

(MÓDULO DE APRENDIZAJE)

COMERCIALIZACIÓN

CICLO DE FORMACIÓN: BÁSICO

COMPONENTE: GENERAL

MAB-G-3

CUADERNO DE ESTUDIO

REPÚBLICA BOLIVARIANA DE VENEZUELA
MINISTERIO PARA LA ECONOMÍA POPULAR
INSTITUTO NACIONAL DE COOPERACIÓN EDUCATIVA

COMERCIALIZACIÓN

Agosto, 2005

Especialistas de Contenido

Econ. Mario Goyo Asesor del Ministerio para la Economía Popular

Vice Ministro de Funcionamiento y Asistencia a la comercialización

Dr. Emilio Villar Asesor del Ministerio para la Economía Popular

Econ. Carlos Lira Asesor (SUNACOOB)

Ing. Julio Navas (CIARA)

Especialistas de la Validación

Lic. Yrillis Gazcón, Sub Gerente Región Central Banco del Pueblo Soberano

T.S.U. Tomas Rosario, Asist. Corrd. Contraloría Social Banco del Pueblo Soberano

Lic. Moreira Jerez, Sub Gerente Región Oriental Banco del Pueblo Soberano

Lic. María Medina, Gerente Sub Región Occidental Banco del Pueblo Soberano

Econ. Ana Bernal, Gerente de Financiamiento INAPYMI

Dirección de Asistencia a la Comercialización

Elaboración y Diagramación

Laura Díaz (Analista Productor de Medios – Gerencia Regional Dtto Federal

Edinson Figueroa (Analista Productor de Medios – Gerencia Regional Yaracuy)

Coordinación Técnica Estructural

División de Recursos para el Aprendizaje

Coordinación General

Gerencia General de Formación Profesional

Gerencia de Tecnología Educativa

1^{ra} Edición 2005

Copyright INCE

INDICE	
INTRODUCCIÓN	6
COMERCIALIZACIÓN	3
En el contexto de la Economía Popular	3
Mercado	3
CRITERIOS DE CLASIFICACIÓN	4
Sondeo de mercado	5
ANÁLISIS DE PRECIO	6
CONDICIONES DE MERCADO.....	7
ANÁLISIS DEL COMPORTAMIENTO COMPETITIVO DEL BIEN O SERVICIO EN EL MERCADO (COMPETENCIA).....	7
TÉCNICA DE TRABAJO	7
Producto	7
CICLO DE VIDA DEL PRODUCTO.....	7
PRODUCCIÓN.....	8
ENTORNO	8
CARACTERÍSTICAS.....	9
REGISTROS CERTIFICADOS Y HERRAMIENTAS DE COMERCIALIZACIÓN.....	9
Metodología FODA	11
ESTRUCTURA.....	11
ANÁLISIS FODA DEL PRODUCTO.....	11
TÉCNICAS DE ANÁLISIS	11
Cadenas	14
TIPOS	14
INTEGRANTES.....	15
FASES	16
PILARES DE SUSTENTACIÓN	19
Estructuración del costo del producto	19
COSTO	19
TÉCNICA DE TRABAJO	20
LOS MATERIALES Y ELEMENTOS.....	21
CÁLCULO DE MANO DE OBRA	22
COSTOS INDIRECTOS DE PRODUCCIÓN.....	24
FORMULA PARA OBTENER COSTO DE BIEN O SERVICIO	30
Elaboración del plan estratégico para la comercialización	31
PLAN ESTRATÉGICO	31
PLAN DE NEGOCIO	32

Elaboración de plan de difusión	35
PROPAGANDA Y RELACIONES PÚBLICAS	35
Selección de estrategias de penetración al mercado	
.....	36
TIPOS DE ESTRATEGIAS	36
GLOSARIO	39
REFERENCIAS BIBLIOGRÁFICAS.....	41

INTRODUCCIÓN

El Cuaderno de Estudio correspondiente al Módulo de Aprendizaje **Comercialización** del Ciclo de Formación Básico y Componente General, tiene como finalidad aportar elementos y herramientas básicas, para apoyar el proceso de comercialización en las que participen los sujetos de aprendizaje, a través de canales de distribución y comercialización de los bienes y servicios, para que así puedan colocarlos en el mercado.

En este material de apoyo se tratan algunos aspectos importantes, tales como: La comercialización en el contexto de la economía popular, los productores, mayoristas, minoristas, consumidores, transportistas, además de estudiar el ambiente geográfico (nacional e internacional), características del comprador, sondeo del mercado, análisis del producto, cadenas de comercialización, fases, pilares de sustentación, estructura del costo del producto, elaboración del plan estratégico y selección de estrategias para la comercialización, plan de negocio, y la manera de llegar

al consumidor a través de la difusión de propagandas y relaciones públicas.

Es importante resaltar que el contenido sustenta el programa de formación diseñado para cada una de las Salidas Ocupacionales, en donde los temas o puntos específicos presentan ilustraciones, referencias bibliográficas y un glosario para facilitar el aprendizaje. De igual manera, sería conveniente que investigue y comparta experiencias con sus compañeros o en otras fuentes de estudio, a fin de consolidar y enriquecer los conocimientos adquiridos.

COMERCIALIZACIÓN

En el contexto de la Economía Popular

La comercialización es la forma de llevar los bienes y servicios desde el productor al consumidor en forma eficiente oportuna y rentable, dentro de un marco socio productivo y ecológico, con estrategias orientadas a crear o consolidar espacios de comercialización.

