
www.iplacex.cl

ESTRATEGIA DE PRECIOS Y PRODUCTOS

UNIDAD Nº I
¿Qué es la estrategia?

www.iplacex.cl

2

SEMANA 1

Introducción

La estrategia ha sido un elemento fundamental en la historia humana. Es algo tan amplio, tan

extrapolable a cualquier actividad humana, que difícilmente seremos capaces de abarcar

toda su inmensidad en este curso. La estrategia no es más que el simple hecho de poder

comprender el contexto y generar un plan de acción que permita lograr “algo” en ese

escenario, siendo este algo un escenario más fructífero que en el que se encontraba antes

de aplicar la estrategia misma.

Tal resultado ha posicionado a la estrategia como un componente fundamental para obtener

éxito en algún campo o disciplina humana, sea para cualquier fin que esta se aplique.

www.iplacex.cl

3

SEMANA 1

Ideas fuerza

La estrategia se entiende como un Puente que permite “unir” dos mundos: La

situación actual de una organización y la situación futura deseada para la misma.

Toda estrategia, por más bien trabajada que sea, tiene un punto débil: su

implementación. Bajo esa idea los elementos de control y monitoreo sobre los

resultados parciales de la estrategia toman un rol fundamental para el éxito de ésta.

El Modelo SOP es una de las principales herramientas que poseen los

administrativos para implementar estrategias con éxito dentro de las organizaciones

www.iplacex.cl

4

SEMANA 1

1. ¿QUÉ ES UNA ESTRATEGIA?

La Estrategia corresponde a una de las actividades (si es que no la principal) más

importantes para un adecuado funcionamiento de la empresa. Las grandes empresas que

han logrado mantenerse en el tiempo, son las que han entendido los distintos cambios (sean

culturales, económicos, sociales, etc.) y han logrado crear estrategias de Negocios que

triunfen en este contextos, debiendo incluso reinventarse o generar cambios drásticos y

arriesgados para lograrlo.

Parafraseando a Michael Porter, uno de los autores líderes a nivel mundial en conceptos de

estrategia y posicionamiento, y que caracterizó en su famoso libro, “What is Strategy?”

(Noviembre, 1996), a la estrategia como un elemento único y diferenciador, característica

que volvía a una compañía inimitable para la competencia, independiente de que ésta

implemente mejoras en su calidad y eficiencia.

Entenderemos entonces, para todos los fines de este curso, la estrategia no sólo como un

plan de acción, sino como un camino para alcanzar una posición en el mercado, utilizando

una serie de elementos (Tipo de Proveedores, Calidad de los productos, Nivel de precios,

Prestigio, Logística, entre otros), para alcanzar tal estatus único e inimitable.

Además de comprender y dominar estos aspectos, es necesario platear los elementos que

participan para la realización de estrategias.

1.1. Unidades

1.1.1. Empresa

Orlando de la Vega (2010), define a empresa como una: “Entidad con realidad mayor y

diferente a la de sus partes, formada por un conjunto coherente de elementos humanos

(iniciativa, trabajo directivo o gerencial, trabajo operativo) e instrumentales (capital)

ordenados al cumplimiento de ciertas finalidades como entregar bienes y servicios a la

sociedad, agregar valor económico suficiente con sus procesos para retribuir todos los

elementos comprometidos con ella, asegurar la supervivencia y auto continuidad, colaborar

en el desarrollo de la comunidad y generar excedentes que premien su labor”.

La empresa, tal como plantea de la Vega, requiere para su existencia de una serie de

componentes interrelacionados:

www.iplacex.cl

5

SEMANA 1

 Una estrategia cambiante en el tiempo.

 Relaciones orientadas a objetivos entre los miembros.

 Relaciones recíprocas.

 Integración en el tiempo de: recursos, datos empíricos, orden, planes, misión,

funciones, tareas.

1.1.2. Dirección

Entenderemos la Dirección como la responsabilidad de la cúpula Administradora de una

Organización, la cual posee entre sus funciones, el de crear, implementar y vigilar la

estrategia de la compañía.

Básicamente, la tarea de este cuerpo, según el Académico Orlando de la Vega (2011) es la

de “llevar a una organización de una situación actual en que se encuentra en sí misma y con

relación a su entorno a otra futura que se desea alcanzar y se estima relativamente mejor en

términos de eficacia y justicia. Implica un conjunto sistemático de conocimientos que la

sustentan, un desarrollo de los mismos en las personas que la llevan a cabo en términos de

sus conocimientos, actitudes y cualidades personales requeridas al efecto.”

La dirección y el dirigir, o ponerla en práctica, suponen entonces un conjunto de actividades

realizadas en un espacio y tiempo determinado. Esquemáticamente, se puede indicar que la

dirección tiene las siguientes tareas, aspectos que deben realizarse para alcanzar el

propósito que se les ha encargado a este equipo:

a. Diagnosticar de la situación actual o presente de la organización o parte de ella y su

respectivo entorno, analizando dos categorías:

 Externos o del entorno: oportunidades, peligros, responsabilidades o deberes

sociales.

 Internos: fortalezas o capacidades de la empresa o institución, debilidades u

obstáculos, preferencias de los directivos para la empresa u organización.

b. Elegir precisa y de manera concreta la situación futura que se desea alcanzar.  

c. Elegir y determinar específicamente las acciones que se han de poner en práctica

para pasar de la situación actual a la futura (diseñar el cambio).

www.iplacex.cl

6

SEMANA 1

d. Realizar las acciones indicadas para efectuar el cambio pretendido siguiendo las

etapas programadas.

e. Precisar en términos concretos y operativos todos los pasos anteriores.  

f. La situación futura ha de ser mejor que la actual tanto en aspectos de justicia como de

eficacia.

Figura 1

(Fuente: Extraído en marzo del 2016 de la World Wide Web: http://oscargonzalezbatista.com/wp-

content/uploads/2013/09/ELIGE-LA-DIRECCI%C3%93N.jpg)

Tal y como se explicaba anteriormente, la dirección está sometida a una serie de constantes

determinaciones, las cuales tienen como fin trasladar y conducir a toda la organización hacia

un estado futuro superior deseado.

Cada decisión tiene su base, y a pesar de que todas se encuentran dentro de un contexto

diferente y determinado, existen tres aspectos que diferencian el tipo de decisión que se

www.iplacex.cl

7

SEMANA 1

tome: el nivel de información que se posea al momento de tomarla, el grado de complejidad y

el proceso involucrado en la decisión.

Según el tipo de información es posible clasificar entonces los tipos de decisiones a

las que los administradores (o las personas que deciden los próximos pasos de una

organización) podrían enfrentarse:

Decisiones operativas relacionadas con el quehacer:

Se refieren al actuar de la organización en su funcionamiento ordinario o habitual. Están

insertadas y dependen de un marco decisional mayor que proporciona los márgenes,

criterios y perspectiva para adoptarlas.  

Decisiones tácticas de ajuste, adaptación o coyuntura:

También suponen un pronunciamiento o decisiones anteriores que las enmarcan y

subordinan. Implican un ajuste, una adaptación a situaciones problema coyuntural respecto

de las cuales se decide una conducta determinada que darán prescripciones para la

adopción de decisiones operativas o de puesta en práctica de las mismas.  

Decisiones estratégicas, complejas de orientación general o de integración:

Las más complejas, trascendentales e importantes. Significan una orientación general, se

integran múltiples problemas y decisiones, y que determinan que la organización, o a la parte

de ella a que hacen referencia, se encamine hacia diferentes destinos finales de una forma

determinada por ella (filosofía, objetivos, políticas para cada uno de estos últimos).  

Mientras que según la cantidad de aspectos involucrados o complejidad encontrados:

 

Decisiones singulares:

Compuestas por un número menor de decisiones parciales y comprometen a un número

menor de aspectos, facetas o elementos de la parte de la organización a que afectan.  

Decisiones complejas:

Compuestas por un número mayor de decisiones parciales y comprometen a un número

www.iplacex.cl

8

SEMANA 1

mayor de aspectos, facetas o elementos de la parte de la organización a que afectan.  Tipos

de decisiones según el grado de cambio o innovación que suponen:  

Decisiones de continuidad:

Solo se refieren a la mantención de la situación existente, permitiendo su funcionamiento.  

Decisiones adaptativas:

Realizan una adaptación a nuevas situaciones producidas pero continuando con el modelo o

tipo de empresa, producto, relaciones o formas de proceder.  

Decisiones de ruptura:

Suponen un cambio o variación total en la orientación o proceder de la organización, ya que

no será la misma, en ningún sentido al cambiar sus prescripciones fundamentales. Son del

tipo estratégico.  

Finalmente con respecto a las decisiones según el proceso de negocio encontramos

tres:  

Decisiones de negocio:

Se refieren a los aspectos más relevantes que aporten a los resultados de la empresa (en

ellas radicarán las ganancias, fundamentalmente).  

Decisiones de apoyo o facilitación:

Se refieren a aspectos que involucran un soporte o ayuda para que las de negocio puedan

realizarse en la mejor forma pero que en sí mismas no apunten a resultados.  

Decisiones de estructura:

Implican la distribución de encargos y objetivos, funciones y actividades que provienen del

SOP.  

www.iplacex.cl

9

SEMANA 1

1.2. Modelo SOP

Según De la Vega (2011), el Modelo SOP corresponde al: “Conjunto ordenado de objetivos,

políticas y planes de acción que partiendo de lo que es la empresa hoy, muestran lo que

deberá ser en un mañana concreto”.

El Modelo SOP representa una de las metodologías más completas para “operativizar una

estrategia”, independiente del carácter que esta posea (de negocio, precios, producto, etc.).

Dentro del marco que considera este modelo podemos encontrar:

a. La filosofía de la empresa: Marco y guía para el resto de la planificación estratégica.

Ejemplo: ser siempre una empresa de vanguardia con innovaciones en producto,

Mercedes Benz.  

b. Objetivos: Descripción de las situaciones a las cuales se desea llegar, cualitativa y

cuantitativamente, en un horizonte de tiempo determinado. Características; deben ser

concretizados (claros), medibles, interrelacionados, realistas, realimentables.

c.  Políticas: Normas o criterios que determinan cómo serán alcanzados los objetivos.

Cada objetivo precisa de sus políticas y de sub políticas.

d. Planes de acción: Actividades operativas que se desarrollan para alcanzar los

objetivos de acuerdo a las políticas dispuestas. Es lo que se va a hacer para alcanzar

los objetivos.  

1.2.1. Implantación del SOP

El Modelo SOP se divide en dos fases para llevarse a cabo:

 La relación de la actuación directiva (DAD)

 Los procesos de avance  

La relación de la actuación directiva (DAD)

El DAD se conoce como la división de lo que se pretende lograr (SOP), en partes que se

encomiendan a personas especificas, quienes son responsables por las acciones en aquella

www.iplacex.cl

10

SEMANA 1

parte consignada. Es lo fundamental de la estructuración de la empresa, adjudicándose los

objetivos, políticas y planes a personas con autoridad, competencia y responsabilidad dentro

de ella. La relación de actuación se hace en base a capacidades de las personas e interés de

la empresa y no según funciones.

