1.- DATOS DE LA ASIGNATURA

	Nombre de la asignatura: Mezcla de Mercadotecnia

Carrera: Licenciatura en Administración

Clave de la asignatura:

(Créditos) SATCA
: 2 – 2 – 4

2.- PRESENTACIÓN

	Caracterización de la asignatura.

Aportación al perfil

Esta asignatura aporta al perfil del Licenciado en Administración:

· Integrar los procesos gerenciales, de administración, de innovación y las estrategias de dirección para la competitividad y productividad de las organizaciones.

· Desarrollar las habilidades directivas y de vinculación basadas en la ética y la responsabilidad social que le permitan integrar y combinar equipos interdisciplinarios para favorecer el crecimiento de la organización y su entorno global.

· Crear y desarrollar proyectos sustentables aplicando herramientas administrativas y métodos de investigación de vanguardia, con un enfoque estratégico, multicultural y humanista.

· Aplicar los conocimientos modernos de la gestión de negocios a las fases del proceso administrativo para la optimización de recursos y el manejo de los cambios organizacionales.

· Crear organizaciones que contribuyan a la transformación económica y social, identificando las oportunidades de negocios en un contexto global.

· Aplicar las tecnologías de la información y comunicación (TICs) para optimizar el trabajo y desarrollo de la organización.

· Diseñar las estrategias de mercadotecnia para las organizaciones mediante decisiones basadas en el análisis de la información del entorno global, que aseguren el éxito de la comercialización de los productos y/o servicios.

Está compuesta de temas tales como: producto, plaza, promoción (comunicación integral) y precio, cuya integración es clave para elaborar una estrategia de mercadotecnia que logre la mezcla adecuada que cumpla con las necesidades del mercado meta para generar relaciones de largo plazo con los clientes; todo esto nos permite visualizar la importancia que tiene la asignatura como parte del quehacer profesional del licenciado en administración.
Esta asignatura tiene como base la materia de Fundamentos de Mercadotecnia y da soporte a Sistemas de Información de Mercadotecnia; además, tiene relación con materias tales como: Administración Financiera I y II, Economía Empresarial, Macroeconomía, Innovación y Emprendedurismo, Formulación y Evaluación de Proyectos, entre otras.

Intención didáctica.
La intención didáctica de este programa es inducir al estudiante a desarrollar un proyecto de comercialización susceptible de ser controlado por una organización para lograr sus objetivos en un entorno dinámico, lo cual implica que se aborden los temas siguientes:
En la unidad 1, identificar los procesos en el desarrollo de productos haciendo hincapié en las nuevas tendencias de la mezcla de mercadotecnia y la importancia del departamento de investigación y desarrollo.
En la unidad 2, desarrollar un producto, refiriéndolo a bienes, servicios e ideas (nuevo, innovado, mejorado), considerando que el producto es lo más visible en cuanto a la mezcla de mercadotecnia, por lo que es crucial administrar las decisiones que a él conciernen.
En la unidad 3, (plaza), diseñar un canal de distribución para el producto de la unidad 2, tomando en cuenta las expectativas del mercado.
En la unidad 4, diseñar una estrategia de comunicación integral mercadológica para el producto seleccionado, considerando que la comunicación con individuos, grupos y organizaciones, facilita directa o indirectamente la aceptación de intercambios de bienes, servicios e ideas, por lo que debe ser una actividad sincronizada y unificada.
En la unidad 5, integrar el conocimiento en la determinación de los precios para un producto y sus implicaciones mercadológicas, considerando al precio como la variable más flexible de la mezcla, independientemente del tiempo que implique el desarrollo del producto, el establecimiento de canales de distribución y el diseño y puesta en práctica de la promoción.

3.- COMPETENCIAS A DESARROLLAR

	Competencias específicas:

Diseñar y desarrollar un proyecto de comercialización de un producto utilizando las herramientas estratégicas de la mezcla de mercadotecnia.

	Competencias genéricas:
1- Competencias instrumentales:
· Capacidad de análisis y síntesis.
· Capacidad de organizar y planificar.
· Conocimientos generales básicos.
· Conocimientos básicos de la carrera.
· Comunicación oral y escrita en su propia lengua.
· Habilidades básicas de manejo de la computadora.
· Habilidades de gestión de información (habilidad para buscar y analizar información proveniente de fuentes diversas).
· Solución de problemas.
· Toma de decisiones.