El nuevo modelo de desarrollo económico y social alternativo parte de las necesidades potenciales reales, en la búsqueda de una economía más democrática, en la que participen y ganen todos con equidad, incentivar la producción interna considerando la vocación, producción de las regiones, las capacidades de las comunidades, quienes organizadas en redes productivas y de comercialización, serán las primeras en beneficiarse del trabajo colectivo para elevar el nivel de vida de sus ciudadanos y ciudadanas, construyendo el poder popular desde sus bases materiales, de producción, y para satisfacer necesidades con la justa distribución de la riqueza.

Mercado

Es un espacio donde se produce la interacción de vendedores (oferta) y compradores (demanda). El mercado, en economía, es cualquier conjunto de transacciones, acuerdos o intercambios de dichos elementos entre compradores y vendedores.

CRITERIOS DE CLASIFICACIÓN

Según El Bien/Servicio

Los mercados se clasifican en mercados de bienes o servicios si están dirigidos, al proceso fabril o a la prestación de servicios.

Según El Ambiente Geográfico

Mercado local

Es el que resulta más próximo a los productores, debido a que geográficamente está ubicado muy cercano a sus comunidades de origen con control normativo respectivo y alta calidad.

Mercado Regional y Nacional

Es donde se concentra el mayor porcentaje de consumidores y proveedores, que sirven para la comercialización y servicios de los bienes en cantidades mayores, de tal manera que los costos sean más solidarios, es por ello que su nivel de competencia exige mayor control normativo que en los mercados locales.

Mercado internacional

Es aquel que traspasa las fronteras nacionales, en él se mueven grandes volúmenes de mercado y consumidores, se realizan transacciones con instituciones u otros países. En este mercado, se hace necesario disponer de grandes volúmenes de producción, por su nivel de competencia, se exigen más controles normativos y de alta calidad.

Según Características Administrativas

Mercado del consumidor

Mercado constituido por todos los miembros de la comunidad que adquieren bienes y/o servicios para su consumo personal y tienen poder sobre el mercado.

Mercado de organización

Pueden estar organizados de acuerdo a normas o reglas preestablecidas en mercado formal o constituirse como un mercado de cooperativas.

Mercado del fabricante

Este tipo de mercado está conformado por los mismos fabricantes o dueños de libre competencia, que tienen

la propiedad de distribuir los bienes o servicios y alto poder de decisión en el mercado.

Mercado de distribución

Es aquel que se refiere a los distintos actores que agregan valor al bien o servicio y forman la cadena de comercialización.

Los actores que no agregan valor y solo sirven para incrementar el costo del bien o servicio final, deben ser identificados y eliminados. (Intermediarios)

Mercado institucional

Es aquel formado por las instituciones que actúan en el contexto de la economía social y que se articulan entre ellas para desarrollar el proceso social de forma sustentable. Obviando las fuerzas manipuladoras del mercado capitalista.

Según el Impulso de los Bienes o Servicios Tradicionales y no Tradicionales:

Productos nuevos

Es aquel que se cree para satisfacer nuevas necesidades del consumidor

Producto no tradicional

Tiene como fin proporcionar beneficios, satisfacción de los deseos del consumidor, a través de la innovación impuesta en el mercado. Es el que corre mayores riesgos, pero también es el que ofrece los mayores beneficios, éste puede ser un bien o servicio mejorado o un sustituto.

Cinco puntos claves para el éxito de un producto no tradicional

1. *Diferenciación:* Que el bien o servicio tenga una ventaja de diferenciación relativa sobre otros productos existentes.

2. *Sociabilidad*: Que el bien o servicio sea compatible con los valores de la sociedad.

3. *Satisfacción*: Que el bien o servicio tenga la capacidad de satisfacer adecuadamente al consumidor/usuario.

4. *Divulgación*: Que el bien o servicio pueda ser claramente asimilado y entendido por el consumidor/usuario.

5. *Distribución*: Que la velocidad de entrega en que se recibe el beneficio por la obtención del nuevo producto sea alta.

Sondeo de mercado

Es una forma directa de levantar información para detectar las intenciones presentes y futuras de compra de los potenciales consumidores, conociendo la aceptación que podría tener el bien que se desea lanzar al mercado.

El sondeo de mercado es parte del estudio de mercado, consiste en realizar visitas a las plazas de mercado con

la finalidad de establecer contactos con los mayoristas, minoristas, transportistas y consumidores directos para obtener información en relación a qué producto, en qué cantidades están demandando, la calidad (tamaño, color, sabor, forma), precios, tiempo y modalidades de entregas, condiciones de pago, problemas de abastecimiento, entre otros aspectos.

Además, es una herramienta que permite disminuir la inseguridad sobre las posibilidades de aceptación de un bien o servicio que se desea promover en el mercado. Se debe realizar en forma objetiva y analítica, de tal manera, que los resultados permitan identificar oportunidades para la comercialización del bien o servicio.

ANÁLISIS DE PRECIO

Brinda información de las variaciones del precio del bien o servicio en los últimos años, siendo recomendable establecer un período de tiempo, el cual dependerá del producto y el mercado. Existen varias técnicas de análisis de precio, una de las más importantes es:

Análisis estacional de los precios: Es la variación de los precios dentro de 1 año, bien por demanda, por oferta, explosión o especulación.

CONDICIONES DE MERCADO

Se debe estudiar las condiciones de las zonas geográficas del mercado, donde se pretende vender el bien o servicio, descubrir sus ventajas y desventajas para dirigir el bien o servicio, los aspectos legales y los perfiles de los consumidores.

