"UNIVERSIDAD EMILIANO ZAPATA"

OBJETIVO DE LA MATERIA El alumno conocerá la importancia y los elementos fundamentales de la técnica de la negociación como herramienta básica en su profesión, este curso es integrador por lo que el alumno con los conocimientos adquiridos tendrá las herramientas necesarias para una negociación de éxito.

LICENCIATURA EN		CONTADOR PÚBLICO										
MATERIA			Seminario de Negociación				LINEA CURRICULAR			GENERAL		
TETRAMESTRE			NOVENO	CLAVE	1	TIT-0	002 SERIACION					
HFD	3	HE	EI .		3		THS		6	CREDITO	S	5

UNIDAD TEMATICA	OBJETIVO DE LA UNIDAD	CONTENIDOS	RECURSOS BIBLIOGRAFICOS
1. GENERALIDADES DE LA	1. El alumno conocerá y aprenderá	1.1 Generales de la negociación	Colaucovo, Juan Luis.
NEGOCIACIÓN	la necesidad e importancia de la	- Conceptualización etimológica.	Negociación contratación
	teoría de la negociación; con el objetivo de evaluar su impacto en la empresa.	 Definición del vocablo negociación. Niveles de negociación. Clases de negociación. Características de negociación 	internacional. Macci. Argentina. 2008. Chamoun, Nicolás Habib. Desarrollo de negocios. Ágata.
2. FUNDAMENTOS DE LA NEGOCIACIÓN	2. Fundamentos de la negociación El alumno conocerá y explicará los componentes de la negociación en el ámbito del comercio internacional.	 2.2. Fundamentos de la negociación. - Aspectos básicos de la negociación. - Concepto de quien, que, con qué y donde se realiza una negociación. - Etapas en la negociación. - Enfoque Cohen. - Enfoque estratégico clásico Aelgroni Beaufre. - Enfoque Aldao Zapiola. - Análisis de ventajas y desventajas de los diversos enfoques 	México. 2007. Banco Nacional de Comercio Exterior, Técnicas de negociación internacional. BANCOMEXT. México. 2009. Edelman, Joel, Gestión de compras: negociación y estrategias de aprovisionamiento, Editorial Fundación Confemetal, Madrid, 2006. Maldonado Williams, Héctor, Manual de comunicación oral,

3. PREPARACIÓN DE LA	3. El alumno tomará de la	3.3. Preparación de la negociación	Editorial Longman-Addison	
NEGOCIACIÓN	información básica del proceso de	- Planeación de la negociación.	Wesley, México, 2008.	
	negociación con el fin de aplicarlo al	Información del mercado.		
	mismo.	-Información sobre su empresa	Neale, Margaret, Bezerman,	
		- Información sobre los productos.	Maxh, Negotiating rationally	
		- Información sobre las partes.	maxwell, Editorial Mc Millan	
			international group, Estados	
			Unidos, 2008.	
4. PROCESO DE LA	4. El alumno conocerá y explicara el	4.4. Proceso de la negociación.	Aldao Zapiola, Carlos Marcelo,	
NEGOCIACIÓN	impacto en las empresas las fases	- Determinación del plan general.	La negociación, Editorial Macci,	
	del proceso de la negociación.	- Desarrollo del plan general.	Argentina 2007.	
		- Participación de los directivos.		
		- La supervisión de la acción.	Banco Nacional de Comercio	
		- Perspectiva	Exterior, Técnicas de	
			negociación internacional,	
Z MODEL OG DE	6 F1 1 1' 1' 1'	N. 11 1	BANCOMEXT, México, 2010.	
5. MODELOS DE NEGOCIACIÓN	5. El alumno analizara y explicará las características de los modelos de	- Modelos de negociación	Calamana Languaga	
NEGUCIACION	negociación, con el objetivo de	Generalidades de los modelos.Modelos arquetípicos.	Colaucovo, Juan Luis. Negociación contratación	
	evaluar las ventajas y desventajas de	- Modelos arqueupicos Modelos competitivos.	internacional. Macci. Argentina.	
	cada uno.	- Modelos comparativos.	2008.	
	cada ano.	Woderos comparativos.	2000.	
			Chamoun, Nicolás Habib.	
			Desarrollo de negocios. Ágata.	
6. IMPACTO EN	6. El alumno con los conocimientos	6.6. Principios de las estrategias y	México. 2007.	
DESARROLLO DE	de los aspectos estratégicos y	tácticas.		
ESTRATEGIAS EN EL	tácticos de las negociaciones, realizará escenarios futuros en la	Construya relaciones, no tratos.Creación del valor.	Banco Nacional de Comercio	
COMERCIO INTERNACIONAL		- La inteligencia emocional en la	Exterior, Técnicas de negociación internacional.	
INTERNACIONAL	empresa.	negociación.	BANCOMEXT. México. 2009.	
ļ.		- Perspectivas	Brit Combride Micrico. 2007.	
		- Aprender a comunicarse	Edelman, Joel, Gestión de	
			compras: negociación y	
			estrategias de aprovisionamiento,	
			Editorial Fundación Confemetal,	

