Anhang B1: Modulbeschreibungen Talca

1. Pflichtmodule

Code DEA-C-01 Coordinator Prof. Dr., Javier L. Troncoso Language English Hours. Workload 180 hrs. (84 Classroom Hours and Time of Presence) ECTS Credits 6 ECTS Semester First Semester Prof. Dr. Javier L. Troncoso Prof. Dr. Javier L. Troncoso Prof. Dr. Jeignadra Engler Content This module is concerned with the theoretical foundations of business decision-making and manage The course first examines the principles that govern a rational business decision making (sections 1 and then concentrates in methodology for business decision-making (sections 5 to 8). Althour principles examined can be applied to any kind of firm, a special reference is made throughout the or to agribusiness. The course is based on lectures, readings and exercises. Contents includes: Rational decision making; theory of demand; production economics, cost and s analysis of different market structures and pricing; investment decisions; production mix dec transportation decisions; inventory control. Objectives To provide students with the principles that support sound business decision-making. To provide students with concepts of microeconomic theory with special emphasis in the theory firm Bibliography Mansfield, E., Allen, W.B., Doherty, N. and Weigelt, K. 2002. <u>Managerial Economics</u> . Fifth Edition, Norton and Co., New York, U.S.A. Samuelson, William, Marks, Stephen. 1999. <u>Managerial Economics</u> . Third Edition, The Dryden Fort Wor	Module	Managerial I	Economics											
Language English Hours. Workload 180 hrs. (84 Classroom Hours and Time of Presence) ECTS Credits 6 ECTS Semester First Semester Prof. Dr. Javier L. Troncoso Prof. Dr. Alejandra Engler Content This module is concerned with the theoretical foundations of business decision-making and manage The course first examines the principles that govern a rational business decision making (sections 1 and then concentrates in methodology for business decision-making (sections 5 to agribusiness. The course is based on lectures, readings and exercises. Contents Contents includes: Rational decision making; theory of demand; production economics, cost and s analysis of different market structures and pricing; investment decisions; production mix dec transportation decisions; inventory control. Objectives To provide students with the principles that support sound business decision-making. To provide the students with concepts of microeconomic theory with special emphasis in the theory firm Bibliography Mansfield, E., Allen, W.B., Doherty, N. and Weigelt, K. 2002. <u>Managerial Economics</u> . Fifth Edition, Norton and Co., New York, U.S.A. Samuelson, William, Marks, Stephen. 1999. <u>Managerial Economics</u> . Third Edition, The Dryden Fort Worth, U.S.A. Type of Module Compulsory K Q Requirements Admission to MIA Program Type of instruction Lec	Code	DEA-C-01												
Hours. Workload 180 hrs. (84 Classroom Hours and Time of Presence) ECTS Credits 6 ECTS Semester First Semester Professor Prof. Dr. Alejandra Engler Content This module is concerned with the theoretical foundations of business decision-making and manage The course first examines the principles that govern a rational business decision making (sections 1 and then concentrates in methodology for business decision-making (sections 5 to 8). Althoug principles examined can be applied to any kind of firm, a special reference is made throughout the or to agribusiness. The course is based on lectures, readings and exercises. Contents includes: Rational decision making; theory of demand; production economics, cost and s analysis of different market structures and pricing; investment decisions; production mix dec transportation decisions; inventory control. Objectives To provide students with the principles that support sound business decision-making. To provide the students with concepts of microeconomic theory with special emphasis in the theory firm Bibliography Mansfield, E., Allen, W.B., Doherty, N. and Weigelt, K. 2002. <u>Managerial Economics</u> . Fifth Edition, Norton and Co., New York, U.S.A. Samuelson, William, Marks, Stephen. 1999. <u>Managerial Economics</u> . Third Edition, The Dryden Fort Worth, U.S.A. Type of Module Compulsory Kequirements Admission to MIA Program Type of instruction Lectures Seminars Kauperine	Coordinator	Prof. Dr. Javi	ier L. Troncos	SO										
Hours. Workload 180 hrs. (84 Classroom Hours and Time of Presence) ECTS Credits 6 ECTS Semester First Semester Professor Prof. Dr. Alejandra Engler Content This module is concerned with the theoretical foundations of business decision-making and manage The course first examines the principles that govern a rational business decision making (sections 1 and then concentrates in methodology for business decision-making (sections 5 to 8). Althoug principles examined can be applied to any kind of firm, a special reference is made throughout the or to agribusiness. The course is based on lectures, readings and exercises. Contents includes: Rational decision making; theory of demand; production economics, cost and s analysis of different market structures and pricing; investment decisions; production mix dec transportation decisions; inventory control. Objectives To provide students with the principles that support sound business decision-making. To provide the students with concepts of microeconomic theory with special emphasis in the theory firm Bibliography Mansfield, E., Allen, W.B., Doherty, N. and Weigelt, K. 2002. <u>Managerial Economics</u> . Fifth Edition, Norton and Co., New York, U.S.A. Samuelson, William, Marks, Stephen. 1999. <u>Managerial Economics</u> . Third Edition, The Dryden Fort Worth, U.S.A. Type of Module Compulsory K Methodological Optional Requirements Admission to MIA Program Type of instruction Le	Language	English												
Semester First Semester Professor Prof. Dr. Javier L. Troncoso Prof. Dr. Alejandra Engler Content This module is concerned with the theoretical foundations of business decision-making and manage The course first examines the principles that govern a rational business decision making (sections 1 and then concentrates in methodology for business decision-making (sections 5 to 8). Althou principles examined can be applied to any kind of firm, a special reference is made throughout the or to agribusiness. The course is based on lectures, readings and exercises. Contents includes: Rational decision making; theory of demand; production economics, cost and s analysis of different market structures and pricing; investment decisions; production mix dec transportation decisions; inventory control. Objectives To provide students with the principles that support sound business decision-making. To provide the students with concepts of microeconomic theory with special emphasis in the theory firm Bibliography Mansfield, E., Allen, W.B., Doherty, N. and Weigelt, K. 2002. <u>Managerial Economics</u> . Fifth Edition, Norton and Co., New York, U.S.A. Samuelson, William, Marks, Stephen. 1999. <u>Managerial Economics</u> . Third Edition, The Dryden Fort Worth, U.S.A. Type of Module Compulsory Methodological Optional X Requirements Admission to MIA Program Type of instruction Lectures Seminars Excursions Internships Tutorials Projec <td>Hours. Workload</td> <td>180 hrs. (84</td> <td>Classroom H</td> <td>ours and</td> <td>Time of Presence</td> <td>e)</td> <td></td> <td></td> <td></td>	Hours. Workload	180 hrs. (84	Classroom H	ours and	Time of Presence	e)								
Professor Prof. Dr. Javier L. Troncoso Prof. Dr. Alejandra Engler Content This module is concerned with the theoretical foundations of business decision-making (sections 1 and then concentrates in methodology for business decision-making (sections 5 to 8). Althoug principles examined can be applied to any kind of firm, a special reference is made throughout the or to agribusiness. The course is based on lectures, readings and exercises. Contents includes: Rational decision making; theory of demand; production economics, cost and s analysis of different market structures and pricing; investment decisions; production mix dec transportation decisions; inventory control. Objectives To provide students with the principles that support sound business decision-making. To provide the students with concepts of microeconomic theory with special emphasis in the theory firm Bibliography Mansfield, E., Allen, W.B., Doherty, N. and Weigelt, K. 2002. <u>Managerial Economics</u> . Fifth Edition, Norton and Co., New York, U.S.A. Samuelson, William, Marks, Stephen. 1999. <u>Managerial Economics</u> . Third Edition, The Dryden Fort Worth, U.S.A. Type of Module Compulsory Methodological Optional X Requirements Admission to MIA Program Tutorials Projections	ECTS Credits	6 ECTS												
Prof. Dr. Alejandra Engler Content This module is concerned with the theoretical foundations of business decision-making and manage The course first examines the principles that govern a rational business decision making (sections 1 and then concentrates in methodology for business decision-making (sections 5 to 8). Althoug principles examined can be applied to any kind of firm, a special reference is made throughout the of to agribusiness. The course is based on lectures, readings and exercises. Contents includes: Rational decision making; theory of demand; production economics, cost and s analysis of different market structures and pricing; investment decisions; production mix dec transportation decisions; inventory control. Objectives To provide students with the principles that support sound business decision-making. To provide the students with concepts of microeconomic theory with special emphasis in the theory firm Bibliography Mansfield, E., Allen, W.B., Doherty, N. and Weigelt, K. 2002. <u>Managerial Economics</u> . Fifth Edition, Norton and Co., New York, U.S.A. Samuelson, William, Marks, Stephen. 1999. <u>Managerial Economics</u> . Third Edition, The Dryden Fort Worth, U.S.A. Type of Module Compulsory Methodological Optional X Image: Compulsory Requirements Admission to MIA Program Type of instruction Lectures	Semester	First Semest	er											
Content This module is concerned with the theoretical foundations of business decision-making and manage The course first examines the principles that govern a rational business decision making (sections 1 and then concentrates in methodology for business decision-making (sections 5 to 8). Althoug principles examined can be applied to any kind of firm, a special reference is made throughout the of to agribusiness. The course is based on lectures, readings and exercises. Contents includes: Rational decision making; theory of demand; production economics, cost and s analysis of different market structures and pricing; investment decisions; production mix dec transportation decisions; inventory control. Objectives To provide students with the principles that support sound business decision-making. To provide the students with concepts of microeconomic theory with special emphasis in the theory firm Bibliography Mansfield, E., Allen, W.B., Doherty, N. and Weigelt, K. 2002. <u>Managerial Economics</u> . Fifth Edition, Norton and Co., New York, U.S.A. Samuelson, William, Marks, Stephen. 1999. <u>Managerial Economics</u> . Third Edition, The Dryden Fort Worth, U.S.A. Type of Module Compulsory Methodological Optional X Image: Compulsory Image: Compulsory Image: Compulsory Image: Compulsory Type of instruction Lectures Seminars Excursions Internships Tutorials Projecc	Professor	Prof. Dr. Javi												