ANÁLISIS DEL COMPORTAMIENTO COMPETITIVO DEL BIEN O SERVICIO EN EL MERCADO (COMPETENCIA)

Se trata de destacar sus puntos débiles y fuertes, dimensiones, zona de influencia, estructura, prestigio, entre otros aspectos. De igual manera, identificar los proveedores más importantes que ofrecen bienes o servicios similares al contemplado, analizar cuál es su cuota de mercado, cómo trabajan, cómo el mercado los valora. Para este análisis hay que ser imaginativos y emprender acciones dirigidas a la penetración del mercado.

TÉCNICA DE TRABAJO

1. elaborar instrumentos de recolección de datos
2. aplicar instrumento al entorno
3. analizar los resultados obtenidos
4. generar resultados y conclusiones

Producto

Es el bien o servicio que se ofrece para satisfacer las necesidades de los consumidores.

CICLO DE VIDA DEL PRODUCTO

Es el conjunto de las distintas fases que atraviesan un bien o servicio desde que se lanza por primera vez al mercado, hasta que debe ser retirado. La evolución del ciclo de vida viene representada por la curva del volumen de ventas y el tiempo. Cuenta con cuatro fases:

- 🚩 Fase de Lanzamiento o Introducción del Producto
- 🚩 Fase de Crecimiento
- 🚩 Fase de madurez
- 🚩 Fase de declive

Fase de lanzamiento

Las acciones de esta fase se caracterizan por altos costos, pérdidas netas y una distribución limitada, siendo su principal objetivo conseguir que se pruebe ese producto, que el consumidor o usuario lo conozca y valore.

Fase de crecimiento

En esta fase las ventas se incrementan, aumenta el número de canales de distribución, los precios se mantienen o experimentan un ligero aumento y como consecuencia aumentan los beneficios colectivos.

Fase de madurez

Las ventas crecen, pero a un ritmo cada vez menor, para estabilizarse al final de esta fase, a pesar de haber conseguido la aceptación de la mayoría de los compradores potenciales.

Fase de declive

Es la última fase en el ciclo de vida del producto. El control de costos adquiere más importancia conforme la demanda decae. Se caracteriza porque el control de costos adquiere gran importancia y las empresas intentan salir del mercado.

PRODUCCIÓN

Es la fase o proceso de elaboración o transformación del bien o servicio.

ENTORNO

Este aspecto identifica el medio ambiente y las oportunidades que tienen el bien o servicio en el mercado.

CARACTERÍSTICAS

Se deben destacar las especificaciones técnicas del bien o servicio que lo determinan, tales como: tamaño, color, composición, entre otros; lo que debe permitir su clasificación a partir de elementos que establezcan la calidad del mismo.

REGISTROS CERTIFICADOS Y HERRAMIENTAS DE COMERCIALIZACIÓN

Para poder operar en algunos mercados el bien o servicio deben cumplir con algunos registros o certificados, tales como:

Sanitarios

Este tipo de registro es necesario para productos que de alguna u otra forma desarrollen niveles de procesamientos y requieran certificados que demuestren que están siendo elaborados en condiciones de sanidad adecuada, este registro es válido para productos alimenticios, así como para otros productos como elaboración de detergentes, entre otros.

Nota: Este tipo de registro debe ser emitido por el Gobierno Nacional, a través de las instancias respectivas.

Código de Barras

Esta es una de las principales herramientas de comercialización. Es prácticamente una contraseña que

contiene barras y números, la cual sirve para definir las características (tamaño, peso, color, entre otros) propias de un bien o servicio determinado, es decir, es un sistema de codificación de productos compuesto por un conjunto de normas de aceptación general (lenguaje universal) que identifica a los bienes y/o servicios de gran consumo.

El código es de uso únicamente de quien lo solicite, no puede ser transferido a otro producto, debido a que cuando se solicita, se está asumiendo responsabilidad

sobre la calidad y características del bien o servicio codificado.

Marcas

Consiste en garantizar el uso exclusivo de éstas por parte del registrador de la marca, impidiendo de este modo que otra organización o fábrica pueda utilizarlas para otros fines diferentes a los establecidos.

Otro elemento importante que ayuda a proyectar mejor un bien o servicio son los signos distintivos para identificarlos cuando se tiene una marca, por tanto debe asegurarse que el producto mantenga la calidad con que fue aceptada por el mercado.

Normas Covenin ISO

Las normas son un modelo, un patrón, ejemplo o criterio a seguir. Una norma es una fórmula que tiene valor de regla, tiene por finalidad definir las características que debe poseer un objeto y los bienes o servicios que han de tener una compatibilidad para ser usados a nivel internacional.

Las normas ISO (Organización Internacional de Estandarización) son requeridas a nivel internacional, debido a que garantizan la calidad de un producto mediante la implementación de controles exhaustivos, asegurándose que todos los procesos que han intervenido en su fabricación operan dentro de las características previstas. La normalización es el punto de partida en la estrategia de la calidad, así como para la posterior certificación de la empresa.

Para ampliar esta información se sugiere Busca en la Web:

<http://www.fondonorma.org.ve/conceptos>.

Metodología FODA

Es el análisis que se realiza basándose en las Fortalezas, Oportunidades, Debilidades y Amenazas, con las que cuenta la organización o empresa cuando va a producir o lanzar al mercado determinado producto, y/o en el ciclo de vida del producto o servicio.

ESTRUCTURA

Está conformada por un cuadro de doble entrada, donde plasma las características del producto, la situación actual de éste, permitiendo así, obtener un diagnóstico preciso para tomar decisiones acordes con los objetivos y políticas formulados. (Ver modelo).