2-Competencias interpersonales:

· Capacidad crítica y autocrítica.
· Trabajo en equipo.
· Habilidades interpersonales.
· Capacidad de comunicarse con profesionales de otras áreas.
· Apreciación de la diversidad y multiculturalidad.
· Habilidad para trabajar en un ambiente laboral.
· Compromiso ético.
3-Competencias sistémicas:

· Capacidad de aplicar los conocimientos en la práctica.
· Habilidades de investigación.
· Capacidad de aprender.
· Capacidad de generar nuevas ideas (creatividad).
· Liderazgo.
· Conocimiento de culturas y costumbres de otros países.
· Habilidad para trabajar en forma autónoma.
· Capacidad para diseñar y gestionar proyectos.

· Iniciativa y espíritu emprendedor.
· Preocupación por la calidad.
· Búsqueda del logro.

4.- HISTORIA DEL PROGRAMA

	Lugar y fecha de elaboración o revisión
	Participantes
	Observaciones

(cambios y justificación)

	Instituto Tecnológico de San Luis Potosí.
Del 7 al 11 de junio de 2010.

	Representantes de los Institutos Tecnológicos de: Acapulco, Los Mochis, Matamoros, Parral, Saltillo, Zacatepec, Zitácuaro y Tecnológico de Estudios Superiores de Coacalco.
	Reunión nacional de Diseño e innovación curricular de la carrera de Licenciatura en Administración.

	
	
	

	Instituto Tecnológico de: Acapulco, Los Mochis, Matamoros, Parral, Saltillo, Zacatepec, Zitácuaro y Tecnológico de Estudios Superiores de Coacalco.

Del 14 de junio al 13 de agosto de 2010.
	Representantes de las Academias de Administración.
	Análisis, enriquecimiento y elaboración del programa de estudio propuesto en la Reunión Nacional de Diseño Curricular de la carrera de Licenciatura en Administración.

	
	
	

	 Instituto Tecnológico de Veracruz.

Del 16 al 20 de agosto de 2010.
	Representantes de las Academias de Administración de los Institutos Tecnológicos de: Acapulco, Aguascalientes, Los Mochis, Matamoros, Parral, Saltillo, Zacatepec, Zitácuaro y Tecnológico de Estudios Superiores de Coacalco.
	Reunión Nacional de Consolidación de la Carrera de Licenciatura en Administración del Sistema Nacional de Educación Superior Tecnológica.

5.- OBJETIVO(S) GENERAL(ES) DEL CURSO (competencias específicas a desarrollar en el curso)

Diseñar y desarrollar un proyecto de comercialización de un producto utilizando las herramientas estratégicas de la mezcla de mercadotecnia.

6.- COMPETENCIAS PREVIAS

· Enunciar los campos de aplicación de la mercadotecnia.

· Diferenciar el medio ambiente interno y externo de la empresa.

· Identificar los factores sociológicos y psicofisiológicos que inciden en las decisiones de compra del consumidor.

· Identificar los diferentes tipos de mercado meta.

· Utilizar distribuciones de frecuencia; estimaciones y muestreo.

· Usar Internet, hoja electrónica de cálculo, bases de datos y presentaciones de computación.

· Relacionar las bases del derecho mercantil y la ley de protección al consumidor.

· Aplicar conocimientos de la Contabilidad de costos.

7.- TEMARIO

	Unidad
	Temas
	Subtemas

	1
2

3

4

5
	Mezcla de mercadotecnia
Producto

Plaza

Promoción

Precio
	1.1 Concepto e importancia de la mezcla de mercadotecnia.

1.2 Tendencias de la mezcla de mercadotecnia.

1.3 Importancia del departamento de Investigación y desarrollo (ID).

1.4 Práctica.

2.1 Definición y clasificación.

2.2 Atributos.

2.3 Innovación y desarrollo.
2.4 Línea y mezcla.

2.5 Ciclo de vida.

2.6 Políticas y estrategias.
2.7 Práctica.

3.1 Concepto.
3.2 Estructuras y diseño de canales de

 distribución.

3.3 Administración de los canales de
 distribución.

3.4 Distribución física y logística.

3.5 Políticas y estrategias.
3.6 Práctica.
4.1 Concepto.
4.2 Comunicación integral de la
 mercadotecnia (CIM).

4.3 Proceso de la comunicación

 mercadológica.