The course first examines the principles that govern a rational business decision making (sections 1 and then concentrates in methodology for business decision-making (sections 5 to 8). Althoug principles examined can be applied to any kind of firm, a special reference is made throughout the or orgibusiness. The course is based on lectures, readings and exercises. Contents includes: Rational decision making; theory of demand; production economics, cost and s analysis of different market structures and pricing; investment decisions; production mix decitar transportation decisions; inventory control. Objectives To provide students with the principles that support sound business decision-making. To provide students with concepts of microeconomic theory with special emphasis in the theory firm Bibliography Mansfield, E., Allen, W.B., Doherty, N. and Weigelt, K. 2002. Managerial Economics. Fifth Edition, Norton and Co., New York, U.S.A. Samuelson, William, Marks, Stephen. 1999. Managerial Economics. Third Edition, The Dryden Fort Worth, U.S.A. Type of Module Compulsory Methodological Optional X Image: Compulsory Requirements Admission to MIA Program Type of instruction Lectures Seminars Excursions Internships Tutorials Project Seminars Excursions Internships														
and then concentrates in methodology for business decision-making (sections 5 to 8). Althoug principles examined can be applied to any kind of firm, a special reference is made throughout the of agribusiness. The course is based on lectures, readings and exercises. Contents includes: Rational decision making; theory of demand; production economics, cost and s analysis of different market structures and pricing; investment decisions; production mix decitransportation decisions; inventory control. Objectives To provide students with the principles that support sound business decision-making. To provide the students with concepts of microeconomic theory with special emphasis in the theory firm Bibliography Mansfield, E., Allen, W.B., Doherty, N. and Weigelt, K. 2002. Managerial Economics. Fifth Edition, Norton and Co., New York, U.S.A. Samuelson, William, Marks, Stephen. 1999. Managerial Economics. Third Edition, The Dryden Fort Worth, U.S.A. Type of Module Compulsory Methodological Optional X X Requirements Admission to MIA Program Type of instruction Lectures Seminars Excursions Internships Tutorials Project	Content		his module is concerned with the theoretical foundations of business decision-making and managemen											
principles examined can be applied to any kind of firm, a special reference is made throughout the or agribusiness. The course is based on lectures, readings and exercises. Contents includes: Rational decision making; theory of demand; production economics, cost and s analysis of different market structures and pricing; investment decisions; production mix deciransportation decisions; inventory control. Objectives To provide students with the principles that support sound business decision-making. To provide the students with concepts of microeconomic theory with special emphasis in the theory firm Bibliography Mansfield, E., Allen, W.B., Doherty, N. and Weigelt, K. 2002. Managerial Economics. Fifth Edition, Norton and Co., New York, U.S.A. Samuelson, William, Marks, Stephen. 1999. Managerial Economics. Third Edition, The Dryden Fort Worth, U.S.A. Type of Module Compulsory Requirements Admission to MIA Program Type of instruction Lectures			The course first examines the principles that govern a rational business decision making (sections 1 to 4)											
to agribusiness. The course is based on lectures, readings and exercises. Contents includes: Rational decision making; theory of demand; production economics, cost and s analysis of different market structures and pricing; investment decisions; production mix decisions; inventory control. Objectives To provide students with the principles that support sound business decision-making. To provide the students with concepts of microeconomic theory with special emphasis in the theory firm Bibliography Mansfield, E., Allen, W.B., Doherty, N. and Weigelt, K. 2002. Managerial Economics. Fifth Edition, Norton and Co., New York, U.S.A. Samuelson, William, Marks, Stephen. 1999. Managerial Economics. Third Edition, The Dryden Fort Worth, U.S.A. Type of Module Compulsory Methodological Optional X Image: Compulsory Requirements Admission to MIA Program Type of instruction Lectures Seminars														
Contents includes: Rational decision making; theory of demand; production economics, cost and s analysis of different market structures and pricing; investment decisions; production mix deciransportation decisions; inventory control. Objectives To provide students with the principles that support sound business decision-making. To provide the students with concepts of microeconomic theory with special emphasis in the theory firm Bibliography Mansfield, E., Allen, W.B., Doherty, N. and Weigelt, K. 2002. Managerial Economics. Fifth Edition, Norton and Co., New York, U.S.A. Samuelson, William, Marks, Stephen. 1999. Managerial Economics. Third Edition, The Dryden Fort Worth, U.S.A. Type of Module Compulsory Methodological Optional X Image: Compulsory Requirements Admission to MIA Program Type of instruction Lectures Seminars Excursions Internships Tutorials Projection Seminary Projection								ade through	out the course					
analysis of different market structures and pricing; investment decisions; production mix dec Objectives To provide students with the principles that support sound business decision-making. To provide the students with concepts of microeconomic theory with special emphasis in the theory firm Bibliography Mansfield, E., Allen, W.B., Doherty, N. and Weigelt, K. 2002. Managerial Economics. Fifth Edition, Norton and Co., New York, U.S.A. Samuelson, William, Marks, Stephen. 1999. Managerial Economics. Third Edition, The Dryden Fort Worth, U.S.A. Type of Module Compulsory Methodological Optional X Image: Admission to MIA Program Type of instruction Lectures Seminars Excursions Internships Tutorials Projection		to agribusine	ess. The cours	se is base	d on lectures, rea	adings and exe	ercises.							
analysis of different market structures and pricing; investment decisions; production mix dec Objectives To provide students with the principles that support sound business decision-making. To provide the students with concepts of microeconomic theory with special emphasis in the theory firm Bibliography Mansfield, E., Allen, W.B., Doherty, N. and Weigelt, K. 2002. Managerial Economics. Fifth Edition, Norton and Co., New York, U.S.A. Samuelson, William, Marks, Stephen. 1999. Managerial Economics. Third Edition, The Dryden Fort Worth, U.S.A. Type of Module Compulsory Methodological Optional X Image: Admission to MIA Program Type of instruction Lectures Seminars Excursions Internships Tutorials Projection						C I I I I	. I e							
transportation decisions; inventory control. Objectives To provide students with the principles that support sound business decision-making. To provide the students with concepts of microeconomic theory with special emphasis in the theory firm Bibliography Mansfield, E., Allen, W.B., Doherty, N. and Weigelt, K. 2002. Managerial Economics. Fifth Edition, Norton and Co., New York, U.S.A. Samuelson, William, Marks, Stephen. 1999. Managerial Economics. Third Edition, The Dryden Fort Worth, U.S.A. Type of Module Compulsory Methodological Optional X Image: Compulsory Requirements Admission to MIA Program Type of instruction Lectures Seminars Excursions Internships Tutorials Project Seminars Excursions														
Objectives To provide students with the principles that support sound business decision-making. To provide the students with concepts of microeconomic theory with special emphasis in the theory firm Bibliography Mansfield, E., Allen, W.B., Doherty, N. and Weigelt, K. 2002. Managerial Economics. Fifth Edition, Norton and Co., New York, U.S.A. Samuelson, William, Marks, Stephen. 1999. Managerial Economics. Third Edition, The Dryden Fort Worth, U.S.A. Type of Module Compulsory Methodological Optional X Image: Compulsory for the students with concepts of instruction Lectures Seminars Excursions Internships Tutorials Projection						g; investment	decisions;	production	mix decisions;					
To provide the students with concepts of microeconomic theory with special emphasis in the theory firm Bibliography Mansfield, E., Allen, W.B., Doherty, N. and Weigelt, K. 2002. Managerial Economics. Fifth Edition, Norton and Co., New York, U.S.A. Samuelson, William, Marks, Stephen. 1999. Managerial Economics. Third Edition, The Dryden Fort Worth, U.S.A. Type of Module Compulsory Methodological Optional X Image: Compulsory Type of instruction Lectures Seminars Excursions Internships Tutorials	Ohiaatiwaa													
firm firm Bibliography Mansfield, E., Allen, W.B., Doherty, N. and Weigelt, K. 2002. Managerial Economics. Fifth Edition, Norton and Co., New York, U.S.A. Samuelson, William, Marks, Stephen. 1999. Managerial Economics. Third Edition, The Dryden Fort Worth, U.S.A. Type of Module Compulsory K Methodological Optional X Requirements Admission to MIA Program Type of instruction Lectures	Objectives								a theory of the					
Bibliography Mansfield, E., Allen, W.B., Doherty, N. and Weigelt, K. 2002. Managerial Economics. Fifth Edition, Norton and Co., New York, U.S.A. Samuelson, William, Marks, Stephen. 1999. Managerial Economics. Third Edition, The Dryden Fort Worth, U.S.A. Type of Module Compulsory Methodological Optional X Requirements Admission to MIA Program Type of instruction Lectures Seminars Excursions Internships Tutorials Project			ie sludenis w	nui conce		offlic theory wit	in special en							
Mansfield, E., Allen, W.B., Donerty, N. and Weigelt, K. 2002. <u>Managenal Economics</u> . Firth Edition, Norton and Co., New York, U.S.A. Samuelson, William, Marks, Stephen. 1999. <u>Managenal Economics</u> . Third Edition, The Dryden Fort Worth, U.S.A. Type of Module Compulsory Methodological Optional X Imagenets Admission to MIA Program Type of instruction Lectures Seminars Excursions Internships Tutorials Project	Bibliography													
Samuelson, William, Marks, Stephen. 1999. Managerial Economics. Third Edition, The Dryden Fort Worth, U.S.A. Type of Module Compulsory Methodological Optional X Image: Compulsory Methodological Optional Requirements Admission to MIA Program Excursions Internships Tutorials Projection	Dibilography				, N. and Weigelt,	K. 2002. <u>Man</u>	agerial Econ	omics. Fifth	Edition, W.W.					
Fort Worth, U.S.A. Methodological Optional Type of Module Compulsory Methodological Optional X Image: Compulsory Image: Compulsory Image: Compulsory Requirements Admission to MIA Program Image: Compulsory Image: Compulsory Type of instruction Lectures Seminars Excursions Internships Tutorials Projection		Norton and C	Co., New York	k, U.S.A.										
Fort Worth, U.S.A. Type of Module Compulsory Methodological Optional X Image: Compulsory Methodological Optional Requirements Admission to MIA Program Image: Computer Structures Seminars Excursions Internships Tutorials Projection		Samuelson.	William, Mar	ks. Steph	en. 1999. Mana	gerial Econom	ics. Third E	dition. The	Drvden Press.					
Type of Module Compulsory Methodological Optional X Image: Compulsory Methodological Optional Requirements Admission to MIA Program Image: Compulsory Methodological Optional Type of instruction Lectures Seminars Excursions Internships Tutorials Projection				no, otopn	<u>Interne</u>		<u></u>		519001110000,					
X Image: Construction Requirements Admission to MIA Program Type of instruction Lectures Seminars Excursions Internships Tutorials		,-												
X Image: Construction Requirements Admission to MIA Program Type of instruction Lectures Seminars Excursions Internships Tutorials	Type of Module		Compulson		Motho	dological		Ontion	al					
Requirements Admission to MIA Program Type of instruction Lectures Seminars Excursions Internships Tutorials Projection	i ype o'i wodule				Metho	uological		Option	ai					
Type of instruction Lectures Seminars Excursions Internships Tutorials Projec	Requirements	Admission to	~	n										
Duration 54 30				111013	LAGUISIONS	internanipa		Tiojecia						
		-	Quizzes	Semina	ar Oral	Reports	-	ž	Project					
			QUIZZOS						Presentation					
S		Exam				'	. toport	rioport						
		X				1								
Grade structure Written Exam (2): 50% each	Grade structure		n (2): 50% ea	ich	1	1 1		1						