ANÁLISIS FODA DEL PRODUCTO

Es una herramienta estratégica que se utiliza para conocer la situación presente de una empresa. Es también una estructura conceptual que identifica las

amenazas, oportunidades, fortalezas y debilidades internas del producto.

El análisis FODA, tiene múltiples aplicaciones y puede ser usado por todos los niveles de la organización y en diferentes unidades de análisis, tales como: bienes o servicios, mercado, bien-mercado, línea de productos, corporación, fábrica, división, unidad estratégica de negocios, entre otros. Este tipo de análisis representa un esfuerzo para examinar la interacción entre las características particulares de un negocio y el entorno en el cual éste compete.

El análisis FODA debe enfocarse hacia los factores claves para el éxito de una empresa de producción social (E.P.S).

TÉCNICAS DE ANÁLISIS

Un grupo de productores organizados para la comercialización realizan una matriz para visualizar las perspectivas de la E.P.S.

Desde la parte interna les permite analizar las fortalezas y debilidades para tener el control de sus

negocios. La parte externa mira las oportunidades que ofrece el mercado, las amenazas que deben enfrentar sus negocios en el mercado seleccionado.

	Positivas	Negativas
Externa	Oportunidades	Amenazas
Interna	Fortalezas	Debilidades

MATRIZ FODA

Fortaleza	Oportunidades	Debilidades	Amenazas
<ul style="list-style-type: none">Describe las bondades del bien o servicio para la comercialización	<ul style="list-style-type: none">Se describen todas las oportunidades que benefician la utilización del bien o servicio para sobrevivir en el mercadoSituaciones externas	<ul style="list-style-type: none">Se refieren básicamente a desventajas competitivas de bienes o servicios, las cuales se presentan cuando no se implementan estrategias generadoras de valor que los competidores sí implementan.	<ul style="list-style-type: none">Son todas aquellas situaciones externas desventajosas para la comercialización del bien o servicio

Modelo de estructura de la matriz foda

Cadenas

Es el conjunto de actividades coordinadas de una E.P.S., en donde cada etapa de la cadena va ligada a la siguiente, es decir, un eslabonamiento, para satisfacer las necesidades del cliente.

TIPOS

Según el análisis de desarrollo de comercialización existen varios tipos tales como:

Cadena Productiva

Es aquella que permite añadir valor al bien o servicio primario identificando derivados y alternativas de usos, mediante procesos adicionales.

Cadena de Comercialización

Se refiere a la mejor forma de hacer llegar el bien/servicio, del productor/fabricante al consumidor, también es definida como el conjunto de actores que intervienen en la comercialización de un bien, desde el productor hasta el consumidor. A esta serie de actores que agrega valor se le denomina eslabones

Gráfico de la Cadena Productiva

Distribución

Es la actividad que interviene en el proceso de comercialización, entre el productor primario, mayorista, detallista y el consumidor. Se sirve del canal de distribución y ayuda a la institución a encontrar consumidores y venderles.

Consumidor/ Usuario

Cualquier agente económico en tanto consume bienes y servicios. Todas las personas, sin excepción, son consumidores, pues es inevitable que utilicen bienes y servicios para satisfacer las necesidades que se presentan a lo largo de su vida.

INTEGRANTES

La cadena de comercialización se articula a través de un conjunto de actores tales como:

- ✚ PRODUCTOR/ORIGEN
- ✚ MAYORISTA
- ✚ MINORISTAS
- ✚ TRASPORTISTA

CONSUMIDOR/USUARIO FINAL

Ellos son quienes deben negociar antes de iniciar los intercambios y transacciones de las cadenas. Entre los actores de la cadena se genera una mutua dependencia que los obliga a conseguir acuerdos para obtener mejores resultados.

FASES

Las fases de las cadenas se producen de la siguiente manera:

DESARROLLO DE LA CADENA

Las cadenas se pueden desarrollar en dos vertientes:
Vertical y horizontal

Vertical

Se refiere a distintas etapas del proceso comercial de la cadena

Ejemplo:

Horizontal

Es la interacción entre varios agentes a un mismo nivel de la cadena, es decir intercambio de acciones.

Ejemplo:

PILARES DE SUSTENTACIÓN

Objetivos comunes

Es el fin mutuo que se persigue para lograr la sustentabilidad de las cadenas.

Especialización

Cada miembro de la cadena se especializa en su actividad específica, añadiendo valor agregado.

Riesgo compartido

La coordinación entre cooperativas reduce el riesgo de errores en las operaciones llevadas a cabo en forma conjunta.

Beneficios excedentarios

Los resultados en forma de beneficios o excedentes para sus miembros deben estar nivelados de acuerdo al trabajo y los recursos puestos a la orden de la cadena por cada institución *asociativa*.

Creatividad compartida / sinergia

Las cooperativas o cualquier organización que en forma coordinada busca aplicaciones creativas suele

conseguir incrementos significativos de la productividad, a través de la creatividad de sus miembros.

Estructuración del costo del producto

COSTO

Es la inversión para lograr el bien o servicio. En este caso el costo representa lo que hay que entregar a cambio para obtener los diversos insumos que se necesitan en su producción.

Directos

Son los que comprenden los materiales, entre ellos la materia prima e insumos para producir o transformarse en un bien o servicio; igualmente, interviene la mano de obra que trabaja **directamente** en ese proceso y la alícuota que corresponda al uso, varían de acuerdo a la cantidad producida.