Esto se asegura según coordinación, control e información (en otras palabras, asegura que

cada una de las partes sepa lo que debe hacer). El DAD implica la determinación de

encargos directivos para los distintos a integrantes de la empresa, de los cuales éstos son

responsables para realizar las actividades previstas, y con ello lograr los resultados

pretendidos. La DAD entonces se convierte en un nexo entre dos aspectos: El SOP y la

estructuración, otorgando a un equivalente al establecimiento de una organización formal, la

cual vendría a constituir en la precisión, determinación y explicitación de los encargos

provenientes del conjunto de metas y objetivos de una entidad, delegando esto a ciertas

personas pertenecientes a ella, en función de sus capacidades, conocimientos y

competencias.

Básicamente la DAD se basa en la interacción de 4 conceptos:

 Existe un SOP explícito y formalizado.  

 Existencia de autoridad, o la capacidad que se confiere a determinados individuos

para que den unidad y obliguen a las acciones a todos los demás, esta conducción

implica, capacidad de análisis, juicio, determinación y acción.  

 Existen responsabilidades, obligaciones de atender y dar cuenta de los propósitos o

metas, actividades que corresponden a una persona, asumiendo las consecuencias

de su actuar.  

 Estudio de las capacidades específicas y características de las personas, asumiendo

las consecuencias de su actuar.  

Como consecuencia de la DAD viene la estructuración de la empresa o la expresión

formal y explicita de la empresa.

www.iplacex.cl

11

SEMANA 1

Figura 2

Fuente: Extraído en marzo del 2016 de la World Wide Web:

https://www.emaze.com/@AILORRTC/Departamentalizacion

Consiste en la organización para el establecimiento de grupos, encabezados por

determinadas autoridades, en razón del número de personas (sus especializaciones, sus

funciones, el tiempo, el tipo de producto o cliente, etc.) que la empresa tiende a establecer en

función de su SOP.

Para decidir que estructura utilizar se evalúa:

 El mejor y efectivo cumplimiento de las metas, encargos y tareas.

 Una buena

 El conservar una vinculación vertical y horizontal.

Un concepto vital para un adecuado funcionamiento de la DAD y el modelo SOP es la

descentralización en las organizaciones, ya que estas metodologías se apoyan en un

componente principal: El Cumplimiento de Objetivos.

Para ello es necesario propiciar un escenario especial dentro de las compañías, en el cual se

apoyen las siguientes medidas:

 Resoluciones adoptadas por estratos directivos inferiores.

 Establecer al mínimo el número de consultas a los superiores para la adopción de las

www.iplacex.cl

12

SEMANA 1

mismas.

 Implementar un sistema de coordinación, información y medición o control de los

resultados.

 Aclarar la autoridad para adoptar dichas decisiones y efectuar su aplicación y

seguimiento.

confi

actividades).

Tipos de departamentalización (estructuras)

Funcional 

La organización es separa según las funciones de cada departamento. Es el tipo mas común

en la Economía.

Ejemplo: Departamento de Marketing, Departamento de Finanzas, Departamento de Ventas,

Departamento de Recursos Humanos

Por productos

En este caso la separación se realiza según los productos o la “familia de Productos” que

exista en la compañía.

Cada producto, a su vez, poseerá sub departamentos funcionales.

Ejemplo: Departamento de Detergentes, Departamento de Lavalozas, etc. (Caso Unilever)

Territorial 

Para este caso, la división departamental se organiza según los sectores geográficos en

donde se encuentre la Empresa. Este modelo es visible en compañías transnacionales, las

cuales poseen operaciones en distintos países, e incluso continentes, del mundo.

Ejemplo: Telefónica Chile, Telefónica España, etc.

www.iplacex.cl

13

SEMANA 1

Procesos de avance

Los procesos de Avance son acciones que, quien(es) dirigen, tienen que realizar sobre las

personas que han recibido encargos derivados del SOP, con tal de que ellos encaminen sus

actos con la dirección necesaria para cumplir con la parte del SOP que les fue encomendada

en la DAD. Estas acciones están directamente relacionadas con las actividades que la

persona han de cumplir y con el encargo (SOP) que se le encomendó.

Básicamente podemos encontrar cuatro conceptos implícitos e involucrados en el proceso de

avance:

Encargo: Parte del SOP, es decir, objetivo(s) con sus políticas y planes de acción

respectivos sobre el que una persona tiene autoridad y responsabilidad de lograr.  

Actuación: Consiste en la labor, funciones, actividades y tareas que han de realizarse en el

tiempo y espacio para cumplir con el encargo.

Intensidad: Dedicación y esfuerzo permanente y planificado, que debe cumplir todo

encargado con las especificaciones y tiempos dados.

 : Encaminar las acciones y actuaciones exactamente hacia lo encargado

sin desviarlo.

La idea central de este proceso es “promover” el cumplimiento de los encargos. Para tener la

certeza de que se cumplan ya que no basta sólo con dar a conocer los objetivos y cómo

lograrlos ni tampoco entregando encargos, tareas y actividades.

Para que se pueda con una estrategia asegurar en el cumplimiento, es necesario hacer los 4

procesos de avance, porque a su vez es necesario prever posibles problemas que presentan

las personas que forman parte de la empresa, en el cumplimiento de sus encargos:

www.iplacex.cl

14

SEMANA 1

Tabla 1

Tipos de procesos de avance

Dentro de los tipos de procesos de avance podemos encontrar:

 Consiste en la valorización, se basa en indicadores cualitativos y

cuantitativos de las actuaciones y actividades de una persona para ver si va encaminado con

las metas.

 Proceso que tiende a incentivar o estimular los comportamientos y actuaciones

hacia el cumplimiento d lo dispuesto (+) o eliminar aquellas que no corresponden (-).

Desarrollo especifico profesional: Proceso que tiende a mejorar la realización de

actividades encomendadas y a capacitar para lo que las personas pueden cumplir de mejor

forma en el futuro. Esto es específico para las tareas encomendadas, cuando son acciones

generales son sólo motivadores.

 : Proceso que posibilita que las personas cumplan en mejor

forma sus encargos. Consiste en la entrega de la información adecuada sobre el SOP total

para dar una visión global, para saber hacia dónde va la empresa y entienda la función entre

su encargo y el de otros.

Por lo tanto, podemos concluir que los procesos de avance son conjuntos de acciones que

se hacen por la dirección de una empresa, continuando de forma coherente una con el SOP

y la DAD para las personas a quienes les ha correspondido cumplir ciertos encargos

provenientes del SOP.

www.iplacex.cl

15

SEMANA 1

1.2.2.

Como todo objetivo que se proponga una persona u organización, el SOP también es un

elemento el cual debe ser monitoreado, medido y evaluado sobre su capacidad de

asertividad, eficiencia y cumplimiento. Para el docente Orlando de la Vega (2011), debemos

comprender esta evaluación final del SOP como “un examen de coherencia e interrelaciones

armónicas de la operación del SOP con los resultados que se esperan (ob

 n).”

Sobre esto existen dos ideas a destacar:

 Debe existir una comparación entre lo pretendido con lo realizado(o en vías de), con

tal de detectar las posibles incoherencias con el SOP, DAD y procesos de avance.

 El resultado de la evaluación es solo un pronunciamiento de la armonía y

correspondencia de este conjunto de elementos (SOP, DAD y procesos de avance),

mas las operaciones o actividades entre sí. Se necesitan más elementos para analizar

correspondencia u otras características mas detalladas.

Formas de evaluar el SOP

Aspectos a verificar:

Si es coherente con el FODA y sus conclusiones: El SOP debe ir alineado a los análisis

internos y externos de la compañía.

Coherencia con los valores de quienes definen la orientación de la empresa: El SOP

debe responder a la cultura organizacional de la empresa.

Temporalidad: verificar si el SOP analiza y considera adecuadamente el Largo Plazo, ya

que existen distintos horizontes de tiempo para sus directivos.

Contingencia: El SOP debe incluir datos sobre el entorno o situaciones relevantes que

ocurren en él, evitando improvisaciones.

Proyección: El SOP n+1 (SOP futuro) debe ser una continuidad del SOP n (Actual).

www.iplacex.cl

16

SEMANA 1

Contundencia: Si existe sinergia entre los objetivos, políticas y planes establecidos para

alcanzar los logros.

Factibilidad: La compañía debe analizar si existen los recursos suficientes (humanos y

materiales) para apoyar el SOP.

Retroalimentación del SOP

Éste es el paso final del SOP, y consiste en la recolección de datos y antecedentes derivados

de sus operaciones, con tal de detectar nuevas situaciones no contempladas en él.

Principalmente, se busca adelantarse a posibles cambios, además de rediseñar parte o todo

el SOP de la empresa de ser necesario, además de revisar el DAD y los procesos de avance.

www.iplacex.cl

17

SEMANA 1

Conclusión

Durante esta primera semana ha quedado patentado una idea fundamental, “si no sabes

implementar tu estrategia, es sólo eso, una estrategia”. La importancia que se le ha

entregado esta semana a este modelo, va en función de esa idea. La gran mayoría de las

personas cree tener la capacidad de crear estrategias (además de manejar el concepto en

sí). Sin embargo, no todos poseen la habilidad de llevarla a cabo y saber controlar los

resultados parciales que ésta posea.

El modelo SOP entrega una metodología orientada a satisfacer esas dos fases: 1. crear una

estrategia positiva y 2. hacerla operativa, a través de planes de acción lo más detallado

posible en cuanto a plazos, encargados, ejecución y control.

Los elementos vistos en esta semana serán el apoyo principal para utilizarlos en las

próximas semanas, ya que la continuación del curso se inclinará hacia ocupar estas ideas en

dos áreas particulares de una empresa: el precio y el tipo de producto.

www.iplacex.cl

18

SEMANA 1

Bibliografía

Michael Porter (1996). What is strategy? Boston, USA.

Orlando de la Vega (2011). Apuntes de clase preparados para el curso Alta dirección.

Valparaíso, Chile.

www.iplacex.cl

19

SEMANA 1

www.iplacex.cl

ESTRATEGIA DE PRECIOS Y PRODUCTOS

UNIDAD Nº I
¿Qué es la estrategia?

 SEMANA 2

2

 www.iplacex.cl

Introducción

Para la segunda semana de este curso continuamos repasando los conceptos de estrategia

corporativa y de marketing, agregando también algunas herramientas que cooperan en la

realización de esta constante tarea.

Si bien el curso corresponde a las estrategias y planes de acción a realizar para los

conceptos de precio y producto, es necesario conocer algunas ideas previas antes de

inmiscuirse plenamente en esos conceptos.