Module	Marketing in Agribusiness I (Strategic Marketing)
Code	DEA-C-02
Coordinator	Prof. Dr. Marcos Mora González
Language	Spanish (References in English and Spanish)
Hours. Workload	180 hrs. (84 Classroom Hours and Time of Presence)
ECTS Credits	6 ECTS
Semester	First Semester
Professor	Prof. Dr. Marcos Mora González
Content	The consumer and the agricultural products
	Theories of consumer behaviors
	Psychology of consumer
	Process of buy decision Provide a state of the second sta
	 Psychic determinants (Involvement, motives, attitude) and the social influence-sizes (measured modian angle in loaders) the consumer of behavior.
	media, opinion leaders) the consumer of behavior.
	 Product positioning, situational influences, attitudes, and determinants of satisfactions Principles of marketing research and consumer behavior
	 Methods of measurement, analysis of perception and of preference
	 New information technologies and consumer concerns.
	 Marketing-instrument, production policy and advance publicity.
	Consumers and nutritional-behavior
	 Marketing-strategy, -Concept, - employment of funds and controlling.
	Planning of Marketing
Objectives	The aim of this module is to give basic aspect of consumer theories and marketing instrument focused
	in agricultural products.
Bibliography	Buwer, J.; Li, E.; Red, M. (2002). Segmentation of the Australian wine market using a wine-related
	lifestyle approach. Journal of Wine Research. Vol. 13. Nº 3, pp. 217-242.
	Cateora, P. (1997). Marketing Internacional. Ed. Irwin. 863 pág.
	Cattin, P. and Wittink, D. (1982). Commercial use of conjoint analysis: a survey. Journal of Marketing.
	Vol. 46 (verano), pp. 44-53.
	Churchill, G.A.; Suprenant C. (1982). An investigation into the determinants of customer satisfaction. Journal of Marketing Research. Vol. XIX (noviembre), pp. 491-504.
	Cramer C.; Jensen C.; Southgate, D. (1997). Agricultural Economics And Agribusiness. Ed. John Wiley
	& Sons, Inc.
	CZINKOTA, M; RONKAINEN, I. (1998). Marketing Internacional. Editorial Mc Graw Hill. 819 pág.
	Daniels, J; Radebaugh, L.; Sullivan, D. 2004. Negocios Internacionales: Ambientes y Operaciones. Ed.
	Pearson – Prentice Hall.
	Dodds, W. B.; Monroe, K. B.; Grewal, D. (1991). Effects of price, brand and stores information on
	buyers' products evaluation. Journal of Marketing Research. Vol. 28 (agosto), pp. 307-319.
	Green, P.E. and Srinivasan, V. (1990). Conjoint Analysis in Marketing: New Developments with
	Implications for Research and Practice. Journal of Marketing. Vol. 54. Nº 4, pp. 3-19.
	Henson, S. and Northen, J. (2000). Consumer assessment of the safety of beef at the point of
	purchase: a Pan-European study. Journal of Agricultural Economics. Vol. 51. Nº 1, pp. 90-105.
	Horowitz, I & Lockshin, L, (2002), 'What price Quality? An investigation into the prediction of wine- quality ratings', Journal of Wine Research. Vol. 13. Nº1, pp. 7-22.
	Kirmani, A.; Rao A. R. (2000). No pain, no gain: A critical review of the literature on signaling
	unobservable productc quality. Journal of Marketing. Vol. 64 (April), pp. 66-79.
	Kotler, P. (2000): Dirección de Marketing. Edición del milenio. Prentice Hall,
	Madrid.
	Kotler, P. y Otros (2000): Introducción al Marketing (2ª ed. Europea). Prentice Hall, Madrid.
	Santesmases, M. (1999): Marketing: Conceptos y Estrategias. 4ª Ed. Pirámide, Madrid.
	LaBarbera, P.; Mazursky, D. (1983). A longitudinal assessment of consumer satisfaction/dissatisfaction:
	the dynamic aspect of the cognitive process. Journal of Marketing Research. Vol. 20 (noviembre), pp.
	393-404.
	Luque T.; Ibañez J.; Barrio S. (2000). Consumer ethnocentrism measurement: an assessment of de
	reliability and validity of the CETSCALE in Spain. European Journal of Marketing. Vol. 34. Nº 11/12, pp.
	1353-1373.
	Mora G. M.; Espinoza J.A. (2005). Segments determination of fresh peaches' consumers through the
	conjoint analysis: an approximation to the Chilean market. Sixth International Peach Symposium.
	Peach Culture Working Group. ISHS FRUIT SECTION. Santiago (Chile), 9 - 14 January, 2005. Hotel Sheraton. Enviado a Acta Horticulturae.
	pheraton. Linnado a Acta Fionticulturae.