Indirecto

Son los que comprenden los gastos administrativos como: consumo de energía eléctrica, agua, personal administrativo, entre otros.

Es importante resaltar, que en la estructura de costos del producto no se debe incluir las ganancias esperadas ni el pago de impuestos, amortizaciones, depreciaciones e intereses.

El uso de esta herramienta ayuda a cualquier organización a identificar los gastos en que incurrirá para producir, procesar y comercializar su bien o servicio.

Esto es fundamental para llegar a definir de manera clara el precio que el bien o servicio tiene para su venta.

Los costos varían de acuerdo al tipo de bien o servicio, tienen que ver con los insumos, equipos y mano de obra que se utilizan durante el proceso de producción o transformación.

Optimización

Evalúa la estructura de los componentes de costo del bien o servicio a los efectos de disminuirlos, esto se puede lograr por varias vías como son: compra de materia prima al mayor, elevar la productividad,

asociaciones estratégicas para la comercialización, distribución y ventas, entre otros,

TÉCNICA DE TRABAJO

Cálculo de Precio de Venta

Para obtener el precio de venta del bien o servicio se utiliza la siguiente formula

$$CD+CI = PP \times \% = PV$$

Donde:

El margen de ganancia es variable para el cual deben establecerse criterios para su cuantificación dependiendo de las condiciones del mercado y la acción social.

CD= Costo directo

CI = Costo Indirecto

PP= Precio del Bien o servicio

% = Margen de Ganancia

PV= Precio de venta del bien o servicio.

Cálculo de Costos Directos de Producción

LOS MATERIALES Y ELEMENTOS

Son aquellos insumos que se utilizan en la elaboración del bien o servicio.

Ejemplo: Si el bien o servicio es una camisa, los materiales que se necesitan son: tela, botones e hilos.

Para calcular los materiales que se deben utilizar para producir la camisa se debe señalar la cantidad y precio de los materiales que se van a necesitar.

Pasos a seguir:

Ejemplo: Para calcular los materiales necesarios para hacer una camisa. Se puede utilizar el siguiente formato:

**Costo total del material para elaborar el producto Bs.
10.850,00**

Material	Unidad de Compra	Precio de Compra Bs.	Cantidad por Producto	Costo de la Cantidad Bs.
Popelina	Metros	6.000,00	1,5 metros	9.000,00
Botones	Docena	1.500,00	½ Docena	750,00
Hilo	Carrete	400,00	2 Carrete	800,00
Empaque	Metros	300,00	1 metro	300,00

CÁLCULO DE MANO DE OBRA

Es el trabajo humano que se realiza para elaborar un bien o servicio.

Para determinar el costo de la mano de obra de un bien o servicio cualquiera, en este caso concreto, el de una camisa se debe:

a. Identificar las etapas del proceso que se sigue para elaborar el bien o servicio:

Etapa de la elaboración de camisa

b. Determinar el tiempo que se utiliza para cumplir cada una de las etapas anteriores.

Trazo de tela	10 minutos
Corte	10 minutos
Costura	50 minutos
Ojales, botones y remates	20 minutos
	Total 90 minutos 1 hora, 30 minutos

En el caso de la camisa

c. Calcular el costo de una hora de producción en el taller.

Se estima que lo menos que debe aportarle a una persona un trabajo de este tipo es lo que indica el salario mínimo es de Bs.405.000,00

Suponiendo que el sueldo mínimo es de Bs. 405.000,00 Si una semana tiene 5 días y son 8 horas diarias. Entonces son 40 horas las que trabaja un empleado en una semana, si este resultado se multiplica por 4

semanas que tiene un mes se obtiene los siguientes resultados: 160 horas mensuales trabaja un empleado. Este resultado se divide por el sueldo mínimo entre las horas mensuales obteniendo el valor por hora para el empleado: Bs. 405.000. /160 horas = Bs. 2531,25. Por Hora 2.531,25 / 60min = 42,19 por minuto.

d.- Valorizar el tiempo de trabajo empleado. Para ello se multiplica el tiempo utilizado en horas para elaborar una camisa por el costo de la hora de trabajo.

Etapa de Producción	Costo horas empleado	Costo por minuto empleado p/elaborar producto	Costo total
Trazo en tela	10 min.	42,19	421,90
Corte	10 min.	2.531,25	421,90
Costura	50 min.	2.531,25	2109,50
Remate	20 min.	2.531,25	843,80
Total	90 min.	2531,25	3.797,10

Costo total de Mano de Obra para producir el bien o servicio: Bs. 3,797,10

COSTOS INDIRECTOS DE PRODUCCIÓN

Maquinaria y Equipo de Trabajo

Cuando el taller compra o es dueño de las maquinarias y equipos que utiliza debe prever que las mismas por acción del tiempo, del uso o desuso, se gastan y por consiguiente, van perdiendo su valor.

Ejemplo: La máquina de coser cuesta hoy Bs. 400.000,00 aproximadamente, dentro de un año no podrá venderse en el mismo precio sino en menos, debido a que tendrá un año de uso, por consiguiente, menos valor. A esta pérdida de valor se le llama depreciación.

Por esto es necesario que cada bien o servicio que se hace en el taller con esas máquinas, cargue con una parte del costo del gasto por la depreciación que sufren las mismas.