Así, durante esta semana se estudiarán algunos elementos que podemos utilizar para

desarrollar los análisis antes nombrados, entendiendo sus definiciones, y puntos que aportan

en la planeación estratégica. Todo esto con tal de tomar decisiones con mayor información y

aminorar las probabilidades del fracaso de una estrategia.

http://www.iplacex.c/

 SEMANA 2

3

 www.iplacex.cl

Ideas fuerza

La estrategia puede determinar el éxito o fracaso de una compañía o una línea de

productos en el mercado. Por esta razón, saber utilizar una serie de herramientas y

metodologías permiten ordenar la información obtenida y conducir hacia escenarios

con una menor incertidumbre y mayores probabilidades de éxito.

Michael Porter es considerado uno de los padres en la creación de metodologías y

la construcción estrategias corporativas. En esta semana presentaremos algunos de

sus metodologías más ocupadas.

Todo modelo u herramienta de planificación obedece a un contexto y temporalidad

particular. Si bien entender estas herramientas puede dar elementos

diferenciadores en la gestión de una organización, saber utilizar los resultados en

los tiempos acordes puede resultar un hecho decidor para el resultados de una

estrategia.

http://www.iplacex.c/

 SEMANA 2

4

 www.iplacex.cl

2. PLANEACIÓN CORPORATIVA

2.1. Estrategias Corporativa

Uno de los aspectos con mayor renombre cuando hablamos de compañía es la planeación y

estrategias corporativas al momento de desarrollar los lineamientos de estas entidades. A

pesar de que todo este trabajo es una decisión que involucra el compromiso de la toda la

organización, existe un área que toma un gran protagonismo en ella: El área de Marketing.

La planeación de Marketing es reconocida como la etapa más amplia de la planeación

estratégica de mercado. Para lograr un trabajado que pueda obtener resultados a largo

plazo, son diversos los puntos que se deben considerar:

 Considerar la misión de la empresa

 Determinar los medios para usar los recursos en las áreas de Producción, marketing,

RRHH, finanzas, Investigación y Desarrollo.

 Desplegar los recursos, las ventajas competitivas y la coordinación general de las

áreas funcionales.

2.1.1. Elementos fundamentales para la definición de la estrategia corporativa

Básicamente encontramos tres elementos que permiten desarrollar una estrategia

corporativa. Éstos son:

Definir la visión de la empresa: Implica la realización de todas las tareas corporativas. La

visión es el propósito fundamental de la existencia “filosófica de la compañía”, por lo cual es

de ahí donde nace el cómo se comportará la organización en la industria que ha decidido

desempeñarse.

Analizar el medio externo a nivel corporativo: Identificar escenarios de la industria con

importancia para los sectores de la empresa, investigando constantemente en qué lugares se

pueden explotar oportunidades (análisis externo, tipo FODA). En otras palabras, evaluar

periódicamente el atractivo del entorno actual y potencial.

http://www.iplacex.c/

 SEMANA 2

5

 www.iplacex.cl

Formular una estrategia para la empresa: Finalmente, asignar las responsabilidades a

quien corresponda, definir las mediciones de desempeño, asignación de recursos y la

infraestructura de gestión para llevar la estrategia a la práctica.

DEFINICIÓN

La definición de la Visión de una organización es uno de los elementos básicos para la

formación y conjunción de estrategias en una empresa. Según el Profesor Renzo Devoto

(2011) la visión se define como: “La declaración de principios que realiza una organización,

sobre como se ve en un futuro dentro del contexto en el que participa”.

La gran mayoría de las compañías declaran públicamente este concepto, por lo cual puede

visitar las páginas web de estas para entender más aun lo que este término significa y

simboliza.

2.2 Estrategia de Marketing

La renombrada “Mezcla Mix Comercial”

Probablemente una persona familiarizada al mundo del marketing haya oído alguna vez

hablar de la mezcla o el mix comercial. Tal idea comunica, básicamente, de cómo una

empresa aplica las cuatro variables del marketing operativo (Precio, plaza, producto y

promoción) para generar su propuesta de valor hacia sus clientes.

Durante el desarrollo de este curso ampliaremos en las dos más influyentes a los ojos del

cliente (exceptuando algunas industrias), como son el precio y el producto. Sin embargo,

antes de profundizar en tales materias, es necesario conocer y manejar algunos conceptos

previos a la conjunción de estrategias para esas variables. A pesar de que el precio pueda

parecer en algunos casos antojadizo o que tiene una dependencia directa y proporcional al

costo del producto, el marketing se ha encargado de desmentir tal frase.

Tanto el producto como el precio son variables adecuadas a un contexto especial, en

un lugar particular, entregado de una forma detallada y para un grupo de clientes

estudiado. Esto quiere decir que por ejemplo el precio, más allá de responder sólo al costo

unitario de un producto, se decide en base a muchos análisis psicológicos (como por ejemplo

si el producto entrega un cierto estatus, si es muy escaso, si las personas lo valoran mucho,

http://www.iplacex.c/

 SEMANA 2

6

 www.iplacex.cl

etc.) y estadísticos (nivel de precios del mercado, ingreso per cápita del país, lugar en que se

venda el producto, entre otros). En otras palabras, la decisión de qué precio debe llevar X

producto no es una tarea sencilla, ni menos debe tomarse de manera aleatoria.

2.2.1. Actividades del Marketing Estratégico

El Marketing Estratégico tiene como principal objetivo crear valor para los clientes.

Simplificando esto, la estrategia de marketing comprende tres principales tareas:

 Seleccionar un grupo de personas al que la organización quiere llegar

 Analizar el mercado Objetivo (grupo seleccionado)

 Crear y mantener una mezcla de marketing apropiada al mercado meta.

Todo esto debe ser trabajado y enunciado con claridad, así se desarrolla un plan que aporta

a la eficiencia en el uso de los recursos, y en una mejor posición de la compañía en el sector.

En resumen, son principalmente tres actividades las que deben ser ejecutadas para

una completa estrategia de Marketing:

 Seleccionar un mercado objetivo

 Definir el posicionamiento deseado del producto en la mente de nuestro público

objetivo.  

 Diseñar un plan que nos permita el posicionamiento deseado.

2.2.2. Formulación de la Estrategia de Marketing

Para construir un adecuado plan de marketing se deben considerar seis aspectos:

 La Empresa (misión, negocios, objetivos, estrategias, recursos)  

 La Competencia  

 El Entorno  

 El Mercado (segmentos) 

 Mercado Meta (objetivos)

 La Oferta de Valor

http://www.iplacex.c/

 SEMANA 2

7

 www.iplacex.cl

2.2.3. Elementos esenciales en la estrategia de marketing

Son tres los componentes que toda estrategia de marketing posee:

Segmentación de mercado:

 Definir variables de segmentación y segmentar.  

 Elaborar perfiles de los segmentos.  

Selección de mercados meta:

 Evaluar atractivo del mercado.  

 Selección del mercado meta.  

Desarrollo de una propuesta de valor:

 

 Desarrollar posibles posicionamientos.  

 Seleccionar, desarrollar y comunicar el posicionamiento.  

Estas tareas son iterativas y reiterativas a los largo de la vida una organización, en otras

palabras, la compañía constantemente debe estar segmentando un grupo de clientes,

estudiando si sus comportamientos y gustos han cambiado, evaluar el atractivo de este

grupo e idear como poder alcanzarlo, para finalmente buscar una posición en el mercado a

los ojos de estos y comunicar tal idea por cuanto sea necesario.

Estrategias Competitivas Genéricas (Porter)

En su investigación, Porter afirma que el negocio puede gozar de una ventaja competitiva

exclusivamente a través de una de las dos estrategias genéricas: el liderazgo en costos o la

diferenciación.

Este concepto implica que existen formas distintas y mutuamente excluyentes para que un

negocio logre la ventaja competitiva. Estas estrategias pueden aplicarse a universalmente en

una amplia variedad de marcos industriales, de allí su nombre.

http://www.iplacex.c/

 SEMANA 2

8

 www.iplacex.cl

Además, las estrategias genéricas permiten una posición defendible a largo plazo, aspecto

que apunta a que la organización pueda sobresalir por encima de los competidores del sector

industrial.

Sin una posición fuerte en algunos de estos aspectos, es muy complejo para una compañía

volverse preferida para el grupo de consumidores y denotar una idea clara del valor que

entrega.

Para utilizar este modelo es necesario conocer primero cual es la ventaja competitiva

defendible. Para identificarla hay que realizar un análisis de la situación competitiva sobre los

siguientes puntos:  

 Factores Imprescindibles en la organización para asegurar el éxito comercial.  

 Puntos fuertes y débiles de la empresa en relación a esos factores.  

 Cuáles son los puntos más fuertes y débiles de los competidores más peligrosos, en

relación a esos factores.

Tipos de estrategias competitivas genéricas

Tal como se expresaba en el texto anterior son dos las estrategias genéricas que una

compañía puede entregar. Éstas son:

Liderazgo en Costos

Figura 1

Fuente: Extraído en marzo del 2016 de la World Wide

Web:
http://www.almirante23.net/postales/ferias_mercadillos/

originales/ferias_mercadillos_16.jpg

http://www.iplacex.c/
http://www.almirante23.net/postales/ferias_mercadillos/originales/ferias_mercadillos_16.jpg
http://www.almirante23.net/postales/ferias_mercadillos/originales/ferias_mercadillos_16.jpg

 SEMANA 2

9

 www.iplacex.cl

Se apoya en la dimensión de productividad, obteniendo un bajo costo en relación a la

competencia. Requiere instalaciones capaces de producir grandes volúmenes en forma

eficiente, minimizar los costos de Investigación y Desarrollo, servicios, fuerza de venta,

publicidad, etc., además de una  alta participación de mercado y acceso favorable con

proveedores. Esta es una ventaja contra el sector para defenderse de competidores, de

compradores poderosos, proveedores poderosos, dado que genera altas barreras de ingreso

y defensa contra sustitutos.

Diferenciación

Figura 2

Dar al producto cualidades distintivas importantes para los consumidores y que son

diferentes a las de los demás competidores. Se crea una situación “monopolística”, en el

sentido en que la empresa tiene una diferencia única, un elemento diferenciador que le da

poder de mercado. Ejemplos: imagen de marca, calidad superior, reputación empresarial de

liderazgo tecnológico reconocido, apariencia exterior, servicios post-venta, etc.

Esta estrategia genera fortalezas dentro del sector, en el sentido de que da la idea de que no

existen sustitutos, además de crear mayor fidelidad, disminuir la sensibilidad al precio,

mejora la rentabilidad y hacer más difícil la entrada de nuevos competidores.

Fuente: Extraído en abril del 2016 de la World
Wide Web:

http://www.almirante23.net/postales/ferias_merca
dillos/originales/ferias_mercadillos_16.jpg

http://www.iplacex.c/
http://www.almirante23.net/postales/ferias_mercadillos/originales/ferias_mercadillos_16.jpg
http://www.almirante23.net/postales/ferias_mercadillos/originales/ferias_mercadillos_16.jpg

 SEMANA 2

10

 www.iplacex.cl

De la Diferenciación y Liderazgo en Costos se desarrolla una tercera sub-estrategia,

denominada Enfoque.

