Carpeta Primer Cuatrimestre
 2002

Primer Parcial

Concepto: mínima unidad de habla que implica el mayor significado.

Cambio: tipos de cambio: turbulento (no se sabe a donde se dirige); dinámico (se sabe a donde se dirige); estático (que se queda, no hay cambio).

Marketing: Esfuerzo económico de una persona o varias (empresa) para satisfacer la necesidad del consumidor. Detectar para poder satisfacer la necesidad del consumidor. Escala de Maslow (escala de las necesidades) fisiológica, social, y autorrealización. Las necesidades están latentes en cada persona.

Necesidad: carencia de algo. Es la materialización del deseo. El medio para satisfacer la necesidad es el deseo.

Variables controlables: precio, producto, promoción de ventas (publicidad), plaza (lugar).

Variables no controlables: contorno, economía, ambiente demográfico, político, ambiente natural, tecnológico, legal.

Producto: Tangible (Bien físico (mesa, silla)

 Intangible (servicio (corte de pelo). Un servicio puede ser: básico, servicio esperado, o servicio inesperado.

El producto sustituto

Directo: es aquel que satisface la misma necesidad y tiene la misma tecnología y se diferencian generalmente por la marca. (Criollitas desayuno)

Indirecto: cumplen la misma función, pero tienen diferente tecnología. (Cine, teatro).

El producto: es todo aquello que se ofrece en un mercado para la satisfacción a los consumidores. Es tangible, almacenable, difícil de imitar, se puede estandarizar.

Niveles: (Básico: es la razón de ser del producto, es lo que el cliente esta buscando. Que se lo satisfaga.

 (Real: es la materialización del beneficio buscado. (marca, tecnología, color, accesorios, diseño, etc)

 (Aumentado: es aquello que le agrega valor al nivel real. Valor aumentado, (recibis mas por lo mismo). Servicio original + servicio agregado.

Tipos de bienes:

(Comun: es el que se utiliza a diario.

(Comparación: aquel que se compara (por el diseño la marca, etc).

(Especializado: se busca por su tecnología. (rolex)

(No buscado: seguro de vida o enciclopedia.

Tipos de bienes de un Mercado Industrial:

(Materiales y Partes: insumos, materia prima. Hierro. Se usa para el producto final. El material sufre proceso de transformación, partes es parte del producto pero no sufre proceso de transformación.

(Suministros: mantenimineto de la industria.

(Capital: maquinaria.
(Duradero: se consume a lo largo de mucho uso, se define por si tiene uno o varios usos.

(No Duradero: se consume en uno o pocos usos.

Los Servicios:

Son intangibles, (no se pueden tocar); Predecederos (si no lo vendo hoy mañana tampoco, un lugar en un avión); inseparables, (no se separa de quien lo proporciona, medico / paciente); Variables, (según quien lo proporciona –salud- Si se capacita igualmente se evita la variabilidad); Fácilmente imitables, (no hay potente, te pueden imitar el servicio).

Ciclo de vida del producto:

Introducción: investigación y desarrollo sin competencia. (ver el tp)

Crecimiento: el crecimiento se da por que la demanda conoce mi producto; y mi producto es aceptado. Cuando hay aceptación del producto mas competencia aparece.

Madurez: se estabilizan las ventas y se mantienen. La satisfacción genera confianza y logro la lealtad que mantendrá mi venta en el tiempo. El ciclo de vida ideal del producto es una madurez eterna.

Declinación: caen las ventas, pero no significa que muere. La oferta se debe mantener tentativa. Esta etapa no tiene mucho esfuerzo de Marketing ya que los pocos clientes que tengo los mantengo.

[image: image1.emf]
Precio: es la expresión monetaria del valor. El valor del producto se lo da el cliente. En los bienes especializados y bienes de lujo es cuando no doy mucha bola a los clientes. El precio del producto es el costo del producto variable y fijo, esto es lo mínimo queme costó producirlo. El costo variable es el que varía según la cantidad que produjo.

La mano de obra va a ser variable siempre y cuando la mano de obra intervenga en la producción final del producto. La materia prima sería un costo variable. El costo fijo no varia, es la maquinaria. Los Costos Indirectos de Fabricación (C.I.F.) serían la recepcionista de los productores, que tiene que ver con la producción, pero no directamente.

Precio de Venta = Costos + % de ganancia (plus)

PV – C = % ganancias.

Ingresos = C = tengo un punto de equilibrio, pero no tengo ganancias.

La demanda determina el valor del precio.

Existen tres tipos de precios: limite, costo variable de la unidad producida; teórico, costo variable + costos fijos; objetivo, el costo final + el costo variable + el % de ganancia.

[image: image2.emf]
Demanda: es la cantidad de personas que compran en un determinado período a cierto precio. La relación entre ambas varia y depende, si sube el precio habrá menos cantidad.

Los factores de sensibilidad de la demanda ante cambios en el precio. A mayor cantidad de productos sustitutos, mas sensibilidad.

Bienes Complementarios: aumenta el costo y soy poco sensible, por que es un bien complementario.

El impacto que tiene el gasto con respecto a la renta (ingresos).

La elasticidad se utiliza para medir la sensibilidad. Se hace la variación de la cantidad versus la variación del precio. Q / P. Cuanto el resultado es elástico, ante una variación en el precio (es mucho mas proporcional) en cuanto a cuanto varía la cantidad.

[image: image3.emf]
[image: image4.emf][image: image5.emf]
[image: image6.emf][image: image7.emf][image: image8.emf]
[image: image9.emf][image: image10.emf][image: image11.emf]
[image: image12.emf][image: image13.emf]
[image: image14.emf]
[image: image15.emf]
Hay tres enfoques para la determinación del precio. El costo + plus, analizar cual es el nivel de la competencia en cuanto al precio, ver cual es el valor percibido por el consumidor. El enfoque de la demanda. El valor por el valor que percibe del producto.

Carpeta Primer Cuatrimestre
 2002

Segundo Parcial
Contribución Marginal: es la capacidad que tiene toda empresa de absorción de costos fijos. Precio de venta – Costos Variable = Contribución marginal. Si la cantidad marginal es negativa es por que tengo muchos costos.

PV – CV = Cont Marg – CF = VT

Matriz: es la representación gráfica de un modelo.

Unidad estratégica de negocio: tiene como objetivo propio, un segmento determinado, estrategia determinada, canal de distribución. Se los evalúa según la matriz.

[image: image16.emf]
Atractivo del mercado: tener un cuenta la tasa de envergadura (amplitud); tasa de crecimiento de mercado (por ej. Si este cae a mi no me conviene); barrera de entrada y de salida (fármacos alta por que tengo capacitación, tecnología, médicos, BE) las barreras de salida; retirarse del mercado (barrera de salida gremial, barrera emocional); Nivel de rivalidad (tienen muchos productos sustitutos, variedad); tamaño de la apuesta (cuanto hay que invertir) para entrar al mercado.

1er Cuadrante (?) Etapa de introducción del ciclo de vida.

2do Cuadrante (*) Productos mejor posicionados, etapa de crecimiento.

3er Cuadrante (vaca) Mucha participación de mercado, financiar los que nacen, poco atractivo.

4to Cuadrante (perro) Poca participación de mercado y poco atractivo, me cuida el producto que no quiero que muera.

El futuro de mi empresa esta en el primer cuadrante. Tiene un efecto sinérgico, suma de todo es mayor que la suma de las partes. Efecto sinérgico.

Variable Plaza: place, lugar, en donde. O>D el lugar es muy importante. Llegar de forma directa. Intermediario es necesario. Va a diferentes clientes; mas contactos con el cliente que el fabricante. Llega a mas personas. Intermediario: une a la oferta con la demanda en un determinado mercado.

El abastecimiento es todo lo que la empresa compra para poder subsistir. La comercialización sin el anterior este no se cumple. La distribución hace conocer mi producto. Esta es la cadena de abastecimiento integral. (cap 14).

Funciones: que canales elijo, distribución física, como los hago llegar; stock, tener el producto, saber manejar el stock.

Hoy en día fabrico lo que vendo. Hay que estudiar el stock a fondo. El producto sustituto afecta mi stock, porque si no tengo en el momento el consumidor compra otro. Esto se da con los productos básicos.

Canales de Distribución: Son intermediarios entre el productor y el consumidor final que facilitan y ayudan a la venta de productos. Ajustan la oferta y la demanda en cuanto a las diferentes necesidades del consumidor. Sus funciones: información, promoción, contacto, adaptación, negociación, distribución, financiamiento, adaptación de riesgo.

Tipos:
· Directa: Fabricante – Cliente.

· Indirecta: Fabricante, intermediarios varios, mayoristas. Este tipo de distribución es usada por los minoristas (supermercados, hipermercados, kioscos, etc.)

· Híbrida: semidirecta, es una mezcla entre las dos anteriores. (ejemplo habanna, que tiene locales directos y también vende en supermercados). Puedo vender en forma directa o indirecta y dentro de esta en diferentes tipos de canales e intermediarios.

Para elegir la longitud del canal de distribución, se deben tener en cuenta el tipo de producto que es, la naturaleza de los intermediarios, y el comportamiento de los mismos.

Preguntas Asesinas:

1. ¿Cuál es la diferencia entre la venta al detalle y la venta al por mayor?

Venta al detalle: al consumidor final, no comercial. La venta al por mayor tiene fines comerciales.