Para calcular la depreciación de la maquinaria y equipos siga los siguientes pasos:

Diagrama de flujo

Ejemplo: Varias máquinas y equipos serían:

Maquinarias y Equipos	Vida útil	Precio de Compra del Producto Bs.	Depreciación Anual	Depreciación Mensual
Máquina de Coser	8 años	400.000	400.000 / 8 = 50.000	50.000 / 12 = 4166,66
Máquina de Coser	5 años	400.000	400.000 / 5 = 80.000	80.000 / 12 = 6666,66
Plancha	2 años	150.000	150.000 / 2 = 75.000	75.000 / 12 = 6.250

GASTOS POR DEPRECIACIÓN

Total de gasto por depreciación mensual Bs. 17.083,33

Si ha de producir 60 camisas en un mes se debe dividir el gasto mensual de depreciación entre **17.083,83/60 = Bs.284,70** Será el gasto por depreciación que se debe cargar a cada camisa.

Energía Eléctrica

Para calcular el costo de energía eléctrica determine el gasto promedio mensual y divida este entre las horas que el taller esta en funcionamiento.

Ejemplo: El taller consume aproximadamente Bs. 200.000 Mensuales por concepto de energía y sabe que funciona 8 horas todos los días durante 5 días a la semana. Lo que da: 8 Horas x 5 días X 4 semana = 160 horas de trabajo al mes se divide Bs.200.000 Entre 160 horas Bs. 1250 de gastos de energía eléctrica por hora de trabajo.

Una vez que se sabe cuánto cuesta una hora de electricidad y cuánto tiempo se utiliza para hacer una camisa se está en la capacidad de saber cuánto gastó en electricidad para hacer camisas.

Ejemplo: Anteriormente se vio que dura 90 minutos en elaborar la camisa lo que equivaldría a 1,30 horas. Entonces multiplique.

1,30 horas de trabajo X Bs. 1250 de gastos de energía = Bs. 1625 de gasto de energía por camisa.

Gastos de Administración

Los gastos de administración comprenden todos aquellos gastos que son necesarios realizar para que la labor de producción pueda llevarse a cabo.

Estos gastos comprenden: alquiler del local, mantenimiento, limpieza, entre otros.

Para calcular los gastos de administración, se deben determinar los gastos que por concepto habrán de realizarse durante un mes, luego se distribuye entre una de las unidades a producirse.

Ejemplo:

CONCEPTO	MONTO
ALQUILER DEL LOCAL	500.000 Bs
MANTENIMIENTO DEL LOCAL	200.000 Bs.
ÚTILES DE LIMPIEZA	140.000 Bs.
TOTAL	840.000 Bs.

En el caso del taller que produce 60 camisas mensuales: Si se divide Bs. 840.000 de gastos entre 60 camisas que se produce cada mes, tendrá: Bs. 840.000 entre 60 = Bs.14.000 son los gastos de administración por camisa.

Personal Administrativo

Normalmente en los pequeños talleres, no hay un personal encargado de las tareas administrativas. Lo que se acostumbra es a repartir dichas tareas entre los mismos integrantes del taller.

Pero cuando esto sucede y se contrata una persona con sueldo, se calcula igual que los gastos de administración, es decir dividiendo dicha cantidad (sueldo) entre las unidades a producir en el mes.

Ejemplo: Contratar a una persona para las tareas de administración y le asigna un sueldo de Bs. 405.000. Dividamos el importe mensual entre el número de camisas que quiere producir y obtendrá: $Bs. 405.000 / 60 \text{ camisas} = Bs.6.750$ por camisa en gastos de personal.

Gastos de comercialización y distribución

Son todos aquellos que se deben realizar a fin de colocar el bien o servicio en el mercado. Comprende transporte, publicidad, embalaje, entre otros.

Para calcular el precio de comercialización por producto proceda de la siguiente manera:

- Se determina los gastos que por este concepto hayan de realizarse durante los meses y luego se distribuyen entre las unidades a producir (igual que se hace con los gastos de administración).

Siguiendo con el ejemplo de un taller que planifica producir 60 camisas todos los meses tendrá:

CONCEPTO	MONTO
TRANSPORTE	50.000. Bs.
PUBLICIDAD	75.000 Bs.
CAJA, EMBALAJE	31 .000 Bs.
TOTAL	156.000 Bs.

Se divide entre 60 camisas que se produce cada mes tendrá: Bs. 156.000. entre 60 = Bs. 2.600 de gastos de comercialización de la camisa.

Al sumar el costo de material, la mano de obra, la depreciación de máquinas y equipos, la electricidad, gastos de administración y distribución, obtendrá el precio de costo o el costo de producto.

Costo total del material Bs.	Mano de obra	Gastos por depreciación de maquinaria	Energía eléctrica	Gastos administrativos	Gastos personal administrativo	Gastos de comercialización	TOTAL
10.850,00	3.797,00	284,10	1.625,00	14.000,00	6.750,00	2.600,00	39.906,00

El resultado permite a los integrantes del taller fijar dos posibles objetivos:

- ☞ Entrar en el mercado, lo que implica que el precio definitivo de venta debería estar por debajo del precio máximo de venta.

- ☞ Recuperar rápidamente el dinero invertido, lo que implica tener un ritmo de ventas que permita que el dinero invertido regrese al taller.

- ☞ Ofrecer un buen producto a un precio justo y razonable, que permita recuperar la inversión y obtener beneficios.

Ejemplo: Cálculo del Precio de Venta

FORMULA PARA OBTENER COSTO DE BIEN O
SERVICIO

Elaboración del plan estratégico para la comercialización

PLAN ESTRATÉGICO

Es un instrumento para organizar el trabajo, teniendo como referencia el sueño que se quiere alcanzar, cuándo y cómo hacer para alcanzarlo de tal manera que las acciones conlleven a lograrlo.

