PAGE
Guía Didáctica de Estrategias Comerciales

ESTRATEGIAS COMERCIALES

(425054)

RAMÓN RUFÍN MORENO

MARIA DOLORES REINA PAZ

AINHOA RODRÍGUEZ OROMENDÍA

ÍNDICE

1. Equipo docente de la asignatura

 3

2. Presentación de la asignatura

 5

3. Contenido del programa de la asignatura

 7

4. Recomendaciones para preparar la asignatura

 13

5. Evaluación

 14

1. EQUIPO DOCENTE DE LA ASIGNATURA

Los profesores encargados de la asignatura “Estrategias Comerciales” son:

Dr. D. Ramón Rufín Moreno: Licenciado en Ciencias Económicas y Empresariales por la Universidad Complutense de Madrid; Doctor en Ciencias Económicas y Empresariales por la Universidad Nacional de Educación a Distancia; Profesor Titular de Comercialización e Investigación de Mercados en el Departamento de Economía de la Empresa y Contabilidad de la Facultad de Ciencias Económicas y Empresariales de la UNED, donde tiene encomendada la responsabilidad de las asignaturas: “Fundamentos de Marketing”, “Investigación Comercial” y “Estrategias Comerciales” en la Licenciatura de Administración y Dirección de Empresas, “Marketing I” y “Marketing II” y “Marketing III” en la Diplomatura de Ciencias Empresariales, “Gestión Comercial” en la Diplomatura de Informática de Gestión, así como “Introducción al Marketing Turístico” y “Comunicación y distribución de productos turísticos” en la Diplomatura de Turismo.

Facultad de Ciencias Económicas y Empresariales

Departamento de Economía de la Empresa y Contabilidad

Despacho: 1.08

Dirección: Paseo Senda del Rey, 11

28040 Madrid

Teléfono: 91 398 63 47

e-mail: rrufin@cee.uned.es

Dra. Dña. María Dolores Reina Paz: Licenciada en Ciencias Económicas y Empresariales por la Universidad Complutense de Madrid; Doctora en Ciencias Económicas y Empresariales por la Universidad Nacional de Educación a Distancia; Profesora Colaboradora de Comercialización de Investigación de Mercados en el Departamento de Economía de la Empresa y Contabilidad de la Facultad de Ciencias Económicas y Empresariales de la UNED, donde tiene asignadas las asignaturas: “Fundamentos de Marketing”, “Investigación Comercial” y “Estrategias Comerciales” en la Licenciatura de Administración y Dirección de Empresas, “Marketing I”, “Marketing II” y “Marketing III” en la Diplomatura de Ciencias Empresariales, “Gestión Comercial” en la Diplomatura de Informática de Gestión, así como “Introducción al Marketing Turístico” y “Comunicación y distribución de productos turísticos” en la Diplomatura de Turismo.

Facultad de Ciencias Económicas y Empresariales

Departamento de Economía de la Empresa y Contabilidad

Despacho: 1.10

Dirección: Paseo Senda del Rey, 11

28040 Madrid

Teléfono: 91 398 73 55

e-mail: mreina@cee.uned.es

Dña. Ainhoa Rodríguez Oromendía: Licenciada en Administración y Dirección de Empresas por la Universidad Complutense de Madrid (CUNEF) y Profesora Colaboradora de Comercialización de Investigación de Mercados en el Departamento de Economía de la Empresa y Contabilidad de la Facultad de Ciencias Económicas y Empresariales de la UNED, donde tiene asignadas las asignaturas: “Fundamentos de Marketing”, “Investigación Comercial” y “Estrategias Comerciales” en la Licenciatura de Administración y Dirección de Empresas, “Marketing I” y “Marketing II” y “Marketing III” en la Diplomatura de Ciencias Empresariales, así como “Introducción al Marketing Turístico” y “Comunicación y distribución de productos turísticos” en la Diplomatura de Turismo.