	Seminar and	Seminar and Seminar Presentations 50%											
		Writing Exam 30% Quizzes 20%											
Grade structure	•												
-	X	Х	X										
		S											
rype or examination	Exam	QUIZZES			Presentation	Reports		Report	Report	Presentation			
Duration Type of examination	54 Written	Quizzes	Semina	ar	Oral	Reports	Dr	actical	0 Project	Project			
Type of instruction	Lectures	Serr	ninars	E	Excursions	Internship	s		orials	Projects			
Requirements	Admission to					linte un e le in	_	Tuta	viala	Dreisete			
		<u>X</u>											
Type of Module	C	ompulsory			Method	ological			Option	al			
	consumers' u Rodríguez-Ba Agroalimenta Westbrook, F Journal of Ma Zeithaml, V.	Cuester, P., & Smart, J. (1998). The influence of consumption situation and product involvement over consumers' use of product attribute. Journal of consumer marketing. Vol. 15 N° 3, pp. 220-238. Rodríguez-Barrio, J. E.; Rivera, L.M.; Olmeda, M. (1990). Gestión Comercial de la Empresa Agroalimentaria. Ed. Mundi-Prensa. Madrid. Westbrook, R. A. (1987). Product/consumption-based affective responses and postpurchase processes, Journal of Marketing Research. N° 24, pp. 258-270. Zeithaml, V. A. (1988). Consumers Perceptions of Price, Quality and Value: A Means-End Model and Synthesis of Evidence". Journal of Marketing. Vol. 52 (julio), pp. 2-22.											
		ish Food Journal. Vol. 96. Nº 3, pp. 26-34. ester, P., & Smart, J. (1998). The influence of consumption situation and product involvement over											
	Ness, M.; G	erhardy, H.	(1994). C	cons	sumer prefere	nces for qua	ality	and fres	hness attri	butes of eggs.			
					e Chile. 76 p.	e Gestion A	grop	ecuaria.	winisteno	Agricultura de			
		lora, M.; Espinoza, J.; Bruna G.; Kern, W.; Marchant, R. (2003). Comercialización de Productos de rigen Agropecuario y Agroindustrial. Programa de Gestión Agropecuaria. Ministerio Agricultura de											

Module	Strategic Ma	nagement											
Code	DEA-C-03	•											
Coordinator	Prof. M.B.A. F	Patricio Ortú	zar Ruiz										
Language	Spanish (Refe	erences in E	nglish and	Spanish)									
Hours. Workload	180 hrs. (84 C	Classroom H	ours and T	ime of Presence	e)								
ECTS Credits	6 ECTS												
Semester	First Semeste	er											
Professor	Prof. M.B.A. F	Patricio Ortú	zar Ruiz										
Content	 Concepts 	s of strategy											
	 Tools of 	Strategic Ma	anagement										
	 The anal 	lysis of Com	petitive Adv	/antage									
	 Business 	s strategies i	n agribusin	ess context									
	 Food Co 	rporate Stra	tegy										
Objectives	To provide to	participant	s a guide	to agribusiness	strategy an	alysis combi	ining rigor,	relevance and					
	applicability.												
				e profound kno	owledge of t	the critical o	characteristi	cs of agrifood					
	companies, m												
Bibliography	Hill, Ch y Jones, G. (1996) Administración estratégica. Tercera Edición McGraw Hill Johnson Gerry y Scholes Kevan 2002 Dirección Estratégica ED Prentice Hall Cap 11												
				iderazgo compe									
				npson Editores									
	Free Press, 1		ve Advanta	ge: Creating an	d Sustaining	Superior Pe	rtormance,	New York, The					
			tratagy Ta	chniques for An	oluzina Indu	strice and Co	montitora	Now Vork: The					
	Press, 1980.	Subennive S	iraleyy. re	chiliques for An	alyzing muu:		inpetitors, i	New TOLK. THE					
Type of Module	,	ompulsory		Method	ological		Option	al					
		X			0		•						
Type of instruction	Lectures	Sem	inars	Excursions	Internship	s Tuto	orials	Projects					
Duration	54						30	,					
Type of examination	Written	Quizzes	Seminar	Oral	Reports	Practical	Project	Project					
	Exam		Presentati	on Presentation		Report	Report	Presentation					
			S				-						
	X	Х					Х						
Grade structure	Exam: 50%												
	Quizzes: 25%												
	Practical Rep	ort: 25%											

Module	Human Reso	urce Mana	gement									
Code	DEA-C-04		•									
Coordinator	Prof. MBA. Pa	aula Manríq	uez									
Language	Spanish (Refe	erences in É	English an	d Sp	anish)							
Hours. Workload	180hrs. (84 C	lassroom H	ours and	Time	e of Presence)						
ECTS Credits	6 ECTS											
Semester	Second Seme	Second Semester										
Professor	Prof. MBA. Pa	Prof. MBA. Paula Manríquez										
Content	 Human F Performa Leader a Agrifood Laws and 	 Psychology of workers. Human relations. Perceptions. Communication. Group Dynamics Human Relation at work. Agribusiness Organizational Structure. Motivation. Goal Setting and Job Performance. Change Dynamics. Leader and the group. Leadership. Power. Problem Solving. Decision Making and Creativity in the Agrifood system. Laws and ethics. Employees Rights. Unions. Ethics. 										
Objectives					Etiquette. Job							
Bibliography	 To review the fundamentals of human resource techniques leading to improve the efficiency of agribusiness firm To profound the current knowledge of the critical characteristics human management in agrifoo companies, under different markets and processes. Chiavenato, I. 2002. <u>Gestión del talento humano</u>. Primera Edición, McGraw Hill, Santiago. Gomez-Mejía,L., Balkin,D., and Cardy, R. 2001. <u>Managing Human Resources</u>. McGraw Hill, Edition, New Jersey. Stone,T. & Meltz,N. 1990. <u>Human Resources Management in Canada</u>. Second Edition, Prentice Toronto. George T. Milkovich y John W. Boudreau, "Dirección y Administración de Recursos Humanos". William B. Werther Jr., Keith davis, "Administración de Personal y Recursos Humanos". Edición: 5ta Human Relations. Dalton, Hoyle, y Watts. South Western Publishing, Cincinnati, 1992. Social Psychology. Freedman, Sears y Carlsmith. Prentice Hall, N.J., 1981. 											
Type of Module		mpulsory	,		Method		Í		Option	al		
51		X				0			I			
Requirements	Admission to MIA Program											
Type of instruction	Lectures	Serr	ninars	E	xcursions	Internship)S	Tuto	orials	Projects		
Duration	54							3	30	-		
Type of examination	Written Exam	Quizzes	Semin Presenta s	-	Oral Presentation	Reports		actical eport	Project Report	Project Presentation		
								Х				
Grade structure	Practical Rep	ort: 100%										

Module	World Agrie	cultural	Markets and	Tra	ide							
Code	DEA-C-05											
Coordinator	Prof. Dr. Jos	sé Díaz (Osorio									
Language	Spanish (Re	ferences	s in English ar	nd S	Spanish)							
Hours. Workload					nd Time of Pre	esence)						
ECTS Credits	6 ECTS					/						
Semester	Second Sen	nester										
Professor			Osorio and Gu	iest	Professor							
Content	 Theore Interna Nomina Trade a Trade a Trade a Trade a World f Trade p Interna Policy a Repression Solution Develo econor 	 Prof. Dr. José Díaz Osorio and Guest Professor Theoretical aspects of international trade International trade policy Nominal and effective protection Trade and development Trade strategies and instruments of trade policy Trade of primary commodities World food problems Trade policy of developing countries after the Uruguay Round International trade and environment Policy of international organisations and the consequences for trade on developing countries Representation the coexistence of hunger and abundance in the world-nutritional-economy (cause, solution-possibilities). Development of the international agrarian-trade and the institutional order of the international economic-relationships. 										
Objectives	the location its effects. T	The aim of this module is to know the basic-function-problems of the world agrarian economy, especially the location problem and matter of the trade policy with agrarian products as well as its justification and its effects. The lecture deals with the situation at the world-agrarian-markets and the interventions of that agrarian and trade policy into these markets.										
Bibliography	Seal, J. U.S Petersen, C Bowen, Har Ann Arbor: I Hoekman, E handbook. V Batabyal, A environmen Streeten, Pa 2001. 190 p Briz, J., Ma 173 p. Houck, J. 19 Feenstra, R	. Trade A . 2007. In ry; Holla Jniversit Bernard I Washingt Washingt Mitrajee t. Boca F aul. Glob rtin, M. 288. Con .C. 2004	Agreements. 1 Incoterms 2000 Inder, Abrahar y of Michigan M; Mattoo, Aa ion, D.C: Worl t A and Bel Raton, Fla: Lev balisation - th 1991. Política nercio Exterior : Advanced in	23 0	A Practical Revie and Viaene, Jear ess; xxvi, 664 p. /a, and English, Bank; xxx, 641 p. i, Hamid. 2001. Publishers;. 331 it or opportunity. Comerciales Inter grario. Ediciones national trade: Th	ew. 136 p. n-Marie. 199 Philip. 2002. The econor p. Denmark: macionales Mundi-Prens	8. Applied Developn mics of in Copenhag Agrarias.	internation nent, trade, nternational en Busines Editorial Ag inceton Uni				
Type of Module	(Compulsory Methodological Optional										
Requirements	Admission to	o MIA Pr										
Type of instruction	Lectur	es	Seminars		Excursions	Internship	s Tu	torials	Projects			
Duration	54	1				1		30				
Type of examination	Exam	Quizzo	Presenta ns		Oral Presentation	Reports	Practica Report	l Projec Repor	-			
	X		X									
Grade structure	Exam 50% Seminar and	d Semina	ar Presentatio	n 5	0%							