Especialista (alto enfoque): esta estrategia posee las mimas características de las antes

descritas, pero tiene la particularidad concentrarse en las necesidades de un segmento o de

un grupo particular de compradores, sin pretender dirigirse al mercado entero. Implica por

consiguiente, diferenciación o liderazgo en costos o bien las dos, pero únicamente respecto a

la población-objetivo escogida.

La siguiente tabla resume las tres estrategias de Porter descritas.

 Tabla 1

(Fuente: Construcción propia)

http://www.iplacex.c/

 SEMANA 2

11

 www.iplacex.cl

3. MODELOS DE ANÁLISIS PARA LA GENERACIÓN DE

ESTRATEGIAS

Una vez que se ha iniciado el proceso de planificación estrategia son varias las decisiones

que deben tomarse. Debido a esto, la recopilación y análisis de la información se transforma

en una tarea fundamental, ya que permite entender más sobre los sectores futuros a operar y

permite decidir con un mayor conocimiento y baja incertidumbre.

Para desarrollar esta tarea existen una serie de modelos que entregan metodologías y

formas organizadas de copilar la información recabada, además de proponer estrategias

probadas que podrían ser exitosas según los resultados obtenidos en el estudio.

A continuación se presentan modelos que van en pro de los puntos antes mencionados.

3.1. Estrategias de Crecimiento (Ansoff)

Es uno de los modelos de análisis del medio ambiente y organizacional por excelencia. Su fin

es intentar anticipar el comportamiento futuro de las relaciones que las compañías tienen con

sus interlocutores internos y externos, con el objetivo de reportar crecimiento en las ventas,

la cuota de mercado, las utilidades o el tamaño de la empresa.

La matriz de Ansoff apunta entonces a buscar oportunidades que la empresa no ha

explotado totalmente, esto a partir de los productos ofrecidos y el mercado que cubre.

El desarrollo del modelo de Ansoff trata de entregar, mediante un análisis sobre qué

características tiene el producto y mercado en cuestión, las estrategias a desarrollar para

explotar las opciones que en ese contexto se presentan.

Ansoff creó entonces la estrategia de crecimiento intensivo, la cual clasifica las estrategias

en función de la innovación del producto ofertado (actual o nuevo) y del mercado sobre el

que actúa (actual o nuevo). Tal división queda explicada en la tabla adjunta a continuación:

http://www.iplacex.c/

 SEMANA 2

12

 www.iplacex.cl

 Tabla 2

(Fuente: Construcción propia)

Explicación de la tabla:

Estrategia de desarrollo de mercados (Mercado Nuevo – Producto actual): Se trata de la

búsqueda de nuevos mercados, donde sus necesidades puedan ser satisfechas con los

actuales productos/planes que posee la compañía.

Para este tipo de estrategia se recomienda:

 Buscar integrar nuevos segmentos en el mismo mercado geográfico.

Ejemplo: vender el producto habitual a los solicitantes de la tercera edad,

embarazadas, o cualquier otro segmento que antes era rechazado como clientes.  

 Utilizar canales de distribución complementarios.

Ejemplo: bebidas en lugares de trabajo, venta directa de muebles a hoteles.  

 Comercializar el producto en otras áreas geográficas.  

 Introducir un producto industrial en un mercado de consumo  

 Mismo producto pero en otro canal de distribución o abarcando otro sector geográfico.

Estrategia de desarrollo de productos (Mercado actual, Producto nuevo): Se trata de

ganar participación en el mercado a través del lanzamiento de nuevos productos/planes en

los mercados actuales.

http://www.iplacex.c/

 SEMANA 2

13

 www.iplacex.cl

Ejemplo: Planes ambulatorios que resultan un nuevo producto para nuestro pre pago, pero

en el que hay ya un mercado existente por fuera de nuestra entidad.

Para este tipo de estrategia se recomienda:  

 Lanzar nuevos productos que sustituyan a los actuales.

 Desarrollar nuevos modelos que supongan mejoras o variaciones (mayor calidad,

menor precio, etc.)  sobre los actuales, dentro del mercado existente.

 Adicionar características a los productos actuales (nuevas versiones, modelos,

aumentar gama, tamaños, envases, ocasiones de uso y consumo).  

Estrategia de penetración en el mercado (Mercado Actual – Producto Actual): Se

considera la posibilidad de crecer a través de la obtención de una mayor cuota de mercado

en los productos y mercados en los que la empresa opera actualmente.

Para este tipo de estrategia se recomienda:

 Incitar a que las personas usen más veces el producto por ocasión de consumo.  

 Hallar nuevas oportunidades de uso.  

 Mejorar productos: reposicionar marca, bajar precios, mejorar red de distribución,

acciones promocionales.

 Comprar empresas competidoras.  

 Atraer a los clientes actuales o potenciales de empresas competidoras. En estos

casos los potenciales clientes no deberán realizar nuevos desembolsos, sino cambiar

el destino de su desembolso actual.  

Estrategia de diversificación (Mercado Nuevo – Producto Nuevo). Tiene lugar cuando la

empresa desarrolla, de forma simultánea, nuevos productos y nuevos mercados. Ejemplo:

productos de cobertura solo ambulatoria y pago trimestral de la cuota para chacareros,

ofrecido en la zona rural.

http://www.iplacex.c/

 SEMANA 2

14

 www.iplacex.cl

3.2. Estrategia de Portfolio de Productos

Este tipo de análisis consiste en ayudar a las empresas multi-producto a asignar recursos

entre las diferentes combinaciones producto-mercado en los cuales está participando. El

principal objetivo es planificar estrategias en función de estas variables, asignado diferentes

planificaciones según la etapa y comportamiento de mercado en donde habitan.

Estos análisis se concluyen determinando la posición estratégica de cada actividad en

referencia a dos dimensiones diferentes:  

 Atractivo del Mercado

 Fuerza Competitiva  

De aquí nacen diferentes estrategias genéricas a adoptar.  

Matriz BCG

También conocida como la matriz se encarga de medir dos elementos, el crecimiento en las

ventas de un producto y la cuota de mercado relativa del mismo.

La matriz BCG se utiliza entonces para identificar cuál es la posición relativa entre los

negocios de una empresa, esto a través de las tasas de crecimiento y la participación relativa

en la cartera de negocios (todo en base a sus clientes).

El objetivo es determinar la situación en que se encuentra cada negocio, a través de la

evaluación sus posibilidades de crecimiento. Tal análisis contribuye a determinar las

estrategias a ser aplicadas a cada negocio y a la estrategia utilizada para cartera.

La matriz se forma con dos ejes: El atractivo del Mercado y la Posición Competitiva.

Atractivo del Mercado: Se refiere al crecimiento del mercado. Esta se mide con una

variable externa denominada CPM o crecimiento promedio del mercado. Lo que busca medir

este indicador es el porcentaje de crecimiento que tiene esa industria versus el número de

empresas actuales que ahí se encuentran. De esta forma se obtiene un promedio de

crecimiento para cada empresa, arrojando un índice que nos permite determinar en qué

condiciones se encuentran los productos y/o servicios de nuestra compañía, además de

evaluar nuevas estrategias, inversiones o desinversiones para cada uno de ellos. A mayor

http://www.iplacex.c/

 SEMANA 2

15

 www.iplacex.cl

valor tenga este resultado, mas alto será el atractivo que posee ese mercado.

Forma para calcularlo:

Crecimiento Promedio Mercado = Crecimiento del mercado / Número de empresas

Para dividir este índice en un atractivo alto o bajo, se ocupa la tasa de crecimiento del PIB

Real de un país (proyectada o real). En otras palabras, si tenemos una tasa de PIB real

proyectada del 3%, para considerar a un mercado como atractivo el CPM debe ser mayor a

ese 3%.

PIB NOMINAL Y PIB REAL

PIB NOMINAL

El cálculo del PIB es una medida utilizada para analizar cuáles han sido los resultados y desarrollos que la

economía de un lugar determinado (generalmente un país) ha experimentado en un periodo de tiempo.

Sin entrar en mayor profundidad, el PIB mide el total de bienes y servicios producidos por esta economía,

multiplicado por los precios al que estos fueron comercializados.

En otras palabras el PIB es igual a: El total de bienes y servicios producidos en un periodo (t) X los

precios de esos bienes y servicios en ese periodo (t)

Para calcular la tasa de crecimiento de un país, simplemente se toma el (PIB del periodo (t)/PIB del

periodo (t-1) o periodo anterior) – 1. Esto nos entrega la tasa porcentual.

PIB REAL

Por su parte el PIB real de un país se entiende como el crecimiento real en la producción de bienes y servicios

que tuvo ese país en un periodo t, pero con la diferencia que para calcularlo no se utiliza los precios de ese

periodo, sino los de algún otro año anterior, denominando a este como “año base”. Este ajuste estadístico

permite a los economistas y a quienes utilizan los indicies económicos para tomar decisiones (políticos,

empresarios, entre otros), comprender cuál ha sido el crecimiento “real” de la economía, ya que un aumento del

PIB real solo sería efectivo si la producción de bienes y servicios ha aumentado, descontando así el efecto

precio o inflacionario que podría haberse observado en el lugar de estudio.

En otras palabras el PIB real es igual a: El total de bienes y servicios producidos en un periodo (t) X los

precios de esos bienes y servicios en un periodo base (t0).

Para calcular la tasa de crecimiento real de un país, simplemente se toma el (PIB real del periodo (t)/PIB

real del periodo (t-1) o periodo anterior) – 1. Esto nos entrega la tasa porcentual.

http://www.iplacex.c/

 SEMANA 2

16

 www.iplacex.cl

Posición Competitiva: La posición de mercado corresponde a la participación de mercado

que posea el producto en cuestión, la cual se mide con una variable interna, denominada

PRP o participación relativa promedio. Se calcula respecto al competidor líder en la categoría

(indicador de competitividad).

La línea de división se ubica en entre los puntos 1 (si no eres líder) o 1.5 (si eres líder).  

Forma para calcularlo:

Cuota Relativa de Mercado = Cuota de mercado de la empresa / Cuota de mercado del

líder.  

En el caso de que nuestra compañía sea la líder, se toma la cuota de mercado del

competidor más próximo.

La forma para calcularlo sería la siguiente:

Cuota de mercado del líder / Cuota de mercado del competidor más cercano

Construyendo La matriz BCG

Una vez que ya hemos entendido los índices y el funcionamiento de la Matriz BCG, nos

encontramos en posición de utilizarla para analizar las potencialidades de mercado y la

posición que nuestros productos tienen en él. Tales aspectos, serán bastante útiles al

momento de generar estrategias que otorguen un valor futuro para nuestra compañía.

¿Cómo construirla?

La matriz BCG posee 4 cuadrantes: Promisorio, Estrella, Vaca Lechera y Perro muerto.

Cada cuadrante permite categorizar los productos que se están estudiando, otorgando

características, proyecciones y estrategias a seguir con cada uno de ellos.