Facultad de Ciencias Económicas y Empresariales

Departamento de Economía de la Empresa y Contabilidad

Despacho: 1.10

Dirección: Paseo Senda del Rey, 11

28040 Madrid

Teléfono: 91 398 87 04

e-mail: arodriguez@cee.uned.es

2. PRESENTACIÓN DE LA ASIGNATURA

El concepto de Marketing, en el ámbito universitario, incluye hoy en día las siguientes ideas fundamentales:

· Una función de las empresas ‑la dirección de Marketing‑ incluida por tanto en la planificación estratégica empresarial. Las actividades de marketing, o comerciales, constituyen en sí mismas un proceso de planificación ‑el cual se inicia con un análisis tanto interno como externo‑ y de ejecución que debe ser controlado mediante los mecanismos que para este fin se establez​can.

· Las cuatro actividades fundamentales para el desarrollo de la función anterior, que son: la creación y actuación sobre los productos, la fijación del precio, la promoción o comunicación y la distribución. Estos elementos configuran el núcleo central de la planificación en marketing, tal como establece el modelo clásico de Mc Carthy.

· El intercambio. Éste no se centra sólo en los bienes y servicios, sino que se incluye cualquier clase de intercambios de valores (por ejemplo, las prestaciones sociales de un gobierno a cambio de su imagen pública), lo cual amplía el objeto del Marketing más allá de lo estrictamente económico: Marketing cultural, Marketing político y electoral, etc.

· La obtención de satisfacción ‑de un individuo u organización‑ en las relaciones de intercambio por las partes que actúan en ellas; el cual debe entenderse como un concepto más amplio que el de beneficio. La satisfacción de los deseos y necesidades de los consumidores debe situarse por tanto en el mismo plano que la consecución de los objetivos de las organizaciones, pues son la referencia del proceso de comportamiento de compra de aquellos.

Por otra parte, las estrategias de marketing, como las de cualquier otra área funcional, no constituyen por sí solas la estrategia de toda la empresa; esta última tiene como finalidad la creación y mantenimiento del ajuste entre los recursos globales de la empresa (sus plantas, sus trabajadores, su capacidad de gestión misma, etc.) y la demanda potencial de sus productos. Se trata pues de decisiones de marketing, porque la mirada hacia el mercado está siempre presente, pero también de decisiones financieras, de producción, de investigación y desarrollo, etc.; todas ellas debidamente coordinadas por quien ejerza la dirección general de la organización para la consecución de determinados objetivos de la empresa en su conjunto. Quien dirija la gestión de marketing habrá de tener presentes dichos objetivos de empresa para elaborar las estrategias de marketing, para cada una de las cuales deberá coordinar, a su vez, la selección de dos elementos esenciales interrelacionados entre sí:

1. Un mercado objetivo, es decir un grupo de compradores a los que la empresa se dirige y que constituyen por tanto la demanda potencial a la que se enfrenta. Este grupo puede ser una pequeña parte de un mercado relativamente amplio, o bien, en el caso extremo, el mercado global del producto. Por tanto, en rigor, habría que hablar de la combinación de mercado y producto que constituye el objetivo de la empresa: lo que se denomina su producto‑mercado.

2. Un conjunto de decisiones sobre ciertos instrumentos que la empresa tiene a su disposición para influir de una manera u otra en el mercado objetivo. Dichos instrumentos son numerosos puesto que existen muchas formas de satisfacer las necesidades del mercado objetivo. El mismo producto puede aparecer con diferentes características, colores, tamaños, embalajes, etc.; puede estar acompañado de servicios auxiliares de financiación y posventa, en sus diferentes modalidades; puede venderse a diferentes precios incluso, y con o sin descuentos; su publicidad puede servirse de diferentes medios y soportes. Todas estas variantes constituyen otras tantas decisiones que la dirección comercial ha de tomar y combinar de una forma determinada por los resultados del análisis del mercado objetivo: es lo que la terminología al uso denomina marketing-mix.