Module	Financial Ma	nag	ement I										
Code	DEA-C-06												
Coordinator	Prof. Dr. Aleja	andra	a Engler										
Language	Spanish (if ne	eces	sary cou	uld be in E	Engl	ish)							
Hours. Workload	180 hrs. (84 0	180 hrs. (84 Classroom Hours and Time of Presence)											
ECTS Credits	6 ECTS	6 ECTS											
Semester	Second Seme	ester	ſ										
Professor	Prof. Dr. Aleja	andra	a Engler										
	Invited Profes	sor	from Fac	culty of Bi	usin	ess (FACE)							
Content	Accounting pr	Accounting principles, basics in cost accounting, analysis of financial statements, business planning and											
	budget, short	tem	assets a	and liabili [,]	ties	management						-	
Objectives	The aim of th	The aim of the course id to give the student fundamental concepts of accounting principles for decision											
	making, and s	making, and short term financial analysis and tool.											
Bibliography	"Administrac	ción	Financie	era", Var	n Ho	orne, J. Décin	na Edición.	Edito	rial McG	raw – Hi	II, E	spaña, 2004.	
	1997.												
	"Contabilidad	d de	Costos	s: Un er	nfoqi	ue gerencial"	', Horngrer	i, C.,	G. Fos	ter y S.	Da	atar. Perason	
	Educación, 10	0° Eo	dición. 2	002.									
Type of Module	Co	ompi	ulsory			Method	ological			Opti	ona	l	
		Х	(
Requirements	Admission to	MIA	Progran	n									
Type of instruction	Lectures		Sem	inars	E	Excursions	Internsh	ips	Tuto	orials		Projects	
Duration	54		2	0					1	0		-	
Type of examination	Written	Qı	uizzes	Semin	ar	Oral	Reports	P	ractical	Proje	ct	Project	
	Exam			Presenta	tion	Presentation		F	Report	Repo		Presentation	
				S									
	X			Х									
Grade structure	Exams (2) 80	% (4	0% eac	h)				•					
	Seminar 20%												

Module	Innovation	Manager	nent in the A	groindustry and F	ood Chain							
Code	DEA-C-07	•		• •								
Coordinator	Prof. M.Sc.	Jaime Ola	avarria									
Language	Spanish (Re	eferences	in English)									
Hours. Workload	180 hrs. (84	Classro	om Hours	and Time of Pre	esence)							
ECTS Credits	6 ECTS											
Semester	Third Seme	ster										
Professor	Prof. Jaime	Olavarria	1									
	Other invite	Other invited lectures										
Content	and improve organizatior	ed produc n's employ	ts, services a	focused on the synd business procest ring it to bring a s	sses. It involv	ves harness	ing the cre	ative ideas of an				
Objectives	innovation p managemer intellectual toolkits that	practice. ht explore property; empower	Important tren ed. Major top distribution of users to inno	ntroduce to the kno nds in innovation pics include: the of innovation over vate for themselve	are identified trend to op many indep s.	d and their en informat pendent but	implicatior tion as we t collabora	ns for innovation ell as protected ting actors; and				
Bibliography	Managing I Joe Tidd, Jo ISBN: 978-0	hn Bessa	int	g Technological,	Market and	Organizati	onal Char	nge, 4th Edition				
Type of Module	(Compulso	rv	Methodol	logical		Optio	nal				
		X	. ,		- 3							
Requirements	Admission to		oram									
Type of instruction	Lectur		Seminars	Excursions	Internship	s Tuto	orials	Projects				
Duration	54		20	Executionity	internemp		0	110]0010				
Type of examination	Written Exam	Quizze	-	• • • •	Reports	Practical Report	Project Report	Project Presentation				
-	X		X		X			1				
Grade structure	2 Exams 60 Project pres Project rep	sentation	each)			1	1					

Module	Agricultural F	Policy An	alysis											
Code	DEA-C-08													
Coordinator	Prof. Dr. Javie	r L. Tron	COSO											
Language	Spanish (Refe	rences in	Spanish an	d E	nglish)									
Hours. Workload	180hrs. (84 C	lassroc	m Hours a	anc	d Time of Pres	ence)								
ECTS Credits	6 ECTS													
Semester	Third Semeste	hird Semester												
Professor	Prof. Dr. Javie	rof. Dr. Javier L. Troncoso												
	Prof. Dr. José	Prof. Dr. José Díaz Osorio												
Content	This module i	his module is focused on the analysis of the main agricultural policies that have put to effect in Lati												
	America, with	merica, with emphasis on Chile. The module first examines the macroeconomic framework when												
		griculture takes place, the transformation of the regional agriculture in recent years, the relationship o												
		acroeconomic policies and agricultural development. Subsequently, the module turns to methodologica												
		sues such as: policy instruments to promote production, trade, food security, alleviation of rural poverty												
		and sustainable growth.												
Objectives					principles of agri									
Bibliography	FAO. 1994. Política agrícola en el Nuevo estilo de desarrollo latinoamericano. Publicación de													
	Organización de Naciones Unidas para la Agricultura y Alimentación.													
	OCDE. 2008. Examen OCDE de políticas agrícolas: Chile. Oficina de Estudios y Políticas Agraria													
	(ODEPA).			_										
					economic devel					We	stview Press,			
					gy Publications,					_				
					n, Dina Mesbah,									
					ica: Policy Optic					ed G	Frowth." Draft.			
Turne of Mashula				IEC	conomics, Univer		nsir	i, 18 Mai			.1			
Type of Module		ompulsor	у	_	Methodol	ogical			Op	tiona	1			
D		X												
Requirements	Admission to I					1.0		T (2.1.	1	Duringt			
Type of instruction	Lecture	es	Seminars	,	Excursions	Internship	S		orials		Projects			
Duration	54		20		0.1	Deserte			0		During			
Type of examination	Written	Quizze			Oral	Reports		ractical	Proje		Project			
	Exams		Presenta	3(10)	Presentation			Report	Repo	JIT	Presentation			
	X		ns X				<u> </u>							
Grade structure	1 Exam 50%		Λ				I				L			
		ontation	and Sominar	- 50	10/									
		Seminar Presentation and Seminar 50%												

Module	Quality Mar	nagemen	t and Food S	afety									
Code	DEA-C-09	•											
Coordinator	Prof. Dr. Pal	olo Villalo	bos										
Language	Spanish (Re	ferences	in Spanish an	d English)									
Hours. Workload	180hrs. (84	Classro	om Hours a	nd Time of Pre	esence)								
ECTS Credits	6 ECTS												
Semester	Third Semes	Third Semester											
Professor	Prof. Dr. Pal	Prof. Dr. Pablo Villalobos											
Content	Introduction Introduction Introduction Assurance N	Agrifood Policy in the Global Context Introduction to Food Safety and Quality Introduction to Good Agriculture Practices Introduction to Good Livestock Practices Assurance Management: Application of the ISO 9000 Standard Introduction to Good Manufacturing Practices – GMP											
Objectives	Cr Ma Inc	eating th anageme corporatir	ne student a nt in farm proc ng in the stude	and critical control bilities necessary duction systems. ents basic concep as the basis of the	y for the in	mplementation the GAP, G	MP, Food	Safety and Bio-					
Bibliography	GLOBALGA FAO (2002) de los alime Roma. Mortimore, S	P (2007): Sistema entos y s S., and W L. and S	Protocol for F is de Calidad obre el sisten allace, C. 199	Fresh Fruit and Ve e Inocuidad de lo na de análisis de 9. <i>HACCP: A Prac</i> 07): Quality man	getables. Glo s Alimentos: peligros y d ctical Approa	balGAP Foo Manual de le puntos cr ch. Aspen Pl	od PLUS Gi capacitació íticos de co ublishers, 4	mbH, Cologne. n sobre higiene ontrol (APPCC). 03 p.					
Type of Module	(Compulso	orv	Methodo	ological		Optio	nal					
		X	.,				0000						
Requirements	Admission to	o MIA Pro	ogram										
Type of instruction	Lectur	es	Seminars	Excursions	Internship	s Tuto	rials	Projects					
Duration													
Type of examination	Oral Exam	Quizze	s Seminar Presentati ns		Reports	Practical Report	Project Report	Project Presentation					
	X							X					
Grade structure			35%; Final: 38 xt 2: 15%	5%		·	·						

2. Methodische Module

Module	Introductio	n to Statist	ical Methods	and Economet	rics <i>(Brücke</i>	enmodul)		
Code	DEA-B-01					/		
Coordinator	Prof. MSc. N	Medardo Agi	uirre					
Language			Spanish and	English)				
Hours. Workload	180 hrs. (84	Classroom	Hours and Ti	me of Presence)				
ECTS Credits	6 ECTS							
Semester	First Semes	ter						
Professor	Prof. MSc. N	Medardo Agi	uirre					
Content	 M U: S: In In In Ti D: Li M Ai D C 	sing models ampling Dist ference Bas ference Bas ference Bas ne general li esirable cha near and no easures of c nalysis of va iscriminate <i>A</i> luster Analys	Describing Set to make deci rributions and on a Singl and a Sin	sions le Sample: Estim le Sample: Tests amples: Confider ^c estimators t Squares estima	of Hypothes nce Intervals	is and Tests o	f Hypothesi	
		actor Analys						
Objectives	who do not	possess sul gree. A succ	fficient knowle	course in econo edge of statistica in this module is	l and econor	netric metho	ods from the	eir prior B.Sc. or
Bibliography	ec Al M Pl Al Pl Al Pl G G Pl	dition) iaga, M. Gu endenhall, V rentice Hall, nselin, L. an erlin, Heidell reene, Willia	nderson, B. (V., Sincich, T 1997. d R.J.G.M. Fl berg, New Yo am H.: Análisi	netrics. McGraw 1999) <i>Interactive . "Probabilidad y</i> orax (eds.): New rk u.a. 1995. s Econométrico. eld. Econometric	Statistics, Pr estadística p Directions ir Prentice Hal	rentice Hall. bara ingenie n Spatial Ecc I, tercera ed	ría y ciencia pnometrics. ición, Madri	s" 4ta ed. Springer, d 1999.
Type of Module	Brückenmo	dul						
Requirements	Admiss	sion to MIA F	Program					
Type of instruction	Lectur		Seminars	Excursions	Internship	s Tuto	orials	Projects
Duration	56				·	2	8	•
Type of examination	Written Exam	Quizzes	Seminar Presentatio ns	Oral Presentation	Reports	Practical Report	Project Report	Project Presentation
	X	X					1	
Grade structure	Quizzes: 30 Exam: 70%		1		1	1	1	1