Para construirla se utilizan los términos antes visto como ejes, dejando al “Atractivo de

Mercado” (con una unidad de medida CPM) en el eje Y, mientras que a la “Posición

http://www.iplacex.c/

 SEMANA 2

17

 www.iplacex.cl

Competitiva” en el eje X (con su unidad de medida: Tasa de crecimiento).

Los cuadrantes son separados según los elementos que se describieron en el texto anterior,

utilizando la medida del PIB real como punto medio para el eje Y, y el Nro. 1 como medio

para el eje X.

Finalmente se sitúan las cuatro categorías dentro de la matriz, quedando esta de la siguiente

forma:

Figura 3

 ESTRELLA PROMISORIO

 VACA LECHERA PERRO MUERTO

¿Cómo utilizarla?

Una vez ya construida y entendida la Matriz es necesaria otorgarle el uso que se espera de

este interesante modelo.

Para cada familia de productos o producto singular se calculan las dos medidas de la matriz,

es decir su CPM y su posición competitiva. Una vez obtenidos estos resultados, según la

escala con que se haya construido la matriz, se ubica el producto en uno de los cuatro

A
T

R
A

C
T

IV
O

 D
E

L

M
E

R
C

A
D

O

POSICION COMPETITIVA

PIB REAL

+

-

+

 1

 I

http://www.iplacex.c/

 SEMANA 2

18

 www.iplacex.cl

cuadrantes de ésta, categorizando así la posición competitiva del producto o servicio en

cuestión.

Ejemplo:

Supongamos que existe un mercado de 10 empresas, con una tasa de crecimiento del 150%

sumada. El PIB real de ese año se proyecta que estará alrededor de un 3%. Además nuestra

empresa es la sub líder en el mercado para esa categoría, con una cuota de mercado del

15%, frente al líder que posee un 25% del total.

Con estos datos podemos ya calcular ambos índices, los que nos permitirán determinar qué

posición posee el producto estudiado.

Para calcular el CPM usamos la formula señalada:

Crecimiento Promedio Mercado = Crecimiento del mercado / Número de empresas

Utilizando los valores del ejemplo quedaría como:

150 / 10 = 15%

Por otro lado para calcular el índice de competitividad:

Cuota Relativa de Mercado = Cuota de mercado de la empresa / Cuota de mercado del

líder.

Utilizando los valores del ejemplo quedaría como:

15 / 25 = 0,6

Finalmente, estos resultados son llevados a la matriz, construyendo previamente la escala

para determinar su posición exacta. Es importante que la escala esté en función de los datos

obtenidos, situación que podrá facilitar la visualización y el análisis.

Para el ejemplo anterior tenemos una medida separadora de 3% (PIB real), por lo que para el

eje Y una medida adecuada sería de 3 en 3. En el caso del eje X tenemos una media

separadora de 1 y un resultado de 0,6, por lo que convendría una escala de 0,5 a cada lado.

Tomando todos los datos y resultados calculados la matriz BCG quedaría de la siguiente

http://www.iplacex.c/

 SEMANA 2

19

 www.iplacex.cl

forma:

Figura 4

Por conclusión, el producto del ejemplo queda categorizado en el cuadrante de promisorio

¿Qué estrategia debemos utilizar dado estos resultados? Es lo que resolveremos en el

siguiente punto.

0,15

0,12

0,9

0,6

0

-0,3

-0,6

-0,9

1,5 1 0,6 0,5

http://www.iplacex.c/

 SEMANA 2

20

 www.iplacex.cl

Analizando y utilizando los resultados de la Matriz BCG

Estrella

El cuadrante de estrella sería uno de los escenarios ideales en los que podría ubicarse un

producto o servicio. Estar ahí significa que nos encontramos frente a una categoría de

producto que posee una tasa de crecimiento superior al promedio de la economía y que

nuestro producto tiene una ventaja relativa mayor al competidor más peligroso, ubicándolo

como el líder para ese bien.

A pesar de esta interesante evaluación, el producto estudiado aún posee potencialidades de

crecimiento y desarrollo, por lo cual creer que la posición ya está ganada y dejar de invertir

en ella sería un gran error.

En el caso de que el producto sea una estrella, las estrategias que se recomiendan son:

 Aumentar la Inversión para financiar crecimiento

 Proteger la participación actual  

 Reinvertir los ingresos para disminuir precios del producto

 Mejorar el producto y suministro, buscando aumentar la cobertura de mercado

eficiencia en la producción.  

 Obtener una mayor participación de nuevos usuarios

Promisorios

En el caso de que el producto analizado caiga en el cuadrante de “promisorio” la situación

debe evaluarse con detenimiento. Estar ahí significa que la compañía posee un producto

ubicado en una categoría con altas potencialidades de crecimiento, pero que aún no ha

logrado tomar una posición protagónica dentro del sector. Las explicaciones para esta

situación pueden ser diversas: quizás es un producto nuevo, no soluciona totalmente las

necesidades de los clientes, aún es sólo adquirido por un nicho, los precios del producto (en

comparación a los de la competencia) son más altos, entre otras opciones.

http://www.iplacex.c/

 SEMANA 2

21

 www.iplacex.cl

Frente a este caso (como el del ejemplo) la compañía debe tomar una decisión, y reevaluar

la forma en que se está desarrollando el bien o servicio. Bajo ese contexto las estrategias

que se recomiendan son:

 Invertir en el producto o proceso para llevarlo a Estrella.  

 Disminuir en el número de versiones del producto, para así recuperar la inversión

realizada y adquirir mayor conocimiento sobre el sector.

 Generar publicidad destinada a mostrar el producto, dándolo a conocer a

distribuidores y potenciales clientes.  

 Centrarse en un mercado más rentable.   

Si algunos de estos planes son imposibles de llevar a cabo, la compañía debería optar por

abandonar la producción del bien en cuestión.  

Vaca Lechera

Si el producto se ubica en el cuadrante de “Vaca lechera” es, a modo general, el mejor lugar

en el que puede estar. Los bienes categorizados con esta distinción, poseen una posición

fuerte en un mercado maduro y conocido por los consumidores.

En esta situación las tasas de crecimiento son más bajas, dado que es un mercado muy

conocido, con competidores claros y con una tecnología desarrollada.

Los productos que son vaca lechera se caracterizas por ser los pulmones financieros de la

empresa, debido a que poseen una cuota de mercado líder. Sus ingresos en general se

ocupan para otras inversiones, patrocinando así las opciones que los productos “estrella” y

“promisorio” puedan avanzar en su ciclo y convertirse en una vaca lechera.

Estrategias recomendadas:

 Generar más efectivo del requerido para mantener la posición actual de mercado.

 Mantener el dominio del mercado.

 Mantener el liderazgo en precio.  

 Usar el exceso de efectivo para respaldar la inversión y el crecimiento de la

Compañía.  

http://www.iplacex.c/

 SEMANA 2

22

 www.iplacex.cl

Perros Muertos 

Muy por el contrario a la situación anterior si el producto o servicio cae en esta

categorización, no son muy buenas noticas. Los bienes que operan en estas condiciones

generalmente poseen desventaja en cuanto a costos se trata, debido a que se encuentran en

un mercado de bajo crecimiento con respecto al PIB real y no poseen una posición de líder,

lo que probablemente signifique que están operando con pérdidas o bajos ingresos.

Podríamos decir que los productos ubicados en este cuadrante se encuentran en industrias

que se han vuelto impopulares para los consumidores y, por cambios en las tendencias o la

tecnología, su uso y nivel de compra va a la baja periodo a periodo. Un ejemplo de esto

podrían ser: Los periódicos de papel, los teléfonos celulares con teclado, los computadores

de escritorio o los distribuidores de arriendos de video cassette, entre otros.

Para este tipo de productos se piensa más sobre la forma de cómo rentabilizar el tiempo de

vida que les queda en el mercado, a planes para poder volverlos atractivos al mercado. Bajo

esa lógica algunas de las estrategias que se recomiendan son:

 Centrarse en un segmento especializado de mercado que pueda ser dominado y

defendido de los competidores.

 Iniciar procesos de disminuciones de costos agresivos.

 Desinvertir vendiendo el área a una empresa interesada.

Si es que ninguna de esas estrategias es viable, simplemente se debe optar por abandonar

la línea del producto.

Límites del modelo 

Si bien el Modelo de la matriz BCG otorga un análisis cuantitativo y cualitativo atractivo para

el desarrollo de estrategias Corporativas y de Marketing, existen algunos aspectos que no

logra desarrollar de manera más profunda.

Básicamente el modelo posee dos limitaciones, las cuales deben ser consideradas al

momento de utilizar esta técnica, con tal de trabajar en modelos complementarios y saber

manejar las expectativas sobre los resultados que el estudio genere.

http://www.iplacex.c/

 SEMANA 2

23

 www.iplacex.cl

Limitantes de los resultados de la matriz:

No es posible utilizarla bajo concepciones de productos diferenciados:

Si bien la matriz BCG evalúa las cuotas de mercados, no clarifica las estrategias genéricas

(diferenciación o liderazgo en costos) que posee la compañía. Es posible que productos muy

diferenciados posean bajas cuotas de mercado, (categorizándolos como incógnitas o perros

muertos), pero que su posición y ganancias sean firmes, hecho que podría confundir las

decisiones a tomar con respecto a esa línea. 

No muestra las posibles relaciones entre otros productos de la empresa:

La matriz BCG evalúa a cada línea por separado, por lo que no considera cuales son las

relaciones que existen con los otros productos de la compañía, obviando aspectos de

sinergia comercial (como los productos complementarios, por ejemplo) y el apalancamiento

que entrega la marca.

http://www.iplacex.c/

 SEMANA 2

24

 www.iplacex.cl

Conclusiones

Una idea clave para la planificación estratégica podría ser la siguiente idea: “Pensar en

grande, planificar detalle”. Se debe trabajar en cada aspecto y comportamiento de la

organización, buscando eliminar lo mayor posible el azar, las dobles interpretaciones, los

vacíos en los procesos y planes.

Es importante que al momento de planificar, se considere siempre el fin que poseen las

compañías con fines de lucro, el cual es la obtención de utilidades. Muchas estrategias

apuntan al crecimiento de las ventas y/o el aumento de las cuotas de mercado (buscar

especialización más que diversificación).  

La mayoría de las técnicas que existen para analizar el sector y generar estrategias son

complementarias. Un adecuado proceso de planificación debería considerar todos los

modelos que se ajusten al contexto a organizar y que entreguen información complementaria

para el desarrollo de éste.

.

http://www.iplacex.c/

 SEMANA 2

25

 www.iplacex.cl

Bibliografía

Michael Porter (1996). What is strategy?, Boston, USA.

Gregory Mankiw (2002). Macroeconomía 8va Edición, Boston USA.