4.4 Políticas y estrategias.

4.5 Práctica.

.

5.1 Concepto.

5.2 Valor percibido por el consumidor.

5.3 Métodos y técnicas para su fijación.

5.4 Políticas y estrategias.
5.5 Práctica.
5.6 Proyecto integrador.

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

8.- SUGERENCIAS DIDÁCTICAS (desarrollo de competencias genéricas)

· Propiciar actividades de búsqueda, selección y análisis de información en distintas fuentes.

· Propiciar el uso de las nuevas tecnologías en el desarrollo de los contenidos de la asignatura.

· Propiciar la planeación y organización en el desarrollo de un producto y/o servicio.

· Fomentar actividades grupales que propicien la comunicación, el intercambio argumentado de ideas, la reflexión, la integración y la colaboración de y entre los estudiantes.

· Propiciar, en el estudiante, el desarrollo de actividades intelectuales de inducción-deducción y análisis-síntesis, las cuales lo encaminan hacia la investigación, la aplicación de conocimientos y la solución de problemas.

· Llevar a cabo actividades prácticas que promuevan el desarrollo de habilidades para la experimentación, tales como: observación, identificación, manejo y control de variables, datos relevantes, planteamiento de hipótesis y trabajo en equipo.

· Desarrollar actividades de aprendizaje que propicien la aplicación de los conceptos, modelos y metodologías que se van aprendiendo en el desarrollo de la asignatura.

· Propiciar el uso adecuado de conceptos y terminología científico-tecnológica.
· Proponer problemas que permitan al estudiante la integración de contenidos de la asignatura y entre distintas asignaturas para su análisis y solución.

· Relacionar los contenidos de la asignatura con el cuidado del medio ambiente, así como las prácticas con enfoque sustentable.

· Observar y analizar fenómenos y problemas propios del campo ocupacional.

· Relacionar los contenidos de esta asignatura con las demás del plan de estudios para desarrollar una visión interdisciplinaria en el estudiante.

9.- SUGERENCIAS DE EVALUACIÓN

La evaluación de la asignatura se hará con base en el siguiente desempeño:

· Aplicar evaluación diagnóstica y de estilos de aprendizaje.

· Productos de participación en clase: individual y en equipo utilizando mapas conceptuales, cuadros sinópticos y otras herramientas intelectuales.

· Reporte de solución de casos.

· Reportes de investigación.

· Reportes de prácticas.

· Exámenes: oral y/o escrito.

· Proyecto integrador.

· Integrar un portafolio de evidencias.

10.- UNIDADES DE APRENDIZAJE

Unidad 1: Mezcla de mercadotecnia.
	Competencia específica a desarrollar
	Actividades de Aprendizaje

	Distinguir los procesos para el desarrollo de productos, integrando las tendencias de la mezcla de mercadotecnia.

	· Identificar las tendencias de la mezcla de mercadotecnia que tratan de satisfacer plenamente las necesidades de los consumidores y de exceder sus expectativas.

· Analizar la importancia de las tendencias de la mezcla de mercadotecnia en las empresas, sus alcances y repercusiones.
· Argumentar la importancia del departamento de Investigación y desarrollo (ID), para utilizar los nuevos avances tecnológicos en el diseño de estrategias de mercadeo para beneficio de la organización.
· Elaborar el protocolo del proyecto integrador.

Unidad 2: Producto.
	Competencia específica a desarrollar
	Actividades de Aprendizaje

	Aplicar conocimientos para desarrollar un producto, el cual podrá ser mejorado, modificado o innovado, siguiendo el proceso de desarrollo.

	· Analizar el significado de producto (bien, servicio e idea), integrando los conceptos de producto tangible, intangible, genérico, nuevo, modificado e innovado.

· Analizar los atributos de los bienes y servicios.

· Identificar la importancia y la conveniencia para la empresa la innovación y desarrollo de productos.

· Señalar la línea y mezcla de diversos productos que manejan las empresas.

· Analizar, mediante trabajo en equipo, los diversos conceptos y etapas del proceso de desarrollo de nuevos productos y su ciclo de vida.
· Analizar y evaluar las políticas y estrategias adecuadas para el desarrollo de nuevos productos.