Module	Methods fo	r Socio-Ec	onomics Ana	alysis									
Code	DEA-M-02												
Coordinator	Dr. (c) Robe	rto Jara Ro	ojas										
Language	Spanish/ Er	nglish (Refe	erences in Eng	glish)									
Hours Workload	180 hrs. (84	Classroom	n Hours and T	ime of Presence)									
ECTS Credits	6 ECTS												
Semester	Second Serr	Second Semester											
Professor	Prof. PhD. Boris Bravo-Ureta												
Content	 Introduction into qualitative and quantitative methods of socio- economic analysis. Design of sampling frame and survey questionnaires for rural areas in developing countries. Methods of descriptive data analysis using SPSS, STATA (Data entry, cross tabulation, major statistical tests). Econometric methods, focusing on multivariate Regression 												
Objectives	The course	is offered f	o students wh	no are interested	in the appli	cation of fiel		n tools as well as puntries.					
Bibliography	 statistical methods for the analysis of rural and agricultural development in developing countries. Burns, Robert B. Introduction to research methods. Forth edition. Sage Publications, Londo 2000. Maxim, Paul S. Quantitative research methods in the social sciences. Oxford University Pre New York, 1999. Bernard, Russell H. Social science research methods. Qualitative and quantitative approaches. Sage Publications, London 2000. Sadoulet, E., and A. de Janvry. Quantitative Development Policy Analysis. John Hopkins University Press, Baltimore and London. 1995. Tatian, Peter. Designing a data entry and verification system. IFPRI, Microcomputer in Poli research series N°1 W. Greene, Econometric Analysis. 3rd edition. Prentice Hall, 1997. R.S. Pindyck & D.L. Rubinfeld, Econometric Models and Economic Forecasts, 3rd edition, 												
Type of Module		CGraw Hill,		Methodo	logical		Opti	onal					
				Х									
Requirements	Admiss	ion to MIA	Program										
Type of instruction	Lectur		Seminars	Excursions	Internship	s Tuto	orials	Projects					
Duration	56						.8	,					
Type of examination	Written Exam	Quizzes	Seminar Presentatio ns	Oral Presentation	Reports	Practical Report	Project Report						
	Х		Х			Х							
Grade structure	Written Exam: 50% Seminar Presentation: 30% Practical Report: 20%												

Module	Applied Eco	Applied Econometrics										
Code	DEA-M-03											
Coordinator	Dr. (c) Robe	rto Jara Ro	jas									
Language	Spanish/ En	glish (Refer	ences in Eng	glish)								
Hours Workload				ime of Presence)								
ECTS Credits	6 ECTS			,								
Semester	Third Semes	ster										
Professor	Prof. PhD. B	oris Bravo-	Ureta									
Content	 Ma Pr Dia Bin co Ma inc Or Ur Bco Fco Seo Sin an 	aximum like operties of screte dependence efficients in bodels with the consistency nit roots and ox-Jenkins rorecasting weeningly un multaneous d rank cond	lihood estima ML estimator Indent variab models. Line binary choic uncated and of OLS estin I cointegratio nodel (ARIM, vith an ARIM, related regre equations (S ditions.	les: qualitative (n ear probability mo e models. Maxim censored depen- nates. ML estimat n. A). Properties of A A models. Seasor ession (SUR). SE). Structure and	ominal), rank idel. Probit a um likelihood dent variable tes. ARMA mode nal ARIMA m d reduced for	king, counte nd Logit mo d estimates s. Tobit moo ls. lodels. m of the sys	d depender dels. Interp in Probit an del. Biased	etation of the d Logit models. ness and				
Objectives	• Th Th da											
Bibliography	W W R. Ma J.c J.c J.f Hs Ze Ma Ca	. Greene, E S. Pindyck cGraw Hill, Johnston, J D.Hamilton, siao, C. Ana allner A. Bas addala, G. I ambridge U	conometric A & D.L. Rubin 1991. DiNardo, Ec Time Series Ilysis of Pane sic Issues in I Limited Depe niversity Pres	Analysis. 3 rd editio feld, Econometric onometrics Metho Analysis, Princet Data. New York Econometrics. Ch ndent and Qualita	n. Prentice F Models and ods, 4 th editic on University Cambridge nicago: Unive ative Variable	Hall, 1997. Economic I on, McGraw- / Press, 199 University I University of Chic es in Econor	Forecasts, 3 Hill, 1997. 4. Press, 1996 cago Press, netrics. Nev	^{}rd} edition, 1994. v York:				
Type of Module		Compulsory		Methodo			Optio					
VI		1		X	-							
Requirements	Admiss	ion to MIA	Program	~ ~ ~		I						
Type of instruction	Lectur		Seminars	Excursions	Internship	s Tuto	orials	Projects				
Duration	60				r		24	.,				
Type of examination	Written Exam	Quizzes	Seminar Presentatio ns	Oral Presentation	Reports	Practical Report	Project Report	Project Presentation				
	X		X		Х							
Grade structure	Written Exar Seminar Pre Reports: 209	sentation: 3	30%									

3. Optionale Module

Module	Agricultura	I Price T	heory									
Code	DEA-O-01											
Coordinator	Prof. Dr. Jav	/ier L. Tr	oncoso									
Language	English											
Hours. Workload	180 hrs. (84	4Classro	om Hours and	I Time of Presence	e)							
ECTS Credits	6 ECTS	6 ECTS										
Semester	Third Seme	Third Semester										
Professor		Prof. Dr. Javier L. Troncoso Prof. Dr. Alejandra Engler										
Content	analysis. P and deman forecasting:	rice dete d theory price cyc	rmination in p). Empirical a cles, seasona	Price differences an erfect competition, applications: hedor lity, co-integration	, price determ nic prices, A models.	ination in in IDS models	nperfect co . Time sei	ies analysis and				
Objectives	behavior of techniques	(i) To provide students with an understanding of the complex array of forces that influence the level and behavior of agricultural product prices; (ii) To introduce students to empirical studies and analytical techniques useful for forecasting.										
Bibliography	FAO. 1987.	Agricult	ural price poli	, 1972. Agricultural cies. ral Price Analysis :			78-0-471-3	30447-0				
Type of Module		Compulso		Methodo			Optic					
		•	,		<u> </u>		X					
Requirements	Admission to	o MIA Pr	ogram									
Tipe of instruction	Lectur		Seminars	Excursions	Internship	s Tuto	orials	Projects				
Duration	34 hou	urs	20 hours					30 hours Paper				
Type of examination	Oral Exam	Quizze	es Semina Presentat ns		Reports	Practical Report	Project Report					
	X							X				
Grade structure	Exam (2): Seminar P											

Module	Technologi	es in Fru	it and Wine Pr	oduction						
Code	DEA-O-02									
Coordinator	Prof. Dr. Jos									
Language			in English and	Spanish)						
Hours. Workload	180 hrs. (84	Present	Hours)							
ECTS Credits	6 ECTS									
Semester	First Semes	ter								
Professor	Prof. Dr. Jos	sé Antonio	o Yuri S.							
	Prof. Dr. Ye	rko Morer	no S.							
	Prof. Dr. Fe	lipe Laurie	e G.							
Content	Physiology	of fruit cro	ps and orchard	l management						
	Fruit Industr	'y, Fruit S∣	pecies and vari	eties, Cost of frui	t production					
	Fruit Harves									
	Vineyards a									
	The wine In	dustry: Ec	conomical and	Fechnical Issues						
	Taste wine.									
Objectives				n physiologist an						
			rate-cold weat	ner. At the same	time, gives a	an overview	of the wine	e production and		
	high quality	wines.								
Bibliography	Books									
				. Bisson, and I	R.E. Kunkee	. 1996. Pr	inciples ar	nd Practices of		
				w York. 604 pp.						
				erate Zone Fruit						
				dera Frutal. Pub.						
	Gil, Gonzalo. Fruticultura. 1997. El Potencial Productivo. Colección en Agricultura. Facultad de									
	Agronomía. P.U. Católica de Chile. 342 p. Gil Gonzalo Fruticultura. 2000. La Producción Frutícola. Colección en Agricultura. Facultad de									
	Gil, Gonzalo.Fruticultura. 2000. La Producción Frutícola. Colección en Agricultura. Facultad de									
	Agronomía. P.U. Católica de Chile. 583 p. Cil. Canzolo. 2001. Meduraz de la Erute y Maneio de Bestesseehe. Calessién en Agriculture. Escultad									
	Gil, Gonzalo. 2001. Madurez de la Fruta y Manejo de Postcosecha. Colección en Agricultura. Facultad de Agronomía. P.U. Católica de Chile. 413 p.									
			H. Heymann. 1999. Sensory Evaluation of Food. Principles and Practices. Aspen,							
			Heymann. Is	199. Sensory Eva	aluation of Fo	ood. Princip	les and Pr	actices. Aspen,		
	Maryland. 8			d Mullipix 1006	Troo Erwit (Crowth on	d Dovelenment		
				nd Mullinix. 1996	. Tree Fruit i	-nysiology.	Growin an	a Development.		
	Good Fruit (roo Fruit Nutritio	Cood Fruit	Crower LIC	A 011 m			
				ree Fruit Nutrition ilización de Huer				ira. Eacultad da		
			blica de Chile.		IOS FIUIDIES.	COLECCION	en Ayncult	ura. Facultau ue		
				Physiology. The I	Reniamin/Cur	nminas Pub		California 565n		
				one Pomology. 3						
				Link, H.; Scherr,						
			er Verlag, Stutt				1992. Luca			
	Journals		er venag, etat	guit. 410						
		a Horticul	turae America	n Journal of Enol	ogy and Vitic	ulture				
				onal, Good Fruit			Frutiere			
				v Zealand, Revist			1 I ddiol o			
			e di Ortoflorico			Juneo,				
Type of Module		Compulso		Methodo	logical		Optio	nal		
rype or module		compaied		mourout	logioui		X			
Requirements	Admies	sion to ML	A Program			1	~			
Type of instruction	Lectur		Seminars	Excursions	Internships	s Tuto	rials	Projects		
Duration	52		Command	32	morninpa			110j0013		
Type of examination	Written	Quizze	s Seminar	Oral	Reports	Practical	Project	Project		
Type of examination	Exam	Quizze	Presentatio		Tehous	Report	Report	Presentation		
	LAIII			i resentation		Nepul	Report	resentation		
	X		ns							
Grada structure		l						1		
Grade structure	Exam 100%)								