Renzo Devoto (2011). Apuntes de clase preparados para el curso de Marketing 2,

Valparaíso, Chile.

http://www.iplacex.c/

 SEMANA 2

26

 www.iplacex.cl

http://www.iplacex.c/

www.iplacex.cl

ESTRATEGIAS DE PRECIOS Y PRODUCTOS

UNIDAD Nº II
Estragias para precio

www.iplacex.cl

2

 SEMANA 3

Introducción

El precio, como variable del marketing mix (Precio-Producto-Promoción-Distribución), da a

entender en cierto sentido la estrategia comercial adoptada por la empresa. Ella considera

las necesidades del mercado, los atributos del producto, los costos asociados al proceso de

producción y los objetivos de rentabilidad. Es decir, los beneficios esperados a partir de la

venta del bien. Además, es la única dimensión del mix comercial que genera ingresos y sirve

de soporte para el resto de las variables, debido a que las tres restantes son generadoras de

costos.

Dentro de la literatura, se pueden encontrar una diversidad de definiciones referentes al

precio. Sin embargo, se trabajará con la definición de Kotler y Armstrong (2003) ñEn el

sentido más estricto, la cantidad de dinero que se cobra por un producto o servicio. En

términos más amplios, el precio es la suma de los valores que los consumidores dan a

cambio de los beneficios de tener o usar el producto o servicio".

En este sentido, es posible mencionar que el precio tiene un factor objetivo, marcado por el

valor monetario que paga un cliente para la adquisición de un determinado producto, y un

factor subjetivo, que se relaciona con los valores de marca, el sentimiento de pertenencia del

consumidor, la percepción y el valor entregado por el cliente.

La siguiente unidad presentará algunos antecedentes y conceptos previos relacionados con

el precio, para un mayor entendimiento y comprensión de la importancia de la variable. En

segundo lugar, se mostrarán las distintas estrategias que utilizan las empresas para fijar los

precios. Y finalmente, los objetivos, es decir el fin que busca la organización con una

determinada fijación.

www.iplacex.cl

3

 SEMANA 3

Ideas fuerzas

En estrategias de precios es primordial el proceso de fijación de éstos, debido a que

entrega las directrices y limitantes.

Los objetivos del precio es la primera fase del proceso de fijación, pues representan

los fines que se buscan.

El precio es una herramienta estratégica generadora de ingresos, por ende, su

fijación no es trivial.

www.iplacex.cl

4

 SEMANA 3

1. ANTECEDENTES Y ESCENARIO ACTUAL DE LOS PRECIOS

A lo largo de la historia el precio era fijado por medio de una negociación entre vendedores y

compradores. De hecho, en la actualidad aún es posible visualizar en algunos lugares este

tipo de práctica, denominada coloquialmente como ñregateoò. La fijaci·n de un precio ¼nico

para todos los consumidores es una idea relativamente moderna, que se originó a partir del

desarrollo de los minoristas de gran escala a fines del siglo XIX.

Figura 1

Fuente: Extraído en abril del 2016 de la World Wide Web:

http://www.galeon.hispavista.com/luisalvarez1/img/hjhgtr

Tradicionalmente, el precio es considerado como uno de los determinantes más importantes

a la hora de tomar la decisión de compra. Por este motivo, a medida que los consumidores

posean información de precios, presionarán a los minoristas para que bajen el valor

monetario del producto. En consecuencia, el minorista presiona al fabricador para que haga

lo propio. Como resultado se obtiene un mercado caracterizado por descuentos y

promociones de ventas.

La presión por la reducción de precios, originada por el dinámico entorno económico, impactó

mucho más fuerte en la actualidad, debido a los grandes avances tecnológicos,

http://www.galeon.hispavista.com/luisalvarez1/img/hjhgtr

www.iplacex.cl

5

 SEMANA 3

especialmente la aparición de Internet. Esta herramienta ha cambiado el escenario y la forma

en que interactúan compradores y vendedores. Por otro lado, permite a los clientes

discriminar entre distintos oferentes.

Figura 2

Fuente: Extraído en abril del 2016 de la World Wide Web:

http://www.ofertaschile.cl/wp-content/uploads/2013/03/Mejores-Ofertas-por Internet-SOAP-2013.jpg

Algunas de las formas en que los consumidores discriminan entre los distintos vendedores,

por medio de internet son:

Á Realizar comparaciones instantáneas entre diversos oferentes, existen una gran

cantidad de páginas de internet denominadas agentes de compra inteligentes que

permiten contrastar precios al realizar búsquedas automáticas de productos, tal y

como lo muestra la Figura 2.

http://www.ofertaschile.cl/wp-content/uploads/2013/03/Mejores-Ofertas-por%20Internet-SOAP-2013.jpg

www.iplacex.cl

6

 SEMANA 3

Á Existen sitios web que permiten al cliente establecer el precio que está dispuesto a

pagar por un boleto de avión, permanencia en un hotel o el arriendo de un

automóvil, y el sistema busca automáticamente a cualquier vendedor dispuesto a

aceptarlo. Por otro lado, las páginas de internet de agregación de volumen, combinan

los pedidos de muchos consumidores, presionando al proveedor a ofrecer mejores

promociones.

Á Finalmente, internet ofrece una serie de productos gratuitos, como por ejemplo

software computacionales que van desde sistemas operativos hasta aplicaciones de

diverso tipo

Por otro lado, estas nuevas alternativas que entrega la tecnología, también pueden ser vistas

como una oportunidad para los vendedores pues:

Á Permite vigilar el comportamiento del cliente y realizar ofertas personalizadas. Existen

hoy en día, programas Web que permiten evaluar una diversidad de factores que se

consideran a la hora de cotizar un precio, como por ejemplo datos de ventas pasadas

y descuentos realizados, esto permite reducir el tiempo de procesamiento, obteniendo

respuestas más rápidas.

Á Permite ofrecer precios especializados a ciertos tipos de clientes. Las organizaciones

utilizan extranets, es decir, redes privadas que permiten compartir información con

proveedores. De esta forma mantienen un mejor control de inventarios, costos y

demanda en cada momento. Esto permite ajustar con mayor rapidez los precios, de

acuerdo a la situación de la empresa.

Con este nuevo contexto el proceso de fijación de precios se vuelve mucho más complejo,

debido a que los consumidores cada vez poseen mayor información, lo que vuelve más

competitivo el escenario. Sin embargo, las empresas también se ven favorecidas por este

tipo de tecnología, pues les permite ajustar sus precios al instante.

Por otro parte, las empresas deben considerar una serie de factores para determinar el

precio óptimo, aspectos internos relacionados a la fabricación del producto, aspectos

externos enfocados en la competencia, los consumidores y las nuevas tecnologías

existentes.

www.iplacex.cl

7

 SEMANA 3

En otras palabras la entrada de internet en el contexto de fijación de precios muestra

beneficios para las dos partes, tanto como comprador y vendedor, además, ciertos sitios

Web permiten volver al sistema antiguo de negociación por medio de subastas e

intercambios online, volviendo al m®todo del ñregateoò.

www.iplacex.cl

8

 SEMANA 3

2. ESTRATEGIAS DE PRECIOS

Una vez contextualizado el escenario de la fijación de precios, los participantes y las

tecnologías que participan dentro del proceso, se darán a conocer las distintas formas en que

las empresas buscan maximizar sus beneficios a partir de la formulación de una estrategia.

Antes de señalar cada una de las estrategias, se comenzará definiendo qué se entiende por

estrategias de precios. Según Lamb, Hair y McDaniel (2002) ñes un marco de fijaci·n de

precios básico a largo plazo que establece el precio inicial para un producto y la dirección

propuesta para los movimientos de precios a lo largo del ciclo de vida del productoò. En otras

palabras, se puede describir como la ruta, lineamientos y límites, para la fijación de precios

inicial y a lo largo de todo el ciclo de vida del producto.

Figura 3

Fuente: Extraído en abril del 2016 de la World Wide Web:

http://www.todomanagement.com/wp-content/uploads/2013/11/Foto-23.jpg

www.iplacex.cl

9

 SEMANA 3

2.1. Estrategia de descremado de precios

Según Lamb, Hair y McDaniel (2002), ñel t®rmino descremado de precios se deriva de la

frase - ñquitar la crema de la superficieò - y denota un precio alto con relación a los productos

competitivo. Conforme un producto avanza por su ciclo de vida, la empresa puede reducir su

precio para llegar con ®xito a segmentos de mercados m§s grandesò.

Al introducir un nuevo producto al mercado, éste es fijado con un precio alto, con el objetivo

de ser adquirido por un público selectivo, que realmente desea el bien y que está en

condiciones de poder adquirirlo. Una vez avanza la etapa de su ciclo de vida y está

satisfecha la demanda del mercado seleccionado, el precio va cayendo, con el fin de que

puedan acceder al producto consumidores que consideran al precio como una variable

determinante a la hora de efectuar la compra.

Sin embargo, cabe destacar que deben existir ciertas consideraciones antes de utilizar este

tipo de estrategia. En primer lugar, el producto debe ofrecer beneficios genuinos, es decir, es

auténtico dadas su características y, gracias a esta condición, logra atraer nuevos

consumidores que estén dispuestos a pagar el precio inicial. En segundo lugar, los clientes

potenciales que están dispuestos a comprar el producto al ser lanzado al mercado, deben ser

los suficientes para soportar la inversión inicial y generar rentabilidad. Finalmente, cuando los

clientes consideran un precio alto como sinónimo de calidad igualmente alta. Cuando se

encuentra frente a estas condiciones se recomienda utilizar la estrategia de descremado de

precios.

Esta estrategia de precios tiene los siguientes objetivos: proveer ingresos suficientes para

recuperar los costos asociados a la creación del producto; connotar al mercado una imagen

de calidad alta; restringir la demanda para que esta no sobrepase la capacidad de

producción de la empresa; entregar flexibilidad de precios a la empresa, debido a que es más

fácil bajar un precio inicial, que subirlo si el resultado es demasiado bajo para cubrir los

costos, pues la resistencia del consumidor será mayor.

www.iplacex.cl

10

 SEMANA 3

2.2. Estrategia de precio de penetración

Al igual que la estrategia anterior, la estrategia de precio de penetración también es aplicable

para productos nuevos, pero al contrario del descremado de precios, el lanzamiento es con

un precio inicial bajo. Kotler, Armstrong, Cámara y Cruz (2004) mencionan ñconsiste en fijar

un precio inicial bajo para conseguir una penetración de mercado rápida y eficaz, es decir,

para atraer rápidamente a un gran número de consumidores y conseguir una gran cuota de

mercado. El elevado volumen de ventas reduce los costes de producción, lo que permite a la

empresa bajar aún más sus preciosò.

Para aplicar esta estrategia de penetración de precios se deben dar las siguientes

condiciones. En primer lugar, el tamaño del mercado debe ser lo suficientemente alto y los

consumidores al enfrentarse a una disminución de precios se ven muy atraídos a adquirir el

producto. En segundo lugar, se pueden alcanzar economías de escala, es decir, los costos

de producción y distribución van disminuyendo a medida que el volumen de ventas aumenta.