7 DESARROLLO DE LA	7 El estudiante podrá evaluar las	7.7. Reflexiones sobre la	Madrid, 2006.
NEGOCIACIÓN	ventajas y desventajas del proceso	importancia del desarrollo de la	
	de la negociación en diversas	negociación.	Maldonado Williams, Héctor,
	organizaciones.	- No aceptar la primera oferta.	Manual de comunicación oral,
		- El método ganar- perder.	Editorial Longman-Addison
		- El método ganar- ganar.	Wesley, México, 2008.
		- Acuerdos principales como opción	
		a largo plazo.	Neale, Margaret, Bezerman,
		- Materialización de los resultados.	Maxh, Negotiating rationally
			maxwell, Editorial Mc Millan
,			international group, Estados
8. TÉCNICAS DE	8. El alumno podrá explicar en el	8.8. Técnicas de intervención no	Unidos, 2008.
NEGOCIACIÓN EN EL	entorno del comercio internacional	obligatorias.	
CONTEXTO NACIONAL E	las técnicas de negociación en el	- Técnicas facilitantes.	Aldao Zapiola, Carlos Marcelo,
INTERNACIONAL	área nacional e internacional.	- Técnicas de persuasión por	La negociación, Editorial Macci,
		terceras partes.	Argentina 2007.
		- Técnicas de solución de disputas	
		mediante intervención de terceros y	Banco Nacional de Comercio
		fallos obligatorios.	Exterior, Técnicas de
		- Coerción voluntaria.	negociación internacional,
		- Adjudicación modificada.	BANCOMEXT, México, 2010.
		- Formas de solucionar	
		controversias extra-jurídicamente.	
		- La cláusula arbitral.	
		- El compromiso arbitral. - Los árbitros.	
		- Naturaleza jurídica del arbitraje.	

ACTIVIDADES DE APRENDIZAJE:-

- Exposición por parte del profesor
- Discusiones facilitadas por el instructor
- Trabajo individual o grupal por parte de los estudiantes.
- Análisis de casos
- Construcción de mapas conceptuales que reafirmen la importancia de los elementos teóricos básicos.
- Exposición de los temas a través de ejercicios teóricos y de aplicación seleccionados como base de aprendizaje

- Solución dirigida de ejercicios teóricos y de aplicación.
- Solución de ejercicios en forma individual y en equipo
- Solución a ejercicios asignados de tarea.
- Investigación de conceptos básicos y aplicaciones.
- Resolución de ejercicios teóricos y de aplicación a distintas áreas, en forma individual y grupal
- Trabajo realizado en el aula.
- Examen.

RECURSOS DIDÁCTICOS: Pizarrón, infocus, laptop.

EVALUACIÓN: Tres evaluaciones (Parcial al finalizar el mes) que equivalen al 25%, cada una, de la evaluaciones; Exámenes Rápidos que equivalen

al 10% de la evaluación final y los Trabajos Individual y en Equipo que equivalen al 15% de la evaluación final cada uno.