Module	Developme	Development Economics in Latin America										
Code	DEA-O-03											
Coordinator	Prof. Dr. Jos	sé Díaz Oso	orio									
Language	Spanish (R	eferences i	n English and	Spanish)								
Hours. Workload				ime of Presence)								
ECTS Credits	6 ECTS			,								
Semester	First Semes	ter										
Professor	Prof. Dr. Jos	sé Díaz Oso	orio									
Content	 Introdu 	uction: Grov	vth and Devel	opment in Latin A	America							
				ical and structur		h) to econor	nic develop	ment				
	 Conter 	iding Theor	ies of Econor	nic Development	in Latin Ame	erica	•					
	 Agricul 	tural and N	latural Resour	rce Exports and [Development							
	 Strateg 	y and Perfo	ormance of In	nport Substitutior	n Industrializ	ation						
	 Paths i 	nto and Re	sponses to the	e Debt Crisis								
	 Neolibe 	eral Resurg	ence and Eco	nomic Integration	า							
				ocial and Environ								
Objectives				combined in an								
				tin America. Latir								
				asis will be given								
				alth distribution, a	and the unde	rlying econo	mic process	ses and				
				in these areas.								
Bibliography	 Amarty 762. 	a Sen, "De	velopment, wł	nich Way Now?"	Economic Jo	urnal, 93, D	ecember 19	83: pp. 745-				
	Albert Fishlow, "The State of Latin American Economies, in Interamerican Development Bank,											
	Economic and Social Progress in Latin America, 1985, pp. 123-145.											
	• Alain de Janvry, "Social Disarticulation in Latin America History," in ed. Kwan Kim and David F.											
	Ruccio, Debt and Development in Latin America, (Notre Dame, Indiana: University of Notre Dame											
	1985). pp. 32-73.											
	Edward E. Leamer, Hugo Maul, Sergio Rodriguez, and Peter K. Schott, "Does Natural Resource											
	Abundance Increase Latin America Income Inequality, " Journal of Development Economics, 59											
	(1999): 3-42											
				es: Import Subst			daro, Econo	omic				
	Development in the Third World, 4th ed. (New York, Longman, 1989).											
	• Rene Villareal. "The Latin American Strategy of Import Substitution: Failure or Paradigm for the											
	Region?", in Manufacturing Miracles, edited by Gary Gerreffi and Donald L. Wyman, (Princeton:											
	 Princeton University Press, 1991). CEPAL, Foreign Investment in Latin America and the Caribbean: 1998 Report, (Chile United 											
					the Caribbe	an: 1998 Re	eport, (Chile	United				
				2, 126, 171-179.	Naudia a Etalala		- F alas, D a	4.1.361				
				Barham, "Level F								
	1133-1		tegy in inegal	itarian Agrarian E	conomies v	voria Deveic	pment, 24,	7 (1996):				
			Amorican Do	volonmont Ponk	"Ecoing up t	o Inoquality	in Latin Am	orioo"				
			rg/oce/IPES98	velopment Bank,	Facing up t	o mequality	in Laun Am	enca				
Type of Module		Compulsory	-	<u>b_eng/)</u> . Methodo		-	Optior					
i ype or woulde		compulsory	·	Methoda	logical		<u> </u>	iai				
Deguiremente	Admission t						^					
Requirements	Admission to	v		Evouroiono	Internetia	0 T	riale	Drojaata				
Type of instruction Duration	Lectur 56	69	Seminars 14	Excursions	Internship		4	Projects				
Type of examination				Oral	Doporto			Droject				
i ype of examination	Written	Quizzes	Seminar Presentatio	Oral Presentation	Reports	Practical	Project Peport	Project Presentation				
	Exam					Report	Report					
			ns X		X							
Grade structure	Seminar Pre				Λ							
Grade Structure			- 50%									
	Reports = 5	0/ 00										

Module	Marketing in	Agribusine	ss II (Mark	eting Research)						
Code	DEA-O-04			•	,						
Coordinator	Prof. Dr. Mau	ricio Ponce									
Language	Spanish (Ref	erences in E	inglish and	Spanish)							
Hours. Workload				ne of Presence)							
ECTS Credits	6 ECTS										
Semester	Second Sem	ester									
Professor	Prof. Dr. Mau	ricio Ponce									
	Prof. Dr. Mar	rof. Dr. Marcos Mora González									
Content	 Methods of market and marketing research Segmentation, Targeting and Positioning 										
	 Identifyii 	ng Market Se	egments	-							
	 Strategie 	c analysis of	market seg	ments							
	 Case stu 	udies in agrib	ousiness ma	arketing researcl	h						
Objectives	This lecture	presents m	ajor metho	ds in market a	and marketing	research.	Students w	ill design and			
-	undertake a	case study,	and use S	PSS for the sta	atistical analys	sis (Statistic	al Package	for the Social			
	Sciences).										
Bibliography	Aaker, D. A., V. Kumar and G. S. Day. 2003. Marketing research. 8th edition. John Wiley & Sons Inc.,										
	New Jersey. Kinnear, T.B. and J. R. Taylor. 1996. Marketing research: an applied approach. 5th edition. McGraw Hill										
			aylor. 1996	. Marketing rese	earch: an app	lied approac	h. 5th editio	n. McGraw Hill			
	Inc., New Yo										
			and Advanc	es in Segmenta	tion Research	n. Journal of	Marketing	Research, Vol.			
	15, (August): 317-337.										
		., and Cattin, P. (1989). Commercial Use of Conjoint Analysis: An Update. <i>Journal of Marketing</i> ,									
	Vol. 53, (July		oticoción do	Mercados, un e	nfogua anliga	da 1a					
				816pg. ISBN: 9							
	edicion. Pear	Son educaci	on, mexico.	отору. тори. э	70-20-0491-5						
Type of Module	C	ompulsory		Method	ological		Option	al			
		ompulsory		Method	ologidal		X	u			
Requirements	Marketing in	Aarihusiness	s I (Strategio	Marketing) - Co		h	^				
Type of instruction	Lectures		ninars	Excursions	Internships		orials	Projects			
Duration (Present Hours)	56	001	iniaro	Execution	internompe		28	110j00t0			
Type of examination	Written	Quizzes	Seminar	Oral	Reports	Practical	Project	Project			
	Exam	3012200		on Presentation		Report	Report	Presentation			
	Exam		S			. topoit	, topolit				
	X		Ť								
Grade structure	Exam 100%		I		l I		1	1			