2. ¿Cuál es la función esencial de un mayorista, y cual es la función esencial de un detallista desde el punto de vista de la adaptación?

Detallista: ajustar la oferta a la necesidad del consumidor. Mayorista: fraccionamiento (adaptación).

3. ¿El canal exclusivo es por el bien de lujo o el bien de lujo es por el canal exclusivo?

El canal exclusivo es por el bien de lujo.

4. ¿El precio es por el bien de lujo o el bien de lujo es por el precio?

El precio es por el bien de lujo.

5. ¿Qué nivel de producto se destaca en un bien de lujo?

Los bienes de lujo tienen su especialidad en el nivel real.

6. ¿En los bienes de consumo cual es el nivel que me diferencia de la competencia?

El Aumentado.

7. ¿En los bienes industriales que tipo de servicio de canal tiene más efecto?

Un mayorista tiene cantidad pero no variedad. Un minorista tiene surtido, variedad, pero no cantidad. La profundidad del surtido varía según la variedad de productos y la mayor cantidad de artículos. El supermercado, hipermercado, almacén, tienda de descuento por día, o tienda de conveniencia (estación de servicio) tienen poca profundidad.

La diferencia entre un almacén tradicional y un supermercado es el autoservicio, la proximidad, servicio muy personalizado para el almacén (una entrada, y poco porcentaje de exhibición), y el supermercado tiene varias entradas, mucha exhibición; a mayor exhibición de productos mayor oportunidad de venta tengo.

Comunicación e Información

Push: es la estrategia de empujar a través de la comunicación, (el canal) al cliente. Llegar a que el cliente de una respuesta. A través del canal se ofrecen ofertas para el cliente.

Pull: El fabricante directamente con el cliente. Se utilizan medios masivos de comunicación, como la televisión o los periódicos.
[image: image17.png]li

i

It

=LASTICA
UNTARLA
| RELASTICD

Métodos para presupuestos en comunicación:
1. Método de lo Factible: cuanta plata tengo para gastar en comunicación.

2. Método de paridad competitiva: estudiar a la hora de analizar los gastos la competencia. Comparar que es lo que hace mi competidor. La acción de la competencia varias veces no es lo que puedo hacer yo. Hay que salir junto con la competencia. Hay que ver los nichos que deja la competencia, me puede convenir utilizar la campaña del otro para posicionar lo propio.

3. Método de porcentaje sobre ventas: asignar la plata que voy a usar para la comunicación con respecto a las ventas. Causa – efecto. Cuando mas vendo mas comunico y viceversa. Que tipo de ventas tomo para presupuestar, actuales o futuras, o históricas.

4. Objetivos y Tareas: es el mejor método por que primero establezco mi objetivo, luego un par de tareas como para que se cumpla mi objetivo. Actividades como para que se cumpla mi objetivo. Objetivo tiene que ser real, medible, cuantificable y flexible.

Evolución del Mix comunicaciónal a través del ciclo de vida del producto:

[image: image18.png]

[image: image19.png]fl

clL

Fl[C

Ll

Hay que determinar los porcentajes de cada una de estas opciones: publicidad, promoción, ventas personales, y relaciones públicas. Para saber cual de estas opciones utilizo tengo que pensar en que tipo de mercado tengo (industrial, de consumo masivo, gubernamental).

Proceso de Compra:

Las etapas son: Reconocer el proceso de compra del cliente; que se hace cuando tengo una necesidad; donde se compra; búsqueda de información; búsqueda de alternativas (marcas); opción de selección, atención pre-consumo; consumo.

La segmentación se clasifica a partir de los tipos de mercado: industrial, gubernamental, o consumo; luego para segmentar debo analizar las variables duras (no cambian): Demografía, geografía, psico-grafía (estilo de la persona); conductual (conducta de compra). Tengo que estudiar que beneficio (nivel básico del producto) es el que buscan estas personas.

Posicionamiento: el lugar que ocupa el Mix de marketing o mi empresa en la mente del consumidor. Ej.: YPF esta en todos lados. La base del posicionamiento es la segmentación. Tipos: Diferenciado (calzado deportivo), No Diferenciado (no diferencia segmentos); Concentrado (hiper segmentación, tener una propuesta a un determinado segmento del mercado).

Preguntas Asesinas:

1. ¿Qué diferencia existe entre promoción y publicidad?

La promoción es: unidireccional, corto plazo, personal, respuesta inmediata. La publicidad: bidireccional, largo plazo, impersonal, inmediata.

2. ¿Cuál es la diferencia entre relaciones públicas y ventas personales?

3. ¿Qué diferencia existe entre el contenido y la estructura del mensaje?

4. ¿Cuáles son las funciones de un canal Mayorista?

5. Función de los canales de distribución.

6. Servicios de los canales de Distribución.

7. Elementos del proceso de comunicación.

8. Tipos de medios

9. Relacionar el Ciclo de Vida del Producto con la relación comunicaciónal.

10. Sistemas de comercialización.

Comercialización I

Capitulo I

Necesidades:

· Físicas: alimento, vestimenta, protección, seguridad.
· Sociales: pertenencia, afecto.
· Individuales: conocimiento, expresión, del Yo.
Deseos:

La cultura y la personalidad, dan forma a las necesidades, estas se convierten en deseos. Los deseos son infinitos.

Demanda:

La demanda es respaldada por el poder adquisitivo. El consumidor elige un producto, según su calidad y cantidad según lo que pagan.

Productos:

Es todo aquello que se ofrece en un mercado para la satisfacción a los consumidores. Utopía mercadotécnica: pensar en lo que necesita el consumidor y no en el producto.
Bienes y Servicios:

Son, intangibles, Predecederos (no vendo hoy, pierdo), Inseparables (no se separa de quien lo proporciona, medico / paciente), Variables (evitar) Fácilmente imitables (silla, delivery).

Valor y Satisfacción:

Se elige y se le da mas valor según que necesite, hay que pensar en que valor tiene para el cliente un producto.

Intercambio, Transacción, y Relaciones:

· Intercambio: acto mediante el cual se obtiene un objeto deseado que no le pertenece, entonces ofrece algo a cambio. Es un buen medio para el país por que produce mas que otros sistemas. Las dos partes ofrecen algo y obtienen algo, tienen que estar dispuestas a negociar, y tener toda la libertad.

· Transacción: Canje de valores entre dos partes. Una parte entrega X y la otra recibe Y a cambio. Transacción monetaria. Trueque, se da entre dos partes, con o sin dinero de por medio.

· Relaciones: si se establecen buenas relaciones, vendrán transacciones rentables. Las buenas relaciones son básicas para un buen comercio.

Mercado:

Consta de las personas que compran o por ahí compran. El mercado es autosuficiente, por que las personas que lo comprenden reúnen lo que necesitan para ellas mismas. Es descentralizado, por que los otros son posibles compradores. Es centralizado, por que hay un comerciante en el Mercado Central.

Mercadotecnia:

Las actividades mercadotécnicas son; Desarrollo de productos, investigaciones, comunicación, distribución, precios y servicios.

Administración Mercadotécnica:

Esta se basa en enfrentar las condiciones de la demanda. Análisis, planificación, aplicación y control, ampliar, sostener, etc.

· Demanda Negativa: es la demanda que no le gusta lo que adquiere, como una vacuna.

· Ausencia de Demanda: hay que encontrar la demanda.

· Demanda Latente: es la demanda que no está satisfecha.

· Disminución de la Demanda: la demanda disminuye.

· Demanda Irregular: la demanda se da de a temporadas, por Ej.

· Demanda Plena: es la demanda ideal.

· Demanda Saturada: Demasiada demanda, no esta bien controlada.

Concepto de Producción:

La administración se enfoca en la eficiencia de producción y distribución. Es útil cuando piden mas de lo que se ofrece, o a un costo muy alto, entonces aumento la productividad para bajarlo.

Concepto de Producto:

Hago un esfuerzo en mejorar los productos según la cantidad, el rendimiento, e innovación. Miopía mercadotécnica.

Concepto de Venta:

 Hago un esfuerzo en mejorar los prospectos para vender ventajas del producto. En general se aplica a bienes no buscados (enciclopedia). Esto va del Interior al Exterior, miro desde adentro de la empresa hacia fuera.

Concepto de la Mercadotecnia:

Hago todo lo posible por que esté satisfecho el cliente. Esto va desde el Exterior al Interior, analizo al cliente (externo) y modifico algo en mi empresa o lo que ofrezco (interno). Las metas del sistema mercadotécnico, son: Maximizar el consumo, Maximizar la satisfacción de los consumidores, Maximizar las opciones, y Maximizar la calidad.

Comercialización I Capitulo III

Ambiente de la Mercadotecnia:

El ambiente esta compuesto por actores y fuerzas ajenas, que afectan la capacidad de realizar y mantener buenas transacciones con los clientes meta.

Microambiente:

Son las empresas, proveedores, canales, clientes, competencia, y públicos.

· Empresa: la alta gerencia establece la misión de la empresa, objetivos, estrategias generales y políticas. El departamento de finanzas se encarga de la investigación, y desarrollo; El Departamento de Adquisiciones se encarga de la contabilidad.

· Proveedores: companías o personas físicas que proporcionan los recursos necesarios para producir sus bienes y servicios.