Se está frente a una fuerte competencia dentro del mercado, o bien, se espera que se origine

una rígida competencia una vez el producto es introducido. Finalmente, preferentemente el

producto debe tener el car§cter de ñbien masivoò, para poder abarcar la mayor cantidad de

clientes posibles.

Por último, el propósito que busca este tipo de estrategia es: introducirse rápidamente en el

mercado masivo, conseguir un volumen grande de ventas, alcanzar una gran participación en

el mercado meta, intimidar a las demás empresas al introducir nuevos productos

competitivos, y finalmente, atraer clientes que consideran al precio como un factor que incide

y determina la compra.

2.3. Estrategia de precios orientada a la competencia

Este tipo de estrategia pone su atención en la competencia, al existir diversos matices según

Agueda Esteban Talaya (1997) se pueden distinguir las siguientes tipologías.

www.iplacex.cl

11

 SEMANA 3

2.3.1. Equipararse con los precios de los competidores

Se utiliza cuando existen, en el mercado, una gran cantidad de productos poco diferenciados.

Bajo esta condición la empresa no tiene control sobre el precio y es una simple tomadora de

precios. Por otro lado, es una estrategia habitual cuando existe un precio tradicional o de

costumbre, considerado por los consumidores.

2.3.2. Diferenciarse de los competidores

Dentro de esta clasificación se pueden obtener dos tipos de diferenciación. En primer

lugar con precios superiores, la idea principal es comunicar una imagen de calidad y

exclusividad, apuntando a segmentos de clientes con mayor poder adquisitivo. Para ello, la

empresa debe ser percibida como una organización de calidad y ofrecer productos

diferenciados, o cuando los consumidores notan que no existen bienes totalmente sustitutos.

En segundo lugar, se puede diferenciar con precios inferiores a los de la competencia, en

este caso el objetivo es estimular la demanda en los segmentos actuales y ampliar a

clientes que prefieren precios baratos. Para ello, es necesario que la demanda actual sea

ampliable. Por otro lado, esta estrategia se puede utilizar cuando se sabe que los costos de

producción de la competencia son mayores, y por lo tanto, no pueden reaccionar

rápidamente a esta medida, sin embargo, no se debe descuidar la rentabilidad.

2.4. Estrategias de precios para cartera de productos

Existen casos en que la estrategia de precios depende si el bien pertenece a una cartera de

productos, así lo mencionan Kotler, Armstrong, Cámara y Cruz (2004). ñEn ese caso, la

empresa debe fijar un conjunto de precios que maximice los beneficios de toda la cartera de

productosò.

A continuación se presentan algunos tipos de estrategias orientadas a la familia de

productos.

www.iplacex.cl

12

 SEMANA 3

Figura 4

Fuente: Extraído en abril del 2016 de la World Wide Web:

http://www.planetacurioso.com/wp-content/uploads/2015/10/coca-cola3.jpg

2.4.1. Estrategia de precios para una línea de productos

En ocasiones las empresas no diseñan productos aislados, sino que crean líneas completas.

Esta estrategia funciona bajo esa condición; para ello la empresa para un mismo producto

debe tener distintas gamas. Cuando se utiliza el concepto gama, se hace referencia a la

calidad percibida, es decir, si el producto es de gama alta se asocia directamente a una

mejor calidad. Entendiendo este concepto, una empresa puede ofrecer un mismo producto

con precios distintos, la tarea del vendedor en este caso es establecer diferencias de calidad

que justifiquen las diferencias en el nivel de precios.

2.4.2. Estrategia de precios para productos opcionales o complementarios

Los productos opcionales o complementarios son aquellos que le entregan atributos

adicionales al bien en cuestión. Un claro ejemplo, es el aire acondicionado para distintos

www.iplacex.cl

13

 SEMANA 3

tipos de modelos de automóviles. En este tipo de estrategia los productos complementarios

deben buscar un beneficio global que haga más atractivo al producto principal que explique

el precio mayor.

2.4.3. Estrategias de precios para productos cautivos

Se define como productos cautivos aquellos que son indispensables para el funcionamiento

del bien principal. Un ejemplo para este tipo son los cartuchos de tinta que deben ser

específicos para los modelos de impresora. En muchos casos, los productos principales

pueden ser adquiridos a bajos precios, incluso llegando al costo de producción. Pero se

reservan mayores márgenes de beneficios para los repuestos o productos cautivos

necesarios para el funcionamiento del principal.

2.4.4. Estrategia de precios para paquetes de productos

Algunas empresas ofrecen a sus clientes un pack o paquetes de productos. Aquella

combinación de productos ofrece un precio menor que la suma individual de cada uno de los

bienes incluidos. La organización en este caso busca con los precios de paquete integrar

diversos bienes a un valor económico atractivo, que incentive a los consumidores a adquirir

productos o servicios que de otra forma prescindirían, debido a que el costo agregado es

menor.

Tras visualizar cada una de las estrategias se puede comprobar que existen algunas que se

aplican al momento de lanzar un producto al mercado como el descremado de precios y la

penetración de mercado, y por otro lado, hay otras que se ajustan a situaciones específicas

como la competencia y la cartera de productos. Es importante analizarlas con cuidado,

porque la elección de una determinada estrategia no es trivial; deben considerarse las

condiciones y además tener claridad de los objetivos que se buscan.

www.iplacex.cl

14

 SEMANA 3

ACTIVIDAD Nº 1

Reflexione en torno a la siguiente interrogante:

¿La fijación de precios es un proceso de corto o largo plazo?

Si bien el marco estratégico de fijación de precios se realiza bajo un horizonte de largo plazo,

eso no implica que a corto plazo no sea posible realizar modificaciones, es más, existen muy

pocas empresas dada su condición o regulación gubernamental que mantienen precios

únicos. Es por ello, que bajo ciertas situaciones las empresas se ven obligadas a realizar

cambios en respuesta a la competencia o a las conductas de los consumidores. En este

sentido, la decisión de fijación de precios actúan bajo una lógica de corto y largo plazo.

www.iplacex.cl

15

 SEMANA 3

3. OBJETIVOS DE LA POLÍTICA DE PRECIOS

Los objetivos que puede buscar una organización con la política de precios son diversos;

maximizar los beneficios resulta ser una meta muy general. En la práctica se pueden

evidenciar distintas formas. A continuación se presenta una clasificación de los objetivos

según el enfoque que busca la organización.

3.1. Objetivos centrados en el beneficio

Dentro de esta categoría, se pueden plantear 2 objetivos:

Maximizar beneficios: Consiste primero que todo en estimar la demanda y los costos

asociados a los distintos niveles de precios posibles. Posteriormente, se elige el valor

monetario que maximice el beneficio. En la práctica, es muy difícil conseguir este tipo de

objetivo, pues la empresa debe conocer con precisión la estimación de la demanda y ésta no

depende exclusivamente de los precios. Por otro lado, debe manejar una función de costos, y

finalmente los factores del entorno y la competencia no son estables, cada vez es el mercado

se vuelve más dinámico.

Obtención de una tasa de rentabilidad sobre el capital invertido: Este objetivo calcula el

precio objetivo o más bien, un rango de precios para un nivel de actividad que garantice un

rendimiento razonable según el capital invertido. Este método es muy utilizado por las

empresas, por su simplicidad en el cálculo, sin embargo, carece de certidumbre pues ignora

la importancia del precio en la determinación de la demanda. En este sentido, pasa por alto

la relevancia del precio como variable en las ventas.

3.2. Objetivos centrados en las ventas

En esta clasificación se identifican 3 objetivos:

Maximizar el volumen de ventas: En simples palabras, es vender una gran cantidad de

productos a un bajo precio. La idea es maximizar el número de unidades vendidas, bajo el

concepto de que a medida que es mayor el nivel de ventas, mayores serán las reducciones

www.iplacex.cl

16

 SEMANA 3

de los costos unitarios. Esto en el largo plazo se traduce en elevar los beneficios. En este

caso, se asume que los consumidores, al disminuir el precio, comprarán en mayor cantidad

el producto.

Maximizar la cifra de ventas: Este objetivo se trata de vender pocas unidades del producto,

pero a un precio elevado. Trabaja bajo el supuesto de que existen consumidores que están

dispuestos a pagar más por un determinado producto, debido al valor percibido que tienen

los clientes hacia el bien.

Explotación al máximo del mercado: Esta meta combina los dos anteriores objetivos. Es

decir, la cifra fija un precio lo más alto posible para atraer al segmento que está dispuesto a

pagar un mayor valor monetario por el producto. A medida que disminuye el nivel de ventas,

la empresa comienza a disminuir el nivel de precios, para que vuelvan a aumentar,

apuntando ahora al segmento más sensible al precio. Este tipo de objetivo es riesgoso, pues

el primer segmento que está dispuesto a pagar más, sin lugar a dudas reaccionará a una

baja en el precio, debido a que ya no percibirá de la misma forma el producto, al dejar de ser

exclusivo.

3.3. Objetivos centrados en la competencia

Este tipo de objetivos presenta 3 clasificaciones:

Supervivencia: Para que se lleve a cabo este objetivo la empresa debe, en primer lugar,

tener un exceso de capacidad productiva, es decir, tiene una producción mayor a la que

requiere el mercado, lo que lleva en ocasiones a mantener instalaciones ociosas. En

segundo lugar, existen dentro de la industria un número grande de empresas competidoras,

lo que vuelve más agresivo el mercado. Finalmente, la adquisición de un determinado

producto depende en gran medida de los gustos y preferencias del consumidor.

En este caso la empresa, para mantener sus plantas en funcionamiento y la rotación de su

inventario necesita disminuir los precios, privilegiando la sobrevivencia dentro del mercado

antes que la existencia de beneficios. Cabe destacar, que esta es una decisión de corto

plazo, lo importante es revertir esta situación para obtener beneficios y no simplemente

resistir dentro de la industria. En el largo plazo la empresa debe realizar modificaciones en el

www.iplacex.cl

17

 SEMANA 3

producto o eliminarlo, sino se verá sobrepasada por sus competidores, sacándola del

mercado.

Estabilización de los precios: En las industrias que existen muchas empresas y es

evidente la dominación del líder. Las firmas establecen una relación de precios, para evitar

que la demanda sufra fluctuaciones, de esta forma cada una se asegura una participación del

mercado.

Alineación de los competidores: Cuando una empresa individual no tiene el poder

suficiente para influir en el precio de mercado se busca este objetivo. Se da cuando el

producto entre competencia no es muy diferenciado, más bien, está estandarizado. Y

también, cuando en la industria no se aprecia un líder claro o cuando existe competencia

oligopólica, en donde hay pocas empresas competidoras que se reparten en el mercado. En

este caso la competencia se da origen a través de otras vías distintas del precio, la cual

puede ser cantidad de productos.