Todas las ideas anteriores inspiran los objetivos de aprendizaje y el contenido académico que el Equipo Docente de la asignatura “Estrategias Comerciales”, de quinto curso de la Licenciatura en Administración y Dirección de Empresas, pretende trasladar a sus alumnos mediante el material didáctico y el programa que a continuación se detalla.

3. CONTENIDO DEL PROGRAMA DE LA ASIGNATURA

Hay un único libro de texto imprescindible para preparar la asignatura:

· REINA, M., A. RODRÍGUEZ y R. RUFÍN: Marketing Superior. Editorial Alondra. Madrid, 2007.

Para la adquisición del libro de texto puede contactarse directamente con la Editorial en los siguientes teléfonos y dirección electrónica:

91 181 23 93

902 901 369

 marketing@slovento.com
El programa de la asignatura Estrategias Comerciales se ajusta exactamente al índice que se expone a continuación. En cada uno de los temas del programa se indica, entre paréntesis, el número del tema que corresponde estudiar en el libro de texto arriba reseñado.

Es muy importante tener en cuenta que en el programa que viene a continuación se citan sólo los apartados de primer nivel del libro de texto, pero entendiéndose que la materia objeto de examen en las pruebas presenciales incluye todos los subepígrafes (de nivel segundo, tercero, cuarto, etc.) que forman cada uno de los epígrafes del programa. En los sumarios que aparecen en el libro de texto al comienzo de cada tema pueden consultarse los subepígrafes de los apartados que forman el tema.
PARTE I. INTRODUCCIÓN AL MARKETING ESTRATÉGICO
TEMA 1. INTRODUCCIÓN AL MARKETING ESTRATÉGICO (tema 1)
1. El concepto de Marketing

2. El concepto de Estrategia

3. El Marketing en la Gestión Empresarial

PARTE II. ANÁLISIS ESTRATÉGICO DEL MERCADO
TEMA 2. ANÁLISIS DEL MERCADO (tema 3)
1. El entorno del Marketing

2. El mercado. La competencia

3. El microentorno del Marketing

4. El macroentorno del Marketing

5. Elementos de análisis en las estrategias de Marketing

TEMA 3. SEGMENTACIÓN DEL MERCADO Y POSICIONAMIENTO ESTRATÉGICO (tema 6)
1. Segmentación del mercado
2. Evaluación y selección del mercado objetivo
3. Posicionamiento del producto en el mercado
PARTE III. ESTRATEGIAS COMERCIALES
TEMA 4. EL PRODUCTO (tema 7)
1. El concepto de producto

2. Tipos de productos

3. El ciclo de vida de los productos

4. Calidad del servicio

5. Estrategias de producto

TEMA 5. EL PRECIO (tema 8)

1. La fijación estratégica del precio

2. El precio en las decisiones de Marketing

3. Estrategias de precios

TEMA 6. LA DISTRIBUCIÓN (tema 9)

1. La distribución comercial

2. El canal de distribución

3. Los intermediarios

4. Estrategias de distribución

TEMA 7. LA COMUNICACIÓN (tema 10)

1. Los instrumentos de la comunicación

2. Las estrategias de comunicación

3. Estrategias de marketing relacional y de fidelización

4. Internet y las nuevas Tecnologías de la Información y la Comunicación

TEMA 8. EL PLAN DE MARKETING (tema 11)

1. La planificación en la empresa

2. El plan de marketing

3. Etapas del proceso de elaboración del plan de marketing

Los objetivos que el alumno debe lograr con el estudio de cada uno de los temas del programa anterior son los siguientes.

La primera parte del temario pretende dar a conocer al alumno qué es a grandes rasgos el marketing estratégico. El tema 1 propone los siguientes objetivos:

· Conocer el concepto de marketing actualmente en vigor en la disciplina, y que por tanto va a ser manejado a lo largo del curso poniendo de manifiesto el devenir histórico de las nociones de intercambio y de consumidor en las que se basa dicho concepto.