Visión

Es el sueño que la organización quiere alcanzar e identificar lo que quiere ser dentro de unos años, la visión se refiere al cómo se quiere ver la organización al finalizar el tiempo definido para la estrategia.

Misión

Se refiere al porqué del trabajo de la organización, qué las mueve a hacer lo que están haciendo o lo que piensan hacer.

Valores

Son las reglas del juego de la organización. Son los principios que van a promover en el marco de lo que se está haciendo.

Ejemplo: responsabilidad, respeto, honestidad y calidad, entre otros.

Objetivos

Son resultados a alcanzar en un tiempo determinado por la organización.

Estrategias

Son los movimientos que debe desarrollar la organización para lograr alcanzar la visión.

Políticas

Son las pautas o normas que deben seguirse para el logro de los objetivos. Imponen restricciones a los procesos o procedimientos.

Metas

Son resultados concretos a alcanzar en un período de tiempo, con un responsable y fecha definida.

Procedimientos

Es una secuencia de etapas para ejecutar una actividad rutinaria.

Recursos

Son todos los materiales tangibles e intangibles, insumos, equipos, maquinarias, entre otros, requeridos para la producción de un bien o servicio.

PLAN DE NEGOCIO

Se establece cuando se trata de cumplir ciertos requisitos para poder entrar en mercados donde la competencia es alta.

El plan permite conocer los tipos de negociación que se realizan en el mercado, utilizar la información de precios y compradores como una herramienta para cuantificar la demanda y organizar mejor la distribución de la producción, también ver la actividad comercial con visión solidaria y prepararse ante las eventualidades en la negociación.

Para establecer un plan de negocios es importante tener conocimiento de:

Estudio de Campo

Si se conoce efectuando un censo de los puntos de venta viendo los siguientes datos: compras, competencia, precios entre otros.

Estimado de Ventas Periodo

Si sabemos el precio de venta y los volúmenes estimados de venta, se tiene una idea muy precisa, del flujo de ingreso, necesidades de producción.

Cuantificación de la producción

Es conocer cuántos bienes o servicios se tiene para la comercialización. Es preciso ser exacto en las cantidades que se clasifican por la calidad del bien o servicio

Ejemplo:

Primera

Segunda

O tercera calidad

Presentaciones

Las presentaciones están destinadas a diversos tipos de consumidores y oportunidades de consumo o uso. Ejemplo: tamaño familiar, personal cajas entre otros.

Control de costos de comercialización

Son todos los gastos en que se incurre para la colocación del bien o servicio en el mercado, por lo cual es necesario que se conozca el costo de producción del bien o servicio, lo que se llama estructura de costo, que ayuda a establecer un precio.

Márgenes comerciales

Con la ayuda de la estructura de costo y el precio del mercado; puede mover el precio del bien o servicio según la plaza.

Identificación de factores claves de éxito

oportunidades de negocio

Esto es importante por lo limitado de las áreas cuyos resultados son favorables o satisfactorios para la organización.

Los factores claves del éxito de un negocio se encuentran íntimamente vinculados con la cadena y el entorno. Si se identifican con claridad estos factores puede la organización responder efectivamente a la necesidad insatisfecha del consumidor, analizar las amenazas que se suscitan en el entorno e identificar las cadenas líderes, los asociados estratégicamente a ellas e intervenir en mayor o menor grado, en la economía social y en el desarrollo endógeno sustentable.

Identificación de idea de negocio

Las ideas del negocio pueden provenir de diversas fuentes.

Se recomienda identificar muchas ideas, hacer una lluvia de estos y seleccionar la que más beneficios aporte.

Selección de Ideas

Una vez que se han identificado las ideas, se hace necesario seleccionar una o dos, a ellas. Se recomienda utilizar algunos procedimientos o métodos cualitativos para su priorización y selección:

- ☞ Determinar los recursos que se pondrán a disposición del negocio (recursos físicos, materiales financieros y capacidad de endeudamiento, entre otras).
- ☞ Descartar las ideas cuyas estimaciones de requerimiento de recursos, superen en demasía los recursos dispuestos.
- ☞ Establecer un orden de prioridad de las ideas no descartadas.
- ☞ Seleccionar una o dos ideas que estén en los primeros lugares.

Determinación del Ámbito de Negocio

El ámbito del negocio corresponde al mercado donde se inserte la idea seleccionada. En caso que se haya seleccionado más de una idea, aparecerán más de un ámbito o mercado.

Análisis del ámbito de negocio

El entorno debe ser caracterizado, mediante la descripción de los diferentes agentes que participan en él, su comportamiento actual y su proyección. Para alcanzar E.P.S. exitosas es necesario observar e investigar todos aquellos actores que conforman su entorno y las proyecciones, detectando los cambios, riesgos, oportunidades que en ellas se puedan presentar.

Elección de alternativa de negocio

Para esta selección se recomienda:

- Definir los efectos que implica, si la necesidad se mantiene en el tiempo.
- Analizar las causas y factores que explican la necesidad insatisfecha.
- En función de los recursos determinar que factores, causas quiere, puede y sabe atender.
- Analizar la amenaza que implican la participación del mercado.
- Establecer un orden de prelación conforme a la viabilidad de atención.

- Seleccionar las oportunidades que consideran más atractivas y posibles de atender.

Elaboración del plan de difusión

En el plan se describirán los medios y sistemas de difusión a utilizar para promocionar bienes y servicios, ganar mercado y conseguir el nivel de ventas.