· Intermediarios Comerciales: ayudan a promover, vender y distribuir. (Agentes, empresas de distribución, agencias de servicios e intermediarios financieros) Las agencias de servicios, hacen investigaciones de mercado, proveen de agencias de publicidad, y empresas dedicadas a medios.

· Clientes: Hay muchos mercados de clientes: Mercados de consumidores, Mercados de Empresas, Mercados de revendedores, mercados gubernamentales, y mercados internacionales.

· Competencia: Debo satisfacer mejor que la competencia. Cada companía debe tener en cuenta su tamaño, posición; empresas pequeñas con ventajas, tasa de rendimiento superior a las grandes empresas.

· Publico: Hay diferentes tipos de públicos: P. Financieros; P. de los Medios (radio, revistas, diarios, televisión); P. Gubernamentales, P. De acción ciudadana (Organizaciones de consumidores, ambientalistas nos pueden cuestionar, etc.); P. Locales (barrio); P. General; P. Internos (trabajadores, administradores, voluntarios, etc.)

Macroambiente:

Fuerzas demográficas, económicas, naturales, tecnológicas, políticas, y culturales.

· Entorno Demográfico: estudia poblaciones; su tamaño, densidad, ubicación, edad, sexo, raza, ocupación, etc. De zonas rurales a urbanas, o viceversa, a los suburbios. Diversidades étnicas y raciales.

· Ámbito Económico: comprende a los factores que afectan el poder adquisitivo, y sus gastos. Cambios en los ingresos, cambios en los gastos, y o tasas de interés.

· Ambiente Natural: Insumos. Escasez de materias primas, recursos no renovables , y contaminación.

· Entorno Tecnológico: uno de los factores mas importantes. Velocidad de los cambios, presupuestos de investigación y desarrollo, mayor reglamentación.

· Ámbito Político: Leyes, oficinas de gobierno, grupos de presión. Las Leyes: publicas o políticas, para fomentar y dirigir el comercio, proteger, proteger clientes, proteger los intereses de la sociedad. Hay diferentes organismos para la aplicación de leyes. Hay un crecimiento notable por el interés público, (consumismo), Ética.

· Entorno Cultural: Son las instituciones o grupos que estudian los valores, percepciones, preferencias, comportamientos básicos, los valores culturales, cambios en estos, cambios en los valores secundarios, la opinión de las personas en si mismas. Estudios sobre los productos o servicios que usan como expresión, y los productos o servicios que adquieren según la opinión de ellos mismos, de otros, de las organizaciones, de la sociedad, naturaleza y del universo.

Comercialización I

Capitulo X

¿Qué es un Producto?

Un producto es todo aquello que satisface una necesidad, incluye objetos materiales, servicios, personas, lugares, organizaciones e ideas. Tipos de Producto:

· Básico: es la razón de ser del producto; es lo que busca el cliente. Que se lo satisfaga. Es mas bien lo que se compra o adquiere.

· Real: es la materialización del beneficio buscado. (marca, tecnología, color, accesorios, diseño, empaque, etc.)

· Agregado o Aumentado: es aquello que le agrega valor al nivel real. Valor aumentado (recibís mas por lo mismo). El Precio $ se mantiene, perola cantidad aumenta. Mas por lo mismo. Otros servicios y beneficios, servicio después de la venta, instalación, garantía, entrega y crédito.

Se debe satisfacer la necesidades básicas, diseñar el producto real, y aumentarlo. En esta ultima instancia es en donde aparece la competencia directa. Hay que innovar pro que varias veces el aumentado ya se espera.

Clasificación de un producto (durabilidad o tangibilidad):

· Bien no Duradero: se consume en uno o varios usos (jabón, sal, cerveza).

· Bien Duradero: se consume luego de varios usos, pasan a ser propiedad de varias personas (heladera, auto, mueble).

· Servicio: Se pone en venta los servicios que uno puede ofrecer.

Bienes de Consumo:

Son los que compra el consumidor final para uso personal.

· Bienes de uso Común: Se encuentran fácilmente y son baratos.

· Bienes Básicos: el consumidor compra regularmente.

· Bienes por Impulso: estos se compran con pocos planes anteriores (no se planifica); se encuentran casi siempre (revista, pilas).

· Bienes de Urgencia: Adquiridos con urgencia (paraguas).

· Bienes de Comparación: Se compran según su conveniencia, calidad, precio y estilo.

· Uniformes: difieren en el precio, y no tanto en el producto.

· No Uniforme: difieren mas por el producto y no tanto por el precio.

· Bienes especializados: Se compran por características singulares, marca. La gente esta dispuesta a hacer un esfuerzo por comprar estos.

· Bienes No Buscados: El consumidor puede o no conocer y no pretende comprarlos. Para este tipo de bienes se necesita mucha publicidad y ventas personales. (seguros de vida, enciclopedia).

Bienes Industriales:

Se compran para ampliar procesos, o usarlos en sus actividades o producción, tienen siempre propósito comercial.

· Materiales y Partes: Bienes industriales que entran en el producto por completo.

· Materias Primas: productos agropecuarios, productos naturales (trigo, algodón, petróleo, hierro).

· Materiales y Partes: mas procesados (cemento, cables, neumáticos).

· Bienes de Capital: entran parcialmente en el producto terminado.

· Instalaciones: edificios, oficinas.

· Equipo Accesorio: equipo y herramientas (fax, montacargas).

· Suministros y Servicios: no entran en el proceso del producto terminado.

· Suministros: lubricante, carbón.

· Servicios: limpieza, reparación.

Atributos del Producto:

Los atributos del producto afectan a las reacciones del consumidor en cuanto a la compra.

La calidad del producto. El grado y la consistencia de la calidad, define el valor del producto. Este se mide desde el punto de percepción del producto. La consistencia del producto es la falta de defectos o variaciones. Estas dos cualidades son necesarias para la competencia.

Las características del producto son un instrumento competitivo, sirven para que la empresa se diferencie. Hay que innovar, ser el primero, y evaluar lo que el cliente piensa de mi producto.

El diseño del producto aumenta la distinción del mismo; esta es una arma poderosa para la competición. Hay que considerar bien el estilo del producto, porque puede agradar, como no.

Marca:

Hay que lograr que el consumidor sea leal a la marca. El consumidor es leal a la marca pero no al producto. Se necesita reconocimiento, y hay que buscar la preferencia nacional, como también internacional.

La marca pretende identificar los bienes o servicios de un vendedor, y diferenciarse de la competencia. Los beneficios que puede traer la marca, son: el prestigio, seguridad, y duración. Los valores tienen que coincidir con lo que el cliente quiere. Para evaluar la personalidad de la marca hay que pensar en esta pregunta, ¿Si la marca fuera una persona, que tipo de persona sería?

Cuando una marca es conocida es mas fácil extenderse con éxito. Hay marcas privadas o de fábrica. Se puede pagar por el espacio (en góndolas) para una marca (en un supermercado, por Ej.).

Empaque:

Tiene que contener el producto y protegerlo; debe llamar la atención, describir el producto, ser cómodo, debe tener buen aspecto, generar confianza y prestigio. La etiqueta califica, identifica, describe y promueve al producto. (Ver niveles del empaque).

Servicios:

Tener en cuenta: la calidad, eficiencia, apoyo, reducir la necesidad de los mismos (servicios), reparación, distribución, para una buena competencia.

Línea de Productos:

Es un grupo de productos que están estrechamente relacionados entre si, funcionan igual, son comprados por los mismos consumidores, y utilizan el mismo tipo de comercialización. La línea de productos, mas completa va a satisfacer mejor al cliente; la empresa puede aumentar ventas y utilidades.

Se puede ampliarla línea de productos, si quiero salir de mi rango. Puedo ampliar hacia abajo o hacia arriba, (precio, o calidad).

Para completar la línea de productos, hay que buscar mas utilidades, satisfacer a la demanda, encontrar distribuidores, y utilizar la capacidad de producción, buscar el liderazgo, y encontrar todos los nichos, para tener menor competencia.

La modernización de la línea de productos, se auto exige. Si uno es innovador, corre el riesgo de que no agrade, o sino de que te copien.

Mezcla de Productos:

Se analizan las líneas y sub-líneas.

· Amplitud: Cantidad de diferentes líneas.
· Extensión: Es el total de artículos que se tiene.
· Profundidad: Es el numero de versiones de cada uno de los productos de cada línea.
· Congruencia: grado de relación entre las líneas de productos.
Comercialización I

Capítulo XI

Estrategias de desarrollo y ciclo de vida:

Una empresa puede adquirir (comprar) un producto nuevo o desarrollarlo. De esto se encarga el departamento de investigación y desarrollo.

Etapas para un producto superior singular.

· Generación de ideas
· Tamizado de ideas
· Desarrollo y prueba del concepto
· Estrategia mercadotécnica
· Análisis financiero
· Desarrollo del producto
· Pruebas de mercado
· Comercialización
Fuentes internas:

· Consumidores: observar y escuchar las necesidades y deseos del consumidor. A veces son ellos mismos los que crean los productos.

· Competidores: se obtienen ideas analizando a la competencia.

· Distribuidores, proveedores y otros: brindan información de los problemas de los consumidores, y sus nuevas ideas. Estos nos proveen de técnicas y materiales útiles.

· Tamizado de Ideas: clasifica las ideas, descarta o aprueba. Se asegura de que el producto nuevo encaje con las filosofías de la empresa.