· Revisar avance del proyecto integrador.

Unidad 3: Plaza
	Competencia específica a desarrollar
	Actividades de Aprendizaje

	Diseñar un canal de distribución de un producto seleccionado.

	· Investigar los conceptos de diferentes

 autores.

· Identificar la estructura y el diseño de

 los canales de distribución de diferentes

 tipos de empresas.

· Identificar las distintas formas de administrar los canales de distribución.

· Describir los elementos de la distribución física y la logística utilizados por diferentes empresas.
· Diseñar políticas y estrategias de distribución.
· Revisar avance del proyecto integrador.

Unidad 4: Promoción

	Competencia específica a desarrollar
	Actividades de Aprendizaje

	Diseñar un programa de comunicación integral mercadológica.

	· Investigar conceptos, importancia y función de la promoción.

· Diseñar una actividad comercial donde concurran los elementos de la comunicación integral de mercadotecnia.
· Identificar el proceso de la comunicación mercadológica.
· Diseñar políticas y estrategias de promoción.
· Revisar avance del proyecto integrador.

Unidad 5: Precio
	Competencia específica a desarrollar
	Actividades de Aprendizaje

	Determinar la fijación de precios para un producto y analizar sus implicaciones mercadológicas.

	· Investigar conceptos de precio.

· Demostrar la importancia que representa el precio en la mezcla de mercadotecnia.

· Identificar los factores que intervienen en la percepción del valor del producto por parte del consumidor.

· Distinguir los métodos y técnicas para la fijación de precios.

· Diseñar políticas y estrategias de fijación de precios.

· Realizar una práctica objetiva de los métodos y técnicas para fijar el precio.
· Concluir y exponer el proyecto integrador.

11.- FUENTES DE INFORMACIÓN

1. Blackwell, G., Miniard, L., Engel, P. Comportamiento del consumidor. Editorial Thomson. México: 2002.

2. Diez de Castro Enrique. Distribución Comercial. Editorial Mc Graw Hill. España:
3. Fernández, Ricardo. Segmentación de Mercados. Editorial ECAFSA, México: 2003.

4. Ferré, José María, Estrategias de productos y precios, Editorial Océano, España: 2003

5. Fischer, L. Mercadotecnia. 3ª. edición. Editorial Mc. Graw Hill. México: 2004.

6. Fischer, L., Espejo, J. Casos de Mercadotecnia. Editorial Mc. Graw-Hill. México: 2008.

7. Kotler, P. Dirección de Marketing. 12ª. edición. Editorial Prentice Hall. México: 2006.

8. Kotler, P. y Armstrong, G. Marketing para Latinoamérica. 11ª. edición. Editorial Pearson-Prentice Hall. México: 2007.

9. Lerma Kirchner, A. Plan Estratégico de Mercadotecnia. Editorial Gasca Sicco. México: 2003.

10. Lerma Kirchner, A. Guía para el Desarrollo de Productos un Enfoque Práctico. Editorial Paraninfo. España: 2004.

11. Mercado Salvador, Mercadotecnia Estratégica. Instituto Mexicano de Contadores Públicos. México: 1997.
12. Solomon Stuart, Marketing, personas reales, soluciones reales. Editorial Prentice Hall.
Internet:
www.amai.org.mx
www.soyentrepreneur.com
www.entrepreneur.com
www.amap.com
www.expansión.com
www.profeco.gob.mx
www.consumersunion.org
www.consumersinternational.org
 Revistas:

· Negocios Bancomext.

· Entrepreneur

· Merca2.

· Segmento

· Adminístrate Hoy

· Mundo Ejecutivo

· Revista del consumidor

· Comercio exterior

12.- PRÁCTICAS PROPUESTAS
· Desarrollar un proyecto para la comercialización de un producto, aplicando los elementos de la mezcla mercadológica, en el cual se desarrollarán cinco prácticas, de manera secuencial y acumulativa, recomendándose, para el fin, seleccionar un producto innovador para satisfacer las necesidades de la región.
· A continuación se mencionan las etapas del proyecto integrador:

· Elaborar el protocolo del proyecto integrador.
· Desarrollar un producto.

· Desarrollar un plan de promoción del producto.
· Definir los canales de distribución.

· Fijación del precio.
· Concluir y exponer el proyecto.
� Sistema de asignación y transferencia de créditos académicos