· Entender el concepto de estrategia así como los elementos necesarios para que la estrategia contribuya al éxito de la empresa.

· Introducir los elementos fundamentales del marketing cuando éste es considerado como una de las funciones de la gestión de empresas, con especial referencia al mercado objetivo, a las variables del marketing y a las estrategias comerciales.

Con el estudio del tema 2 se inicia la segunda parte del temario mediante la que se realiza un análisis estratégico del mercado. Concretamente, en este tema se pretende que el alumno aprenda a:

· Delimitar cuáles de entre los factores que influyen en las relaciones de intercambio son incontrolables por parte de los que toman las decisiones comerciales, y en qué dos categorías se agrupan dichos factores incontrolables: microentorno y macroentorno.

· Definir los diferentes tipos de mercados en los que se da la relación de intercambio y la actuación de los agentes principales del microentorno: competidores e intermediarios.

· Estudiar las distintas situaciones de competencia en el mercado y el comportamiento económico de los competidores.

· Introducir los diferentes tipos de intermediarios.

· Enumerar y describir los factores principales del macroentorno: tecnología, sistema económico, situación política y los factores socio-culturales.

· Definir y analizar el mercado, analizar las sinergias e interacciones de los elementos de la mezcla del marketing, conocer la estructura de costes de la empresa y entender el análisis estratégico de la rentabilidad y de la cartera de productos-mercados.

Los objetivos de aprendizaje planteados en el tema 3 son:

· Describir cuáles son las etapas de la estrategia comercial a lo largo del tiempo: marketing masivo, de diferentes productos, selectivo y actualmente el denominado marketing a medida.

· Exponer los distintos criterios de segmentación, tanto generales como específicos del comportamiento de compra.

· Conocer los requisitos, generales y estratégicos, que han de reunir los segmentos para ser relevantes como tales.

· Definir la utilidad estratégica de la segmentación a través de las diferentes estrategias que pueden abordarse una vez evaluados los segmentos de un mercado.

· Estudiar las diferentes estrategias y métodos de posicionamiento y establecer la relación entre los conceptos de segmentación, diferenciación y posicionamiento.

A partir de aquí, se inicia la última parte del temario, donde se explican las estrategias comerciales de las cuatro variables principales del marketing: producto, precio, distribución y comunicación; también se estudiará la estructura del plan de marketing. Con el desarrollo del tema 4 se pretenden lograr los siguientes objetivos:

· Estudiar el concepto de producto.

· Conocer los distintos tipos de productos según criterios como la naturaleza del producto, el destino final o uso, el tipo de compra, el motivo de la compra y el tipo de comprador.

· Definir el concepto y las fases del ciclo de vida, así como las estrategias comerciales a utilizar en cada fase del ciclo y las diferentes elasticidades.

· Exponer la definición y los distintos tipos de calidad.

· Distinguir los diferentes tipos de estrategias de producto.

Con el estudio del tema 5 el alumno aprenderá:

· Las distintas formas de fijar el precio por parte de las empresas: en función de los costes, del consumidor, de los objetivos de ventas, y la denominada fijación estratégica de precios.

· Cómo se crea una estrategia de fijación de precios en función del valor.

· En qué consisten las dos categorías generales de estrategias de precios: las estrategias de discriminación de precios y las estrategias de precios aplicables a los nuevos productos.

En el tema 6, se va a estudiar la distribución comercial. Mediante el desarrollo de los distintos epígrafes del tema se intenta:

· En primer lugar exponer y analizar los distintos factores que influyen en la distribución, así como las funciones de la distribución comercial.

· Estudiar los distintos tipos de canales de distribución y la estructura de los mismos. Describir las distintas alternativas para la distribución de los servicios.