· Desarrollo y prueba de conceptos:

· Idea de un Producto: idea de posible introducción al mercado pro medio de la empresa.

· Concepto de un Producto: Versión detallada de la idea.

· Imagen del Producto: se define cual será la imagen del mismo.

· Desarrollo de Conceptos: el consumidor compra un concepto y nosotros debemos desarrollar esa idea.

· Pruebas de Conceptos: prueba con un grupo de consumidores hacia los que se dirige.

· Desarrollo de una estrategia mercadotécnica: Se trata de cómo introducir el producto. Se pasa por la definición descripción de mercado meta, la forma de posicionar el producto y meta de ventas; participación en el mercado y ganancias los primeros años. Describir el precio, distribución, y presupuesto para el primer años. Metas proyectadas, ventas a largo plazo, estrategia del mix de marketing.

· Análisis Financiero: ventas, costos, ganancias.

· Desarrollo del Producto: convertirlo en un producto material.

· Pruebas de Mercado: Costos, publicidad, precios, distribución, marcas, empaques, presupuesto.

· Mercados de Prueba: Estándar normal, copiable, costoso. Controlado, se ubican en tiendas y revisan semana a semana. En estos últimos dos casos al competencia ve mi producto. Simulados, meten a gente en locales con plata de la empresa y productos suyos y de la competencia y se analiza que es lo que compran.

· Comercialización: introducción del producto al mercado, cuando, donde, a quien, y como.

Ciclo de Vida del Producto:

En la etapa de introducción hay ventas, pero no muy altas, un crecimiento lento, no hay casi utilidades (ganancia) debido a los elevados gastos. En la etapa de crecimiento se puede notar una aceptación rápida, aumenta la ganancia. En la etapa de madurez se puede notar un gran crecimiento de ventas, el producto es aceptado por los compradores potenciales, las utilidades se equilibran, y se debe defender uno de la competencia. En la última etapa, declinación bajan las ventas y las ganancias.

Comercialización I

Capítulo XII
FIJACION DE PRECIOS DE LOS PRODUCTOS: CONSIDERACIONES Y ENFOQUES

El precio es la cantidad de dinero que se cobra por un producto o servicio. En términos mas amplios el precio es la suma de los valores que los consumidores intercambian por el beneficio de poseer o usar un producto o servicio.

Factores a considerar en la fijación de precios:

Factores Internos:

· Objetivos de mercadotecnia: se debe decidir cual será la estrategia del producto y objetivos del producto.
· Supervivencia: objetivo de sobrevivir, tener precios que cubran los costos variables y algunos fijos.

· Elevar las utilidades actuales: objetivo de ganar más dinero, se estima la demanda y se establecen precios que les traiga más dinero corriente.

· Aumentar la participación en el mercado: obtener parte dominante del mercado, establecen los precios lo más bajo posible.

· Liderazgo en la calidad del producto: tener un producto de mayor calidad en el mercado, cobro elevado para cubrir dicha calidad y los costos de investigación y desarrollo.
· Estrategia de la mezcla de mercadotecnia: un mercadólogo debe tomar en cuenta la mezcla total de mercadotecnia cuando establece los precios. La empresa al alcanzar sus costos con un objetivo puede fijar el precio objetivo.

· Los Costos: son el fundamento del precio que la empresa puede cobrar por su producto. Tipos de costos:

· Costos Fijos: son los costos que no varían con la cantidad de ventas ni de producción. (alquiler, calefacción, intereses, sueldos)

· Costos Variables: varían directamente de acuerdo con la cantidad de la producción.

· Costo Total: es la suma de los costos fijos y los variables con una cantidad de producción dada cualquiera.

· Costos con diferentes grados de producción: debe saber cuanto varían sus costos de acuerdo con los diferentes grados de producción.

· Costos en función de la experiencia de la producción: se debe analizar la curva de aprendizaje y de experiencia. La experiencia resta errores, y entonces resta gastos, y se puede producir más eficazmente con experiencia.

· Costos en torno a la Organización: la gerencia establece los costos en la organización.

Factores externos:
· El mercado y la demanda: los costos establecen el limite inferior de precios y el mercado y la demanda el limite superior. La fijación de precios en diferentes tipos de mercado y la percepción de la demanda:
· Competencia Pura.
· Competencia monopólica (mucha competencia pero cada una es chica).
· Competencia Oligopólica (no tiene lugar fijo por su sensibilidad a la variación de precios).
· Monopolio Puro (1 solo vendedor).
· Consumidores: percepción de precios, compro o no compro.
· Elasticidad de precios de la demanda: se mide:
[image: image20.wmf]precio

el

en

cambio

de

demandada

cantidad

la

en

cambio

de

d

Elasticida

.

.

.

.

%.

.

.

.

.

.

%

=

· Condiciones económicas: Gubernamentales, Intereses de la sociedad, etc.
Fijación de precios basada en el costo: el método mas sencillo es el del precio sobre el costo, mas utilidades.

También se pueden fijar los precios según la competencia, lo percibido por el consumidor, etc.

Enfoques Generales de la fijación de precios: Los costos del producto marcan la base del precio, como también los consumidores, o la demanda marcan el límite tope de precios. La empresa tiene en cuenta los precios de la competencia y otros factores, y hace un promedio entre todas las consideraciones para fijar su precio.
Tres tipos de enfoques:

· Fijación de precios a partir de costo más utilidades: es el método mas sencillo, Precio sobre el costo, mas las utilidades. El vendedor tiene mas seguridad, por que no siempre se puede sabe como va a reaccionar a demanda, pero si sabe cuales serán los precios. En general es el mas usado, entonces los precios van a ser similares con los de la competencia, por que van a utilizar el mismo método. También se piensa que es justo el enfoque este tanto para los consumidores, como para los vendedores.
· Análisis del punto de equilibrio y fijación de precios a partir de las utilidades meta: estos son precios para llegar a un punto de equilibrio, y se da a través de las utilidades meta. La empresa trata de determinar el precio que le permitirá salir a mano o alcanzar las utilidades que pretende.
Volumen de Equilibrio = Costos Fijos / (Precio – Costos Variables).

Fijación de precios basada en el comprador: Los precios establecidos según el valor percibido. La empresa usa las variables de la mezcla mercadotécnica, para crear el valor que perciben las mentes de los compradores y establece un precio acorde con el valor percibido.

Fijación de precios basada en la competencia: Se fijan los precios a partir del nivel actual de los precios, se basa la empresa en los precios de la competencia, prestando menos atención a sus costos y a la demanda. El precio corriente goza de mucha popularidad. Esta consideración es buena cuando uno no sabe la elasticidad de la demanda.

Fijación de precios por propuesta sellada: En el caso de los precios de propuesta sellada, la empresa basa su precio en su idea de los precios que podría poner la competencia. La empresa quiere conseguir un contrato y para lograrlo tendrá que establecer un precio mas bajo que el de otras empresas.
Comercialización I

Capítulo XIII

FIJACION DE PRECIOS DE LOS PRODUCTOS: ESTRATEGIAS
Estrategias de precios para productos nuevos: los precios suelen cambiar mientras que el producto va pasando por las diferentes etapas de su ciclo de vida.
· Productos Innovadores: estos productos pueden adoptar una de estas dos estrategias: por tamizado de mercado, por penetración de mercado.
· Fijación de precios por tamizado del mercado: muchas empresas para introducir un producto al mercado, establecen precios altos al comienzo, para demostrar la calidad y la imagen, y tienen que haber demanda que este dispuesta a adquirir ese producto a ese precio.
· Fijación de precios por penetración en el mercado: Las empresas tratan de captar la mayor cantidad de mercado posible, entonces establecen precios bajos para penetrar con rapidez y profundidad. Pero para esta estrategia funciona el mercado debe ser muy sensible, los costos deben bajar mientras que las ventas aumentan, y este precio nuevo debe servir para privar a la competencia de entrar al mercado.

· Precios para imitaciones de productos nuevos: La empresa debe decidir en donde ubicará su producto en el mercado en cuanto a la calidad y el precio. Se tiene que tomar en cuenta el crecimiento, ritmo y situación del mercado a la hora de introducirse y establecer un precio.

Estrategias de fijación de precios según la mezcla de productos: a veces se debe cambiar el precio del producto cuando este entra en una mezcla de productos. La empresa busca un precio que le de las ganancias máximas posibles por la mezcla de productos. Este caso es difícil ya que cada producto tiene diferentes tipos de costos fijos y variables.

· Fijación de precios por línea de producto: En este caso la gerencia debe decidir que escalones de precios establecer a los diferentes productos de una misma línea. Se deben tomar en cuenta los diferentes costos, así los clientes evalúan las diferentes características de los productos y son capaces de compáralos con la competencia. (poner el producto mas trucho a 100, el mediano a 150 y el mejor a 179.99, entonces por regla el cliente compra el mejor por la poca diferencia que hay, hay que evaluar los costos de esto y ver si se puede hacer). La tarea del vendedor es poner precios que diferencien la calidad del producto entonces el consumidor puede percibir si el valor esta bien adjudicado.
· Fijación de precios para productos opcionales: Las empresas ofrecen la venta de productos adicionales o opcionales con la compra del producto original. La empresa debe decidir que puntos pondrá como básicos y cuales como opcionales (auto ventanillas eléctricas, aire acondicionado, Calefacción, etc.). Se trata de atraer con precios bajos para atraer al cliente, y luego ofrecer una enorme cantidad de adicionales convenientes y atractivos en los que el consumidor se puede interesar.
· Fijación de precios para productos cautivos: Las empresas que fabrican productos que se denominan básicos, recurren a precios para productos cautivos. En este caso se establecen precios muy bajos por el producto, y luego precios más altos por los suministros (gillette, cartuchos impresora). En el caso de los servicios se llama fijación de precios en dos partes. El precio del servicio cobra una cuota fija y luego una tarifa viable por uso. El precio Basoco debe ser bajo para atraer y luego el variable por uso mas alto pero tan bien accesible. Así tendrá las mismas utilidades que cobrando la básica muy cara y que tenga pocos clientes que teniendo muchos que paguen poco por el básico y se tienten por el variable.