Module	Principles, N	Ionitoring	and Meth	ods o	of Agricultura	al Projects M	anagement	Developme	nt Policies		
Code	DEA-O-05				•		•	•			
Coordinator	Dr (c) Robert	o Jara Roja	IS								
Language	Spanish (Re			nd Spa	anish)						
Hours. Workload	180 hrs. (84 ()					
ECTS Credits	6 ECTS					/					
Semester	Second Sem	ester									
Professor	Prof. Dr. José	Díaz Osol	rio								
Content	a Planning	and Goal	oriented l	Projec	ct Planning	(ZOPP)					
		nd Working				. ,					
	 Visualizi 	ng									
		Planning N	Aatrix (PPN	M)							
		-		,	on. Analysis a	and Strategies	S.				
		Organizatio				J					
		shop: Part		•	•						
		of Project									
		restriction		rumer	nt						
	 b Project Cycle Management (PCM) Project Cycle Model 										
	 Management an Participatory in working Development 										
	 Concept 										
	Tree Level Model in Technical Cooperation (TC)										
	 Instruments of PCM 										
Objectives				a gene	eral introduct	ion to project	managemen	t for technic	al cooperation		
,									Management		
	(PCM) and O							, ,	°,		
Bibliography							rial Approach	. John Wile	y and Sons, N.		
	York.				Ū	Ū					
	 Ward an 	d Deren, 1	991. The E	Econo	mics of Proje	ect Analysis: A	A Practitioner	's Guide. Th	e World Bank,		
	Washing										
		e Gesellscl	naft für Teo	chnisc	che Zusamme	enarbeit, 1998	ZOPP and	PCM Meth	ods. GTZ,		
	GMBH										
			Gesellscha	aft für l		usammenarb	eit GTZ.				
Type of Module	C	ompulsory			Method	ological		Option	al		
								Х			
Requirements	Admission to	MIA Progra	am								
Type of instruction	Lectures	Se	minars	W	Vorkshop	Internship	s Tuto	orials	Projects		
Duration	36			-	40	internerip		3	110,000		
Type of examination	Written	Quizzes	Semir	nar	Oral	Reports	Practical	Project	Project		
	Exam				Presentation		Report	Report	Presentation		
			S								
			X		Х						
Grade structure	Seminar 50%)							•		
	Oral Seminar		on 50%								

Module	Agricultural Innovation and Extension
Code	DEA-0-06
Coordinator	Dr. (c) Roberto Jara Rojas
Language	Spanish (References in English and Spanish)
Hours. Workload	180 hrs. (84 Classroom Hours and Time of Presence)
ECTS Credits	6 ECTS
Semester	Second Semester
Professor	Prof. Dr Alvaro Rojas-Marín
Content	 Cooperation, decision making, management conflict in groups Methods, organization, management and evaluations of agricultural extension.

	 product Techni procedtica Facilita 	 Innovation strategy, extension and adoption: Concepts of innovation, examples of farm product innovation, extension strategies, adoption theory. Technical design for agricultural innovation: Concepts of sustainability and design, procedure for design examples of technical design, strategies to improve farm production Facilitation of sustainable agriculture: New concepts from extension to facilitation of innovation 											
	 Chain management: Concepts, strategies and examples in the Latin America context Social design of innovation processes, Interactive communication, role of social actors involved, design of soft (people) systems, decision-making and conflict management. 												
	he (she) is people invo	In this module, the student will become familiar with the communication of innovation by which e (she) is able to analyze rural (or agricultural) development projects from the view of the eople involved. The objective of the module is to enable students to design strategies that uccessfully involve the various stakeholders in agricultural innovation processes.											
Bibliography	extens • Okali (• Schwa	ion worke Ch.; Sumb rzweller,	ers in rural a berg, J.; Fari	and Zellweger reas. Lindau, 199 ington, J.: Farmo arch in rural S 1987	94 er Participat	ory Resea	rch. Exete	r, 1995					
Type of Module	С	ompulso	ry	Methodo	logical		Optior	nal					
Requirements	Admission	to MIA Dr	ogram				Х						
Type of instruction Duration (Present	Lectur	1	Seminars	Excursions	Internship		orials 8	Projects					
Hours)	50					2	.0						
Type of examination	Oral Exam	Quizzes	s Seminar Presentat ons		Reports	Practical Report	Project Report	Project Presentatio n					
	X			X			Х						
Grade structure	Oral Exam Oral Prese		nd Project R	eport 50%									

Module	Financial Ma	inag	ement I									
Code	DEA-O-07											
Coordinator	Prof. Dr. Aleja	andr	a Engler									
Language	Spanish (if n	eces	ssary cou	uld be in I	Engl	lish) (Referen	ces in Spanis	sh an	id Englisł	ר)		
Hours. Workload	180 (60 Clas	80 (60 Classroom Hours and Time of Presence)										
ECTS Credits	6 ECTS	ECTS										
Semester	Third Semest	er										
Professor	Prof. Dr. Aleja Invited Profes											
Content		he value of money in time, financial mathematics concepts, the value of the firm, risk – return rate, apital budgeting, capital structure, capital markets.										
Objectives		The objective of this course is to introduce the student to the value of the firm, capital markets and to provide tools and concepts of the long term financial management of the firm										
Bibliography	1997. "Fundament	 "Administración Financiera", Van Horne, J. Décima Edición. Editorial McGraw – Hill, España, 2004. 1997. "Fundamentos de Finanzas Corporativas", Brealey, R., Myers, S. y Marcus, A. Curata Edición. Editorial McGraw – Hill, España, 2004. 										
Type of Module	Co	omp	ulsory			Method	ological			Opti	ona	1
)	X	
Requirements	Financial Mar	nage	ement I A	Approved								
Type of instruction	Lectures		Sem	iinars	E	Excursions	Internship)S	Tuto	orials		Projects
Duration	40		2	20								
Type of examination	Written Exam	Q	uizzes	Semin Presenta s								Project Presentation
	X					X				Х		
Grade structure	Exams (2) 60 Project prese Project Repo	enta	tion 20%									

Module	Formulation	and P	rojec	t Appraisa	al f	or Agricultur	al and	Agroi	indu	stry			
Code	DEA-O-08					-							
Coordinator	Prof. MSc. Ja	aime Ol	lavarr	ía									
Language	Spanish (Ref												
Hours. Workload	180 hrs. (84	Class	room	Hours a	and	d Time of Pi	reser	ice)					
ECTS Credits	6 ECTS												
Semester	Third Semes												
Professor	Prof. MSc. Ja	aime Ol	lavarr	ía									
Content	1: Project Ap	praisal	& Eva	aluation: A	n lı	ntroduction							
	2: Investmer	nt Appra	aisal T	Fechnique	S								
	3: Social Cos												
						in Various Sec	ctors a	nd Ca	se S	tudies			
	5: Risk & Un												
						Benefit Analys							
						sessment (ES							
						dditional Tools							
Objectives						ce of project a							
						reports for dif							
Bibliography		Boardman A, Greenberg D, Vining A, Weimer D, (2006) Cost-Benefit Analysis – Concepts and Practice,											
	Glasson, J., Therivel, R. and Chadwick, A. (2005) Introduction to Environmental Impact Assessment												
	Third Edition, Routledge, London & New York ñez Zuñiga, R. (2007). n xico												
		ja, R. ((2007).							n		xico
	Trillas Sener Chain N. (2001)											Drantia	
	Sapag Chain, N. (2001). n en la empresa. Buenos Aires: Prentici Hall.												
		(1002)	Eval	unaión Ca	منما	de Proyectos	Edioi	onoo l	Inive	vraidad C	atálian da	Chilo	
Type of Module		(1993). ompuls		Jacion Su	ciai	Methodo			JIIIVE		Optior		
Type of Module		ompuis	ory			Methodo	logica	I			<u> </u>	lai	
Requirements	Admission to		roara	n							Λ		
Type of instruction	Lecture			eminars	Т	Excursions	Int	ernshi	n c	Tuto	orials	Proj	ooto
	56	5	0		-	EXCUISIONS		emsm	μ5		8	FIUj	ecis
Type of examination	Written	Quiz	705	Semina) ar	Oral	Por	orts	D	actical	Project		Project
rype of examination	Exam	Quiz	.263			Presentation	Neh	0115		Report	Report		sentation
	Lvan			S	uon	resentation				Cepoir	Report	110	Sentation
	X			3							X		X
Grade structure	Exam 50%	1											
	Project Report 20%												
	Project Presentation 30%												

Module	Environmenta	I Econom	ics and I	Envir	ronmental Ir	npact Analys	sis o	f Agribu	usiness P	Proj	ects	
Code	DEA-O-09											
Coordinator	Prof. Dr. Pablo	Villalobos										
Language	Spanish (Refere	ences in S	panish ar	nd Er	nglish)							
Hours. Workload	180 hrs. (84 Cla					e)						
ECTS Credits	6 ECTS											
Semester	First Semester											
Professor	Prof. Dr. Pablo	Villalobos										
		Prof. Dr. Roberto Pasten										
Content	Meaning of Sus	Meaning of Sustainable Development										
	The Causes of			radat	tion							
	Nonrenewable I	Resources	6									
	Renewable reso											
	Externalities an		boods									
	Valuing the Env											
	Market-based Mechanisms for Conservation and Development											
	The social discount rate											
	Cost Benefit Analysis in practice Business and the environmental											
Objectives				skills	in the theore	etical knowled	lge o	of the en	vironment	al a	and	
		urces Eco										
						s of the enviro		ental poli	icies for th	ne c	ontrol of the	
						al resources.						
						d manageme	ent of	the Na	tural Reso	ourc	ces under the	
	premi	se of envi	ronmenta	l sus	tainability.							
Type of Module	Com	npulsory			Method	ological			Optic			
									Х			
Requirements	Admission to M										JUL 2	
Type of instruction	Lectures	Sem	ninars	E	xcursions	Internship					Projects	
	56								28			
Type of examination	Oral Exam	Quizzes	Semin	-	Oral	Reports		actical	Projec		Project	
			Presenta	ation	Presentation		R	eport	Repor	t	Presentation	
-			S									
	X										X	
Grade structure	Oral Exam: Mid	term: 35%	; Final: 3	5%								
	Project: 30%											