· Conocer la definición y las funciones de los intermediarios.

· Analizar las funciones y tipos de intermediarios.

· Distinguir las distintas estrategias de distribución.

En el tema 7 los objetivos a lograr son:

· Explicar los distintos instrumentos que conforman la variable comunicación: publicidad, venta personal, relaciones públicas y promoción de ventas.

· Describir las estrategias que pueden ser consideradas por la empresa mediante la utilización de los instrumentos de la comunicación.

· Conocer las estrategias de marketing relacional y de fidelización.

· Estudiar la repercusión de Internet y las nuevas tecnologías de la información y la comunicación en las empresas. Analizar el caso particular de la influencia de Internet en el sector financiero.

Finalmente, en el tema 8 se van a analizar detalladamente las características y las etapas del plan de marketing. De esta manera, se persigue:

· Conocer la definición y los distintos tipos de planificación según el horizonte temporal.

· Describir el concepto y las distintas características de un plan de marketing, así como las ventajas e inconvenientes de llevarlo a cabo.

4. RECOMENDACIONES PARA PREPARAR LA ASIGNATURA

La obra recomendadas como texto base para preparar la asignatura debe ser suficiente para que el alumno pueda superarla con éxito; para ello recomendamos que se empleen de forma que se aprovechen todas las ventajas que pueden obtenerse de su contenido.

Por otra parte, el alumno debe ser especialmente cuidadoso a la hora de iniciar el estudio de cada tema del programa. Ha de comprobar previamente qué temas y epígrafes de libro ha de estudiar para la preparación de las pruebas presenciales de la asignatura. Sólo los temas y epígrafes del programa reseñado en el apartado 3 serán objeto de evaluación.

También ha de tenerse en cuenta que todos los epígrafes y subepígrafes del programa, hasta cualquier nivel, serán objeto de evaluación. Incluidos los subepígrafes de nivel cuarto o superior, que por brevedad no se han escrito explícitamente en el programa de esta Guía Didáctica.

A la hora de enfrentarse al estudio de los contenidos, es recomendable comenzar con una primera lectura, señalando las ideas más importantes en cada uno de los epígrafes, para posteriormente hacer una segunda lectura más profunda de comprensión y asimilación de conceptos.

Tras esta segunda lectura se debería volver a revisar las primeras páginas, verificando que los objetivos planteados para ese capítulo han sido alcanzados. Una práctica muy útil de autoevaluación para el alumno consiste en comprobar si es capaz de explicar por sí mismo cada uno de los epígrafes del programa.

En cuanto al tiempo de estudio recomendado estará en función de cada alumno. Una buena manera de comenzar el estudio de la asignatura podría ser con el diseño por parte de cada alumno de su propio calendario de estudio, en función de sus necesidades y capacidades personales. De esta manera no solo conseguirá administrar su tiempo de dedicación a la asignatura sino que además emprenderá su estudio con la tranquilidad de saber que dispone de tiempo suficiente para llevarlo a cabo. A partir de ahí solo dependerá de si finalmente cumple o no su calendario.

6. EVALUACIÓN

Las pruebas presenciales constarán de un test o prueba objetiva, excepto en el caso de los exámenes de reserva y especiales.

El test lo formarán veinticinco preguntas con cuatro respuestas alternativas cada una, de las cuales sólo una será correcta. Los errores penalizarán en una proporción equivalente a la mitad de lo que puntúan positivamente los aciertos. Será imprescindible obtener una puntuación total de cinco en el test para aprobar la asignatura.

El examen deberá responderse en las Hojas de Lectura Automática que el Tribunal facilitará a cada alumno. Dichas Hojas de Lectura Automática deberán entregarse debidamente cumplimentadas y obligatoriamente junto con el enunciado del examen para que el equipo docente de la asignatura pueda comprobar que el tipo de examen indicado por el alumno coincide con el de su enunciado.

2