· Fijación de precios para productos derivados: Al fabricar un producto siempre hay productos derivados. Si estos derivados carecen de valor y cuesta deshacerse de ellos se verá afectado el precio del producto principal. El fabricante debe buscar un mercado para los productos derivados aceptando un precio que cubra los costos por su almacenaje y entrega. Así puede poner el producto principal (ya que no tiene gastos de los restos) a un precio mas bajo y competir mejor. (Carne vacuna, y chorizo es el Ej.).

· Fijación de precios por paquete de productos: Los vendedores suelen combinar varios productos y ofrecer un paquete a un precio muy bajo. Los paquetes pueden ayudar a que se vendan esos productos que sueltos el consumidor no compraría o no se vende mucho. (2 x 1).
Estrategia para ajustar precios: Las empresas ajustan sus precios para tomar en cuenta las diferencias del consumidor y los cambios en las situaciones.

· Fijación de precios por descuento y bonificaciones: Las empresas ajustan sus precios para recompensar a los consumidores por ciertas acciones.

· Descuentos por pago en efectivo: Reducciones en el precio por pago en efectivo. (casi siempre en %)

· Descuentos por volumen: Se hacen reducciones por compras a grandes volúmenes. En este caso el consumidor te compra a vos mucho, y no por partes a diferentes personas.

· Descuentos funcionales: Se le ofrece un vendedor a los miembros de un canal comercial que cumpla con funciones como por ejemplo vender almacenar o llevar registros.

· Descuentos por temporada: Reducciones de precio a la gente que adquieren cosas fuera de temporada. El productor gana una venta constante durante todo el año.

· Descuentos por bonificación: Son descuentos que se aplican a la lista de precios. Por ejemplo, descuentos por trueque, entregar algo viejo como parte de pago.

· Precios discriminatorios: Las empresas ajustan sus precios básicos por las diferencias de los clientes, los productos y las ubicaciones. Para esta fijación de precios debo tener un mercado segmentable, y los segmentos tienen que tener diferentes grados de demanda. El cliente no debe tener capacidad de reventa. El cliente no se tiene que sentir discriminado, y no deben ser nunca mas bajos que los costos.
· Precios para un segmento de clientes: Diferentes clientes pagan diferentes precios. Estudiantes pagan más barato el museo.

· Precios para una forma de producto: Diferentes versiones de un producto tienen diferentes precios. (Cochecito, o el mismo cochecito con red para juguetes).

· Precios por ubicación: Diferentes ubicaciones tienen precios diferentes, pero la oferta es la misma en todos lados. (se cobra mas caro a un turista que a un local por Ej.).

· Precios según el momento: Según el momento varia el precio. (teléfonos, horas pico, o diurna).

· Precios psicológicos: Se aplica un precio alto que implica cierta calidad, o inspira prestigio. (perfume de 100 pesos, por ahí cuesta hacerlo 5, pero la gente lo compra por que “si es caro es bueno”). Precios de referencia (antes 50, ahora 39.99).
· Precios promocionales: Empresas ponen precios por debajo del precio de lista o por debajo de los costos.

· Precios de Valor: La empresa ofrece una combinación adecuada de buen precio y buena calidad.

· Precios según las regiones: Fijación de precios de origen LAB. Donde cada uno de las empresas pagaban por su envío en vez de cobrarle lo mismo a todos cuando por ahí para una empresa le sería más barato pagarla ella misma. Fijación de precios uniforme de entrega. En este caso se cobra lo mismo a todos estén donde estén. Fijación de precios por zona. La empresa delimita dos o más zonas. Todos los clientes de una zona pagan X, y los otros Y, según la proximidad. Fijación de precios para un punto de partida. Se elige una cuidad y se cobra lo que le cueste a cada uno desde dicha ciudad. Fijación de precios por absorción de flete. El cliente absorbe los gastos de transporte.
· Fijación de precios Internacionales: Se puede establecer un precio mundial uniforme. Algunas empresas ajustan sus precios de acuerdo con las condiciones de los mercados locales.

Cambios en los Precios:

· Como iniciar las rebajas de precios: Si es por exceso de capacidad, la empresa necesita más negocios. Si es por disminución en la participación del mercado, se disminuyen los precios. Por intento de dominio de mercado, también puede hacer rebajas.

· Como iniciar los incrementos de precios: Un incremento de precios exitoso puede elevar las utilidades notablemente. Se aumenta el precio por el aumento de los costos, etc. Las reacciones de los consumidores ante los cambios en los precios puede ser buena (el cliente piensa que el producto que se le incrementó el precio subió de calidad y tecnología) o mala (el cliente piensa que la empresa se funde y no podrá resistir sin estos precios). Las reacciones de la competencia ante los cambios en los precios, puede pensar que quiere impulsar sus ventas, o que quiere incrementar la demanda general del mercado forjando a que la competencia baje sus precios también.

· Como responder a los cambios en los precios: Como competencia debo analizar bajo que razón cambio sus precios, si este cambio es temporal o permanente, cual será la respuesta de otras empresas, en que etapa del ciclo de vida esta su producto, su importancia en la empresa, sus intenciones, sus recursos, las reacciones de sus consumidores, etc.

Comercialización I

Capítulo XIV

Canal de Distribución:

Son organizaciones independientes involucradas en el proceso de lograr que el consumidor o usuario industrial pueda usar o consumir el producto o servicio.

Se recurre a Intermediarios por sus contactos, experiencia y especialización y maniobras que la empresa en si no tiene. Se puede ahorrar a la ves. Ajustan la oferta y la demanda.

Función de los canales de distribución:

· Información: informarse sobre las fuerzas del entorno mercadotécnico.
· Promoción: desarrollar comunicaciones persuasivas.
· Contacto: encontrar posibles compradores.
· Adaptación: conformar ofertas para los clientes.
· Negociación: hacer buenas negociaciones.
· Distribución Física: transporte y almacenamiento.
· Financiamiento: costos operacionales del canal.
· Adaptación de Riesgos: asumirlos.
Nivel del Canal:

Cada uno de los intermediarios entre el productor y el consumidor final. (ver pagina 474 con los diferentes canales de distribución). Cuantos mas niveles tengo, menos control tengo y mayor complejidad.

Conducta y Organización de los Canales:

Un canal esta compuesto por diferentes empresas, estas precisan coordinación y cooperación. Si existe competencia entre los niveles de un canal, esta todo bien, mientras la misma sea sana, por que fomenta a la mejora interna de las martes. Hay diferentes tipos de conflictos que se pueden dar, los horizontales, que se da entre empresas que están en el mismo nivel dentro del canal; o los verticales que se dan entre diferentes niveles dentro del mismo canal.

La Organización de los canales. Se pasa de la organización convencional al sistema nuevo. El anterior funcionaba separado y el nuevo se unifica en el sistema de comercialización vertical (S.C.V.). El S.C.V. corporativo; combina etapas sucesivas de producción y distribución bajo un solo propietario. El S.C.V. contractual, esta compuesto pro empresas independientes que se unen por medio de contratos; hay tres tipos: cadenas voluntarias patrocinadas por mayoristas; cooperativas detallistas; y organizaciones de franquicias. El S.C.V. administrativo, coordina las etapas sucesivas de producción y distribución, por medio del tamaño y la fuerza de una de las partes.

El crecimiento de los sistemas de comercialización horizontal son notables, por que las empresas funcionan juntas y pueden lograr mucho mas juntas que independientemente. También se notó un crecimiento en los sistemas de mercadotecnia de canales múltiples, ya que una sola empresa establece dos o mas canales de comercialización para llegar a uno o varios clientes. Quien use varios canales llegará a obtener mas ventas, por ende mas cobertura del mercado total.

El Diseño de los Canales:

Los diseñadores luchan entre lo ideal y lo práctico. Comienzan por analizar cuales son los servicios que los consumidores quieren obtener del canal. Cuanta mas variedad mas cantidad de servicios ofrecidos. Debe saber que grados de servicios necesita el consumidor. Se deben tener limites en cuanto a los servicios ya que hay que pensar en el costo. Se deben limitar a lo que los consumidores desean y están dispuestos a dejar de lado por el producto; por obtenerlo. Las características del producto y de la empresa intervienen muchísimo, como las características de los intermediarios, y los competidores y factores ambientales. La cantidad de intermediarios afecta, hay tres tipos, Distribución intensiva, Distribución exclusiva y Distribución selectiva.

Análisis de los servicios que necesitan los consumidores:

De un canal:

· Descentralizado
· Entrega Rápida
· Mayor variedad, mas servicios
Objetivos del canal, como establecerlos:

Se establecen según las características, del producto, de la empresa, de los intermediarios, de los factores ambientales, y competidores.