PROPAGANDA Y RELACIONES PÚBLICAS

Es la forma por medio del cual, se dan a conocer las potencialidades del bien y servicio generadas por la organización, y esto se logra, a través de relaciones públicas con Alcaldías, Organismos Estadales, Entes no gubernamentales, otras asociaciones cooperativas e instituciones privadas.

Difusión en medios alternativos

Como emisoras comunitarias, televisoras comunitarias y regionales, prensa alternativa y comunitaria.

Propaganda en el punto de venta

Este medio es poco costoso y se puede dar mediante calcomanías, banderines, afiches, entre otros.

Difusión fuera de punto

Se refiere básicamente a pancarta y vallas que si bien son efectivos son de altos costos.

Rueda de negocio

Es un sistema a donde se efectúan reuniones con proveedores y posibles clientes, llevando propuestas de negocios y alianzas beneficiosas para ambas partes. También, las organizaciones se valen de otras alternativas de difusión; tales como: visitas personalizadas, relación con otras asociaciones, cooperativas, exposiciones, ferias, entre otros.

Selección de estrategias de penetración al mercado

De acuerdo a los recursos propios, el entorno y la competencia se deben seleccionar las estrategias de penetración del mercado.

TIPOS DE ESTRATEGIAS

Hay infinidad de estrategias que se pueden aplicar en forma extra para ingresar al mercado.

Convenios institucionales

Mediante ayudas con otras instituciones para mutuo beneficio como lo son: Alcaldías, Instituciones, entes no gubernamentales, entre otros.

Establecimiento de mercados permanentes

Como forma ideal de incentivar la economía popular y combatir las roscas nacionales que encarecen el bien/servicio al consumidor, se debe establecer mercados solidarios articulados con las Alcaldías Municipales, entre otros.

Integración de organizaciones de la economía social

Es la articulación entre organizaciones de la economía social para lograr un desarrollo socio-productivo sustentable (entes financieros, municipales).

Establecimiento de redes sociales

Su objetivo es lograr una distribución equitativa de la acción social, logrando el acceso de segmentos excluidos a este proceso. Ejemplo: Mercal.

Agregar valor al producto final

La estrategia consiste en dar más a cambio del mismo precio. Ejemplo: Vender una nevera con revisiones anuales gratuitas.

Diferenciación del producto

Existen miles de bienes o servicios en el mercado muy parecido. Se requiere diferenciarlos en: precio por calidad, servicio, entre otros.

Presentación del producto

Para la presentación del producto son esenciales el envase, etiquetas, tamaños y una buena exhibición en el punto de venta para agradar al consumidor.

Incorporación de servicios asociados al producto

Consiste en agregar al bien o servicio un beneficio de post venta tales como: garantía, cambios diferenciales, promociones en el punto de venta.

Establecimiento de ruedas de negocios para ofertar el producto

Son eventos donde asisten productores y posibles compradores para conocer y negociar los bienes o servicios.

Poder de negociación

Cuando se posee un bien, se puede comercializar, utilizando estrategias de negociación.

Criterio de Selección

Es la forma de escoger las estrategias acorde al objetivo que se plantea.

Ejemplo:

¿Si quiere un alto retorno inmediato a la inversión?

¿Buscar volúmenes de ventas a nivel del colectivo de mercado?

¿Posición de la cooperativa en el mercado?

GLOSARIO

Actores: Que forma parte dinámica de un proceso y representan un rol o una parte.

Cooperativa: Asociación mínima de cinco cooperativistas que se asocian buscando una misma finalidad y beneficio mutuo.

Ecológico: Que ganan todos los actores del proceso no daña el entorno social sino que se adaptan a él.

Metas: Conjunto de tres a cinco propósitos que definen la dirección fundamental de la cooperativa.

Misión: La razón de ser de la cooperativa, su propósito.

Pop: Propaganda colocada en un punto de venta.

Valor: Aquellos que satisfacen las necesidades del cliente, sus demandas y aspiraciones.

Visión: La imagen de futuro deseado por la cooperativa.

REFERENCIAS BIBLIOGRÁFICAS

El Análisis Foda (s.f.) [disponible en línea]:

<http://www.deguate.com/infocentros/gerencia/mercadeo/mk17.htm> [Consulta 2005, Agosto 19]

Instituto Nicaragüense de Apoyo a la Pequeña y Mediana Empresa (s.f.) [documento línea]:

<http://www.inpyme.gob.ni/data/CodigodeBarra.doc>
[Consulta 2005, Agosto 25]

Ministerio para la Economía Popular (2005). *Desarrollo de Cadenas de Comercialización*. (2005). *Precio del Producto*

Pujol B., Bruno (Coordinador General). (1999) *Diccionario Marketing* (1999) Madrid España.

Revista Enlace (2004). *Campesinos Comercialización con toda la Ley ... Guía de Comercialización* Fondo Editorial Enlace Managua, Nicaragua.

Sabino, C.(1991). *Diccionario de Economía y Finanzas* [Libro en línea]: Disponible

<http://paginas.ufm.edu/sabino/DIC-C.htm> [Consulta 2005, Agosto 19]

VV.AA (2003). *Manual Diseño y Elaboración de planes de negocios para Micro y Medianos Empresarios Rurales*. Programa de apoyo a la Microempresa Rural de América Latina y el Caribe (PROMER) y Fondo Internacional de Desarrollo Agrícola Santiago de Chile.

VV.AA (2005). *Normas de la Industria de los servicios* [documento línea]:

<http://www.monografias.com/trabajos/iso9000/iso9000.shtml> [Consulta 2005, Agosto 25]