Tipos de intermediarios:

· Fuerza de ventas de la empresa
· Agencias del fabricante
· Distribuidores industriales
Numero de intermediarios:

· Distribución Intensiva: mayor numero posible de negocios, mayor cobertura geográfica. Se quiere exponer la marca y comodidad a los consumidores

· Distribución exclusiva: otorga el derecho exclusivo a ciertos distribuidores (autos ropa).

· Distribución Selectiva: recurre a mas de un intermediario , distribuye bien, mas control y menores costos.

Responsabilidades de los miembros de un canal:

Estos entre si tienen que llegar a varios acuerdos entre: los precios, condiciones de venta, derechos de territorios, servicios especiales de cada uno. El productor debe establecer un precio de lista, establecer los descuentos, y definir el territorio de cada intermediario.

Evaluación de las principales alternativas:

Como evaluar el mejor canal entre estos vendedores: Criterio económico:

Vendedor de la Empresa

· Venderá mas

· Solo vende productos de la empresa

· Mejor capacitados

· Venden por que ellos dependen de la empresa

· Clientes prefieren a la gente de la empresa

Vendedor de Agencia

· Cuenta con mas vendedores

· Pueden ser tan agresivos como los de la empresa

· Trabajan a comisión

· El cliente puede preferir a la agencia ya que le vende varias cosas y conoce a fabricantes

· Tiene muchos contactos

Criterios de Control: tener en cuenta los problemas de cómo controlar los canales.

 Vendedor de la Empresa

· menos problemas

· dominio de detalles técnicos

· manejan mejor el material de promoción

Vendedor de Agencia

· presenta mas problemas de control

· independiente

· interesados por sus utilidades

· interesados por un buen consumidor para otras ventas

Criterios de Adaptación:

Hay que tener en cuenta que los vendedores de la empresa pueden tardar en adaptarse y que uno por ahí ya firmó un contrato con una agencia.

Administración de canales:

· Como seleccionar los miembros de un canal: Los productores deben analizar las diferentes capacidades de los intermediarios para clasificarlos. Hay que evaluar la experiencia, otras líneas que maneja, crecimiento, utilidades, tendencias y forma, clientes, ubicación y potencial.
· Como motivar a los miembros de un canal: La motivación genera eficacia. No solo se vende a través de los intermediarios, sino que a ellos también. Para lograrlo debo ofrecer descuentos, comisiones, bonos, tanto de forma positiva o como negativa, (en ves de poner énfasis en estas cosas amenazar con no obtenerlas). Debo observar que es lo que ofrece la competencia en este caso para no quedar en desventaja.

· Como Evaluar los miembros de un canal: Se evalúan según las cuotas de ventas obtenidas, nivel promedio de inventarios, tiempo de entrega al cliente, trato con el mismo, trato de bienes perdidos o dañados, recompensas a intermediarios. Los fabricantes deben ser sensibles.

Decisiones sobre la distribución física:

Los productores deben decidir cual será la mejor manera de almacenar, manejar y transportar sus bienes y servicios, como para que estén a disposición de los clientes en el lugar y momento oportuno.

La distribución física tiene que manejar las cadenas de suministro, los flujos de valor añadido desde el proveedor, hasta el consumidor final. Lo mas costoso es el transporte, después el manejo de inventarios, almacenamiento, procesamiento de pedidos, y servicio al cliente.

El objetivo de la misma es hacer que los bienes lleguen a los lugares indicados en el momento oportuno, al costo mas bajo posible. Se analiza que es lo que quieren los clientes y que ofrece la competencia.

El procesamiento de pedidos comienza con el pedido del cliente. Rapidez y precisión trae beneficios.

El almacenamiento de bienes, se almacenan hasta su venta. Los ciclos de producción y consumo nunca son los calculados. Cuantos mas puntos de almacenamiento, mas rápida la entrega a clientes.

Los centros de distribución sirven para almacenar por lapsos breves o largos. Están diseñados para el movimiento de bienes y no solo su almacenamiento.

Los inventarios se deciden en cuanto a cuando colocar un pedido y cuanto pedir.

El transporte afecta todo, los precios, y la efectividad de entrega. Ferrocarriles, camiones, barcos, aviones, o ductos, son los medios para el transporte, el mas efectivo y económico es el camión.

Comercialización I

Capitulo XV

COLOCACIÓN DE PRODUCTOS, DETALLISTA Y MAYORISTA

La venta al Detalle:

Se refiere a todos las actividades que entraña la venta directa de bienes o servicios a los consumidores finales para uso personal, no comercial.

Clasificación:

· Cantidad de Servicios:

· Autoservicio: Localizar, comprar y seleccionar. Lo usan los vendedores de bienes básicos (supermercados) bienes de consumo que se mueven con rapidez (ventas por catálogo).
· Detallistas con servicios limitados: Mas ayuda para realizar ventas, manejan bienes que los clientes necesitan información para comprar. Créditos y devolución de mercancía. Costos operacionales mas altos.
· Detallistas con servicios completos: Son tiendas especializadas y almacenes de primera categoría. Los vendedores ayudan a los clientes de toda forma, y en todas las fases de compra. Aquí se venden bienes especializados, artículos que se mueven con lentitud. Se otorgan créditos, devoluciones, entregas a domicilio gratuitas. Tiene costos operacionales muy altos.
· Línea de Productos: Se clasifican por su amplitud y longitud de variedad de productos.
· Tiendas especializadas: Maneja una línea de productos reducida, con muchas variedades dentro de esa línea. (artículos de deportes, libros, muebles) . Ej: Tienda de una sola línea vende ropa. Tienda de una línea limitada vende ropa de hombre. Tienda súper especializada vende camisas a medida.
· Tiendas de departamentos: maneja una amplia variedad de líneas de productos. Cada línea se trata como si fuese independiente, y es administrada por comercializadores especializados, por ejemplo Bloomingdales.
· Supermercados: Son tiendas de auto servicio mas grandes, tiene menos costos, son mas estrechas, volúmenes mas grandes, gran variedad de productos. Utilizan la “comercialización Miscelánea” esto significa que tienen muchos mas productos, belleza, hogar, juguetes, farmacia, electrodomésticos, etc. Ej: Supermercado con sus propios productos.
· Tiendas de abarrotes: tiendas pequeñas que manejan una cantidad de productos limitada de bienes básicos de mucha rotación. Se ubican en formas residenciales, y tienen buenos horarios; tienen precios mas altos por un menor volumen de ventas y condiciones. Ofrecen mucha comodidad cuando hay poco tiempo.
· Las supertiendas, tiendas combinadas, hipermercados.
· Supertiendas: Son mas grandes que el supermercado. Su tamaño es el doble de un supermercado, tienen una amplia variedad de productos comestibles y no comestibles. Tintorería, correo, fotografía, pago de cheques, etc. Estas supertiendas tienen precios un poco mas altos que los de un supermercado.
· Tiendas combinadas: combinan alimentos y medicinas. El doble que las supertiendas es su tamaño.
· Hipermercados: mas grandes que las tiendas combinadas. Combinan el comercio detallista de supermercado, almacenes de descuento y la tienda de bodega. Tienen muchas cajas, venden muebles, electrodomésticos, ropa, etc. Opera como una bodega, tiene una variedad limitada de productos. (Jumbo?)
· Negocios de Servicios: la “línea de productos” es un servicio. Los detallistas de servicios incluyen hoteles, moteles, bancos, líneas aéreas, universidades, hospitales, cines, etc.
· Los precios relativos: Se pueden clasificar a los detallistas según el precio que cobran.
· Tienda de descuento: vende mercancía normal a precios mas bajos, por que acepta márgenes mas estrechos y mayor volumen de ventas. Es una tienda de descuentos cuando vende regularmente su mercancía con precios bajos, casi todas marcas nacionales, pero No bienes de menor calidad.
· Detallistas con precios rebajados: Compran su mercancía con precios de mayoreo inferiores a los normales y cobran a los consumidores menos que los detallistas. Mercancía cambiante y de calidad, a veces tienen de segunda mano.
· Tiendas de fabrica: son de fabricantes y son operadas por ellos mismos. Productos excedentes, discontinuados o defectuosos. Hay centros comerciales de tiendas de fábrica que se encuentran alejados de las zonas urbanas,
· Detallistas independientes con precios rebajados: Son propiedad de los empresarios o administradas por ellos, también son divisiones de sociedades detallistas mas grandes.
· Clubes de bodegas: venden una variedad limitada de artículos alimenticios de marca, aparatos electrónicos, ropa bienes con grandes descuentos. Instalaciones grandes, pocos gastos, No muchas comodidades de pago, pero precios bajos.
· Las salas de exhibición con catálogos: variedad de artículos, alto margen de utilidad y de marca, se mueven rápido, y a precios con descuento. Ganan dinero por que recortan costos y márgenes.
· El control de los puntos de venta:

· La cadena corporativa: compuesta por dos o mas puntos de venta, están controladas por la sociedad, métodos de adquisición y comercialización centrales y venden líneas similares de mercancía. Permite comprar grandes cantidades a precios mas bajos, y los costos se reparten entre muchas tiendas.
· La cadena voluntaria y la cooperativa detallista:
· Cadena voluntaria: grupo de detallistas independientes patrocinados por mayoristas, que compran en grupo y comercializan en común.
· Cooperativa detallista: grupo de detallistas independientes que se reúnen para montar una operación central de mayoreo.
· La organización de franquicias: una franquicia es una sociedad contractual entre un fabricante, un mayorista y empresarios independientes. Adquieren el derecho de poseer y operar una franquicia.
· El conglomerado para la comercialización: son sociedades que combinan varias formas de menudeo bajo un dominio central y que comparten algunas funciones de distribución y administración.
· El tipo de conjunto de tiendas: son agrupaciones de tiendas.
· El distrito comercial del centro: Incluyen tiendas de departamentos especializados, bancos y cines. Tuvieron mucho éxito, ahora no tanto.
· El centro comercial: grupo de detallistas desarmados, poseídos y administrados como una sola unidad.
· Centro de compras regional: es el centro de compras mas grande y llamativo.
· Centro de compras comunitario: contiene tiendas detallistas. Cerca de los consumidores.
La venta al detalle sin tiendas:

· La comercialización directa: El crecimiento y ventas de la comercialización directa se ha desmasificación a los mercados masivos, fragmentación. Números de teléfono gratuitos, tarjetas de crédito ayudan a las ventas fuera de las tiendas. Venta directa es mas personal y a la medida. Se puede establecer una relación directa y continua con los clientes. Se puede medir mejor que es lo que quiere el cliente.
· Por correo o catálogo: cartas, anuncios, ejemplos, folletos. Permite una amplia selección de los mercados meta, puede ser personal, flexible, fácil medición de resultados.
· Por catálogo: implica vender pro medio de un catálogo.
· Por teléfono: uso del teléfono para hacer una venta. Estas pueden molestar ala gente. Impusieron leyes por esto. Hay que diseñar bien y dirigirlas a consumidores que las quieren.
· Por televisión: publicidad para obtener respuestas directas. Numero gratuito para pedirlo. Funciona en el caso de revistas o libros, electrodomésticos, música, etc. También están los canales para las compras caseras. Canales o programas solamente dedicados a esto.
· Compras electrónicas: lo mas importante es el videotex. Es un sistema de dos canales que vincula a los consumidores con el banco de datos de computadora del vendedor.
· Comercialización directa integrada y bases de datos para la comercialización directa: Utilizan publicidad y campañas. Las bases de datos mercadotécnicos es una serie organizada de datos de clientes o prospectos individuales que la empresa puede usar para generar y calificar pistas de clientes, para vender productos o servicios, para mantener relaciones con los clientes. Se sabe muy poco del cliente masa o individual. Los costos son elevados. Características geográficas, demográficas, historial, etc. Permite localizar buenos prospectos, anticiparse, intervendré y compensar.
· Ventas directas: Se ha convertido en una enorme industria. Son cómodas para el consumidor, y brindan atención personal. Tienen elevados costos.
· Ventas automáticas: bienes de consumo, cigarrillos, preservativos, costosos equipos, mal reabastecimiento.
Decisiones de mercadotecnia del detallista:

Se colocan los bienes demarca en todos lados. Las tiendas cada ves se parecen mas, se han “mercantilizado”, clientes mas sensibles. Las decisiones del mercado meta, los detallistas deben definir su mercado meta y luego decidir como posicionarse en el mercado. Un detallista debe hacer investigaciones periódicas para saber si esta satisfaciendo a su cliente meta. La variedad de productos, y decisión sobre servicios. En cuanto a la variedad de productos, estos deben medirse según su amplitud y extensión y la calidad de los mismos por sobre todas las cosas. Uno debe distinguirse de su competidor. Se debe decidir sobre la mezcla de servicios que se ofrecen a los clientes. El ambiente de una tienda debe ser amplio y cómodo, para poder posicionar sus productos y que el cliente esté a gusto.

La decisión sobre el Precio. Se utilizan precios bajos, para algunos artículos como “creadores de trafico”. Promociones: se usan varios medios para las promociones. Las ventas personales requieren capacitación de personal. Se pueden demostrar cosas en vivo, exhibiciones, concursos, etc. Plaza: la ubicación es clave para atraer clientes.

El Comercio Mayorista:

El mayoreo incluye todas las actividades que entraña vender bienes y servicios a quienes compran para reventa o usan en su empresa.

· Ventas y Promociones: el mayorista tiene mas contactos y el comprador confía mas en el que en el fabricante.
· Compras y Creación de Variedades: Compran y eligen facilitando el trabajo de los consumidores.
· Desmenuzar grandes volúmenes: desmenuzan lotes grandes en pequeños.
· Almacenamiento: uso de inventarios.
· Transportes: Mejores entregas por cercanía.
· Financiamiento: créditos, anticipación, pago en fecha.
· Correr riesgos: Corren riesgos de daño, robo extravío, etc.
· Información del mercado: Ofrecen información a os proveedores y clientes sobre la competencia, cambios de precio o productos nuevos.
· Servicios administrativos y asesoría: ayudan a los detallistas en todo lo que sea administración.
Tipos de Mayoristas:

· Mayoristas mercantiles: son negocios de propiedad de personas independientes que adquieren el titulo de propiedad de la mercancía que manejan.
· Los mayoristas de servicios completos: llevan existencias, usan vendedores, créditos, etc.
· Los mayoristas con servicios limitados: ofrecen menos servicios. Mayoristas que requieren pago en efectivo, los mayoristas camioneros, transportistas de volteo, intermediarios de estantes, cooperativas de productores, mayoristas de pedidos por correo.
· Corredores y Agentes: se diferencian de los mercantiles por que no tienen el titulo de propiedad y efectúan ciertas acciones. Su función es comprar y vender, se especializan en líneas de producto. Corredores, son compradores y vendedores, por ejemplo de seguros. Agentes pueden ser de ventas, del fabricante, de compras o a comisión.
· Sucursales y oficinas de venta de los fabricantes: Vendedores y compradores que venden en sucursales y oficinas de ventas del fabricante.
Decisiones de mercadotecnia del mayorista:

· Mercado Meta: decidir de acuerdo al tamaño del cliente, tipo de cliente, la necesidad de servicios que tenga el mismo.
· Variedad de productos o servicios: el producto del mayorista es surtido, tiene una línea completa, y hace entregas inmediatas. Encontrar la mezcla de servicios que tenga mas valor para los clientes hacia los que se dirige.
· Precios: se suma un porcentaje determinado al costo de los bienes.
· Promociones: la mayoría no utilizan las promociones.
· Plaza: Se ubican en zonas donde los alquileres e impuesto sean bajos. Invierten poco dinero en sus edificios, equipo y sistemas. Se esta comenzando a utilizar las computadoras.
Comercialización I

Capitulo XVI
PROMOCION DE PRODUCTOS: LA ESTRATEGIA DE COMUNICACIÓN Y PROMOCION

El programa de comunicación mercadotécnica es la mezcla de promoción.

· Publicidad: cualquier forma pagada de presentación, de promociones de ideas, bienes o servicios.

· Ventas Personales: Una conversación oral, una presentación con el propósito de realizar ventas.

· Promoción de Ventas: incentivos a corto plazo para fomentar las ventas,

· Relaciones Publicas: establecer buenas relaciones, creando una imagen corporativa.

Pasos o elementos para una buena comunicación:

Se necesita un emisor (quien envía el mensaje); una codificación (expresar los pensamientos en forma de símbolos); un mensaje (serie de símbolos); medios (canales de comunicación); decodificación (significado a los símbolos); receptor (parte que recibe el mensaje); respuesta (reacción del receptor); retroalimentación (respuesta del receptor que regresa al emisor); ruido (estática o distorsión no proyectados).

Saber a que públicos quiero llegar y que respuestas quiero obtener.

Audiencia Meta:

A quien se dirigirá el mensaje, supuestos usuarios o compradores. Que como, cuando, donde y quien. Debo lograr conocimiento, atractivo, preferencia, convicción o compra. Aprender – Sentir – Actuar.

Elección del Mensaje:

Hay que tratar de llamar la atención, despertar interés, deseo y motivar un acto. Para elegir un mensaje hay que tener en cuenta ciertas cosas como: el contenido del mensaje que puede tener reclamos a la razón (se dirige al propio interés del publico), reclamos de las emociones (positivas o negativas, temor culpa, amor, sentido del humor) o reclamos de la moral (dirigidos al sentir del publico, lo “bueno” y lo “malo”).

La Estructura del mensaje, hay que llegar a una conclusión o que el publico mismo la descubra, elegir entre un argumento unilateral o bilateral, elegir si solamente mostrarán lo bueno de el producto o servicio o lo bueno y lo malo. Pensar en como posicionar los buenos argumentos, si al principio del mensaje o al final.

El formato del mensaje, hay que elegir si es impreso (lo que implica), atraer la atención, novedades y contrastes; elegir el lenguaje corporal, etc.

Elección de Medios:

Hay que elegir entre los canales de comunicación personales, o los no personales. Los canales de comunicación personales constan de dos o mas personas que se comunican entre si, de forma directa. Estos dan cabida al traro personal y la retroalimentación. Se pasa de boca en boca, y hay que tratar de crear lideres de opinión. Los canales de comunicación no personales se dan sin contacto ni retroalimentación . Se trata de medios masivos, diarios. Trata de acontecimientos de cada día.

Como establecer el presupuesto total para la promoción:

· Método de lo factible: presupuesto para promociones en un nivel al cual la empresa puede tener acceso.

· Método del porcentaje de ventas: establecen su presupuesto para promociones de a cuerdo con el porcentaje de ventas presentes o pronosticadas. También presupuestan sobre el precio de ventas.
· Método de la paridad competitiva: presupuestan para promociones a semejanza de la competencia. Presupuestos se planean a base del promedio de la industria.
· Método de Objeto y Tarea: presupuestan la plata para promociones con base a lo que quieren lograr con sus promociones. Definen objetivos específicos, tareas que los alcancen, estiman costos de estas tareas.
Establecimiento de la mezcla de promoción:

· Publicidad: carácter publico, permite repetición. Es expresiva, artística, ventas rápidas. Es impersonal, no muy convincente, unilateral. Muy cara.

· Ventas Personales: mas efectiva. Interacción personal. Escuchar y responder. Inversión a plazo largo. Se puede activar o desactivar. Muy costoso.

· Promoción de ventas: cupones, concursos, descuentos, premios. Captan la atención. Incentivos, recompensa. Respuesta fuerte y veloz. Revivir ofertas. Duran poco y no son eficaces para lograr la preferencia de la marca.

· Relaciones publicas: Creíbles. Llega a los compradores en forma de noticia, puede resaltar una empresa o producto.

Push y Pull:

· Push: impulsar el producto por medio de canales de distribución para que lleguen al consumidor final. El productor dirige las actividades de mercadotecnia hacia los miembros del canal para inducirlos a que manejen el producto, lo promuevan hasta que llegue a los consumidores finales.
· Pull: se dirige hacia los consumidores finales para que compren el producto.
Ciclo de Vida y la Promoción:

En la etapa de introducción se utiliza la publicidad y las relaciones publicas para producir conciencia. En la etapa de crecimiento se utilizan la publicidad, y las relaciones publicas que son poderosas, y las promociones de venta disminuyen. En la etapa de madurez la promoción de ventas es importante y la publicidad se utiliza para recordación. En la etapa de declinación la publicidad se sigue usando como recordatorio, las relaciones publicas no se usan, y la promoción de ventas es fuerte.

Comercialización I

Capitulo XVII

PROMOCIÓN DE PRODUCTOS; PUBLICIDAD PROMOCION DE VENTAS Y RELACIONES PUBLICAS

Publicidad: cualquier forma remunerada de presentaciones no personales y de promoción de ideas, bienes o servicios, por parte de un patrocinador. Influir en la demanda de un producto.

El objetivo se da en cuanto al mercado meta, posición en el mercado y la mezcla mercadotécnica, en un lapso determinado. Informar y persuadir, luego recordar.

El presupuesto en cuanto al ciclo de vida, dentro de la etapa de introducción se necesita mas dinero, en la madurez menos. También se mide el presupuesto según la participación del mercado, según la competencia, según la frecuencia (repetición) que se planee, y la diferenciación del producto (las marcas parecidas necesitan mucha publicidad).

El mensaje publicitario tiene que tener creatividad, imaginación, captar la atención, comunicar con propiedad, deben ser bien planeadas, entretenidas, y gratificantes. Debe tener sentido, ser distintivas, creíbles, que, como, quien, cuando y donde. Se debe analizar el formato, ilustraciones, titular, texto, según como se lo presente.

Para la selección de medios se deben analizar varias cosas. El alcance, el porcentaje de personas del mercado meta que quedan expuestas. La frecuencia la cantidad de veces que el Mercado meta queda expuesto. El impacto, valor cualitativo de una exposición al mensaje.

Para la elección de medios, también hay que analizar las costumbres de los consumidores meta, el carácter del producto, el tipo de mensaje y el costo.

Promoción de ventas: son incentivos a corto plazo para fomentar la adquisición del producto o servicio. La promoción de ventas ofrece motivos para comprar Ya. Las promociones para consumidores son: muestras, cupones, rebajas, descuentos, concursos, etc. Las promociones mercantiles son: márgenes en las compras, bienes gratis, comparación, dinero para impulsar, concursos de ventas de los distribuidores. La promoción de la fuerza de ventas: bonos, concursos, convenciones. Hay que tener cuidado con la saturación de promociones.

El propósito. Se recurre a este método para atraer personas que prueben el producto y que fielmente lo repitan. Las promociones de ventas suelen atraer al grupo de gente que cambian de marca. Se busca que los consumidores privilegien la marca.

Los instrumentos son muestras, cupones, rebajas o reembolsos, paquetes a precios especiales, extras, artículos publicitarios, premios por preferir la marca, promociones en el punto de venta, concursos, rifas, juegos. Para los mercantiles son descuentos y márgenes. Para los empresariales son convenciones ferias del ramo, concursos de ventas.

Relaciones Públicas: Establecen buenas relaciones con diversos públicos de la empresa, obteniendo propaganda favorable creando una imagen “social” buena, y manejando o desviando los rumores, casos o hechos negativos.

Los instrumentos que usan son: relaciones con la prensa, propaganda del producto, los comunicados de la sociedad, el cabildeo: gente de gobierno, la asesora: asuntos públicos, posición e imagen de la empresa. Las relaciones publicas tienen mucha repercusión a un bajo costo. Resulta mas creíble que un anuncio. Se inventan noticias, se hacen discursos, eventos especiales, escritos, material audiovisual, material de identidad de la corporación, actividades para el bienestar público.

Los objetivos. Pensar en que sería lo mejor e intentar buscar todas las posibilidades para efectuarlo.

Comercialización I

Capitulo XIIX

LA PROMOCIÓN DE PRODUCTOS: VENTAS PERSONALES Y ADMINISTRACIÓN DE VENTAS.

Diseño de la estrategia de la fuerza de ventas: Tener un equipo, otorgar conferencias de ventas, o un seminario de ventas. Vendedores directos, empleados exclusivos de la empresa. Vendedores internos, actividades dentro de la oficina. Vendedores de campo, se trasladan para visitar clientes. Vendedores a contrato, agentes a comisión de ventas.

Estructura de la fuerza de ventas: Se puede analizar por: territorio, se asigna un territorio a cada vendedor y se le ofrece ventajas. Mérito o culpa de las ventas los tienen ellos. Establecen vínculos con locales. Tienen gastos pequeños. Por producto. Por clientes, organizan a los vendedores según sus clientes o industrias. Por estructuras complejas, combinación de varios métodos, por territorio, producto, territorio y mercado, producto y mercado, territorio y producto y mercado.

Magnitud de la fuerza de ventas: El vendedor es un activo importante en la empresa y también son caros.

Hay que saber como reclutar y seleccionar a los vendedores, saber como prepararlos, con cursos de capacitación. Hay que saber como supervisar a los vendedores, se hace un análisis del tiempo y de las obligaciones, sistemas de automatización para los cuerpos de vendedores. Hay que motivar a los vendedores, clima de la organización, cuotas de venta, incentivos negativos y positivos, comisiones, premios, beneficios, y concursos.

Los principios de las ventas personales. La presentación, enfoque de la formula. Ve que es lo que quiere y como es el consumidor. Enfoque en casilla. Memorizar o llevar notado lo que vas a decir. Enfoque de satisfacción de necesidades. Se trata de que el cliente sea quien hable más.

� EMBED Photoshop.Image.6 \s ���

� EMBED Photoshop.Image.6 \s ���

� EMBED Photoshop.Image.6 \s ���

� EMBED Photoshop.Image.6 \s ���

� EMBED Photoshop.Image.6 \s ���

� EMBED Photoshop.Image.6 \s ���

� EMBED Photoshop.Image.6 \s ���

� EMBED Photoshop.Image.6 \s ���

� EMBED Photoshop.Image.6 \s ���

� EMBED Photoshop.Image.6 \s ���

� EMBED Photoshop.Image.6 \s ���

� EMBED Photoshop.Image.6 \s ���

� EMBED Photoshop.Image.6 \s ���

� EMBED Photoshop.Image.6 \s ���

� EMBED Photoshop.Image.6 \s ���

� EMBED Photoshop.Image.6 \s ���

� EMBED Photoshop.Image.6 \s ���

� EMBED Photoshop.Image.6 \s ���

� EMBED Photoshop.Image.6 \s ���

� EMBED Equation.3 ���

PAGE
2

[image: image21.png]VO WDV IERQ -/~~~
/

LA~ —= -

.@Ncmwué)l@mwz.\,uw - -

GVYANZ2ZA

Tmenyce

desorrelle

[image: image22.png]C URVD DE Demduba

!
|
!
|

|
|
1
|
|

[image: image23.png]li

i

It

=LASTICA
UNTARLA
| RELASTICD

[image: image24.png]

[image: image25.png]

[image: image26.png]

[image: image27.png]fl

clL

Fl[C

Ll

[image: image28.wmf]precio

el

en

cambio

de

demandada

cantidad

la

en

cambio

de

d

Elasticida

.

.

.

.

%.

.

.

.

.

.

%

=

_1087308233.psd

_1087308338.psd

_1087308514.psd

_1087308662.psd

_1087318450.unknown

_1087308591.psd

_1087308441.psd

_1087308293.psd

_1087308296.psd

_1087308289.psd

_1087308016.psd

_1087308154.psd

_1087308204.psd

_1087308073.psd

_1087307623.psd

_1087307939.psd

_1087306679.psd

_1087307413.psd

_1087306680.psd

_1087306496.psd