3.4. Objetivos centrados en la imagen y el posicionamiento

En este tipo de casos la empresa busca por medio del precio construir una imagen para el

producto y para la empresa en general. Como consecuencia, utiliza una estrategia de

posicionamiento, que puede ser de calidad alta, empresa prestigiosa a través de un precio

alto, como Rolex. O por otro lado, puede introducir precios menores para dar una imagen o

posicionamiento basado en una buena relación entre calidad-precio.

www.iplacex.cl

18

 SEMANA 3

Figura 5

Fuente: Extraído en abril del 2016 de la World Wide Web:

https://adarvetranslationsblog.files.wordpress.com/2014/04/correlacic3b3n-tiempo-calidad-

precio.png?w=240&h=207

La figura 5 nos muestra una relación entre tres parámetros, el precio, la rapidez y la calidad.

En la imagen se evidencia que es imposible obtener un producto barato, con una respuesta

de entrega rápida y alta calidad. Cada vez que se pretende dar una imagen de un producto,

hay un parámetro que se debe desmerecer, la decisión depende exclusivamente de la

estrategia comercial de la empresa, pero es importante tener en cuenta esta figura para

fortalecer la propuesta de valor y la imagen que quiere transmitir la empresa.

Para resumir, es posible mencionar que estos objetivos presentados no son excluyentes,

muy por el contrario, la empresa puede buscar más de una meta simultáneamente. Lo

importante es adecuarse al contexto del mercado y nunca ir en contra de la estrategia

comercial dictaminada por la organización.

https://adarvetranslationsblog.files.wordpress.com/2014/04/correlacic3b3n-tiempo-calidad-precio.png?w=240&h=207
https://adarvetranslationsblog.files.wordpress.com/2014/04/correlacic3b3n-tiempo-calidad-precio.png?w=240&h=207

www.iplacex.cl

19

 SEMANA 3

Conclusión

A través del módulo, se ha explicado la importancia del precio como variable del marketing

mix, dada su condición de generador de ingresos y a priori, puede dar una imagen de calidad

al producto.

En la primera parte, se dieron a entender los antecedentes del precio, especificando las

formas en que determinaban antiguamente, y los participantes en el proceso. A medida que

pasó el tiempo las condiciones fueron cambiando, el entorno se volvió cada vez más

dinámico y se fueron incorporando nuevas tecnologías digitales, tales como el internet,

herramienta que mejora la transparencia en la información para los consumidores, y la

entrega a las empresas vendedoras, de nuevas oportunidades para aumentar el tiempo de

reacción en la fijación de precios.

En la segunda parte de la unidad se presentaron las distintas estrategias utilizadas por las

empresas bajo distintas condiciones y objetivos buscados. Conociendo los caminos que

pueden tomar las organizaciones en términos de fijación de precios. En este sentido, para

realizar una correcta determinación del precio óptimo, es necesario realizar una mirada

ampliada e integrada, pues depende de muchos factores. Una decisión incorrecta no sólo

puede afectar la rentabilidad de la empresa, sino que también puede proyectar una imagen

incorrecta.

www.iplacex.cl

20

 SEMANA 3

Bibliografía

Thompson I. (2007). Objetivos del Precio. Extraído en Abril del 2016 de la World Wide Web:

http://www.promonegocios.net/precio/objetivos-precios.html

Thompson I. (2007). Estrategias de precio. Extraído en Abril del 2016 de la World Wide Web:

http://www.promonegocios.net/precio/estrategias-precios.html

Kotler, Ph. y Armstrong, G. (2003). Fundamentos de Marketing, sexta edición. Prentice Hall,

p. 353.

Kotler y Keller (2012). Dirección de Marketing, decimocuarta edición. México: Pearson

Educación.

Lamb, Ch.; L., Hair, J. y McDaniel, C. (2002). Marketing, sexta edición. International Thomson

Editores, pp. 607 al 610.

Kotler, Ph. y Armstrong, G. (2004). Marketing, décima edición. Prentice Hall, pp. 392 al 394.

http://www.promonegocios.net/precio/objetivos-precios.html
http://www.promonegocios.net/precio/estrategias-precios.html

www.iplacex.cl

21

 SEMANA 3

www.iplacex.cl

ESTRATEGIA DE PRECIOS Y PRODUCTOS

UNIDAD Nº II
Estrategias de precios

2 WWW.IPLACEX.CL

Introducción

En la semana anterior, se abordó la importancia del precio como variable dentro del mix

comercial para una empresa. Se es especificaron ciertos antecedentes y el contexto global

que enfrentan las organizaciones, describiendo además las distintas estrategias que se

aplican, detallando las condiciones que se deben dar para llevarlas a cabo, y los objetivos

que se persiguen.

Durante esta semana, se profundizará en los pasos que se deben seguir para una correcta

fijación de precios, ya que como se mencionó en la semana tres, este proceso es de vital

importancia para una empresa, pues es una decisión que impacta directamente en los

ingresos de la compañía, que ante cualquier descuido o error en su determinación, podría

generar problemas en la rentabilidad, o por otra parte, la organización podría proyectar una

imagen de producto contraria a la que desea expresar.

Para la determinación del precio es necesario seguir 6 pasos que ayudarán a involucrar una

serie de variables con el fin de tomar una decisión en 360 grados, integrando todos los

factores que influyen en el proceso, considerando aspectos internos de la organización y

aspectos externos relacionados al mercado.

Es necesario para una buena comprensión de los pasos a seguir, conocer el concepto de

elasticidad, en función de ello, durante esta semana se entregará una definición de los

distintos tipos que existen, se explicará la importancia que tienen para el proceso de fijación

de precios, y cómo influye en la demanda de un determinado producto.

3 WWW.IPLACEX.CL

Ideas fuerzas

Para que la empresa pueda realizar una eficiente determinación del nivel de precio,

debe considerar y entender la sicología del consumidor, para conocer las

percepciones que tienen los clientes.

La fijación de precios no es un proceso trivial. Para una decisión óptima es

importante considerar ciertas variables, y una guía útil para ello, son los 6 pasos

para la selección del precio final.

Para la estimación de demanda es importante conocer el concepto de elasticidad, a

priori es posible decir que, el término hace referencia a cuánto afecta la cantidad de

productos vendidos al realizar una modificación en el precio.

4 WWW.IPLACEX.CL

4. FIJACIÓN DE PRECIOS Y PSICOLOGÍA DEL CONSUMIDOR

En las empresas, diversos son los encargados de definir el precio de un producto, todo

depende del tipo de organización. En las Pymes, por ejemplo, por lo general es el dueño

quien se encarga de este proceso. En las compañías de mayor tamaño puede ser el gerente

comercial o el de línea, depende de la estructura organizacional que maneje. Incluso, en

ciertas ocasiones es la alta dirección (gerencia general), quien asume esta responsabilidad.

Finalmente, en algunos casos, cuando la fijación de precio resulta ser un factor clave, como

en el caso de las industrias petroleras, las organizaciones establecen un departamento

especial para cumplir con esta labor.

En la actualidad, son numerosas las empresas que no contemplan un plan ni políticas

adecuadas de fijación de precios. En ciertos casos, utilizan estrategias pobres como

determinación de costos y márgenes comunes de la industria. Por otra parte, no existe una

revisión frecuente para visualizar los cambios que va teniendo el mercado, lo que la lleva a

reaccionar tarde y no adecuarse a las exigencias de los consumidores.

Para diseñar e implementar una adecuada y eficaz estrategia de precios, la empresa

debe comprender la sicología de precios del consumidor, y además requiere de un enfoque

integrado que le permita establecer, adaptar y cambiar el nivel de precios de sus productos.

Hace no muchos años, los economistas suponían que los consumidores eran tomadores de

precios, por lo que no tenían más que aceptar el valor nominal exigido por el vendedor. Sin

embargo, especialistas en marketing mencionan que los consumidores procesan toda la

información que perciben del producto y su precio, por medio de las compras anteriores, la

comunicación formal que realiza la empresa de su producto a través de la publicidad, la

comunicación informal; es decir, referencias de amigos, conocidos y familiares,

informaciones de los puntos de venta, entre otras.

Considerando lo anteriormente mencionado, se puede concluir que la decisión de compra se

basa en la manera en que el consumidor percibe el producto, es decir, la idea que tiene el

cliente sobre el precio real, no el establecido por el vendedor. En este sentido, es posible que

el comprador maneje mentalmente un umbral de precios, que indique que los precios que

estén debajo indican la ausencia de calidad del producto, y los que están por encima,

generan la percepción de que el producto no representa el valor monetario impuesto por la

empresa.

5 WWW.IPLACEX.CL

Figura 1

Fuente: Extraído en abril del 2016 de la World Wide Web:

http://www.uninorte.edu.co/image/image_gallery?uuid=d6d4c4a7-12db-44ab-b7b0-

a50807b34154&groupId=18552&t=1343086185607

En este sentido, las empresas -si pretenden realizar una óptima fijación de precios- deben

comprender cómo sus consumidores construyen sus percepciones de precios. Para ello, es

importante considerar tres factores claves: precio de referencia, inferencias de precio-calidad,

y terminaciones de precios.

Precios de referencia: Análisis que hace el cliente sobre el precio, en base a una

comparación entre el valor monetario del producto y la idea de precio interna que tiene, o con

un marco de referencia externo, como puede ser el precio de venta regular publicado en

algún artículo. Tras realizar esta comparación es muy probable que la percepción de precio

no sea igual al establecido. Investigaciones han probado que las sorpresas desagradables,

cuando el precio percibido es menor al establecido, tienen un mayor impacto en la decisión

de compra que las sorpresas agradables.

Inferencias de precio-calidad: El precio es considerado por muchos consumidores como un

indicador de calidad. Aplicar alguna política imagen de calidad por medio de los precios,

puede resultar eficaz cuando se trata de productos que aluden al ego, tales como, ropa de

diseñador, perfumes y automóviles caros. Cabe destacar, que este tipo de estrategia es más

efectiva cuando no se disponen de datos respecto a la calidad del producto. Por último,

algunas marcas sacan provecho a la exclusividad y la escasez para transmitir singularidad y

autenticidad, para justificar sus elevados precios.

6 WWW.IPLACEX.CL

Terminaciones de precios: Existe una gran cantidad de vendedores que creen que el

precio de un determinado bien, debe estar levemente por debajo de su valor entero. Si un

producto “x” tiene un precio de $ 3.990, los clientes creen que se encuentra dentro del rango

de los 3.000, sin embargo el valor monetario está en torno a los 4.000 pesos. Los

consumidores tienden a mirar el precio de izquierda a derecha, en lugar de redondearlos. Por

otro lado, popularmente los precios que terminan en el número 9, dan la impresión de que

sugieren algún tipo de descuento.

7 WWW.IPLACEX.CL

5. PASOS PARA LA FIJACIÓN DE PRECIOS

La empresa al lanzar un nuevo producto al mercado, a un área geográfica determinada o a

un canal de distribución, debe fijar el precio por primera vez. En ese momento la compañía

debe definir la posición de calidad que desea alcanzar y el precio que quiere establecer. Para

ello, la empresa debe considerar una serie de factores para confeccionar la política

adecuada. A continuación se presenta una tabla que resume los seis pasos.

Tabla 1

Pasos para establecer una política de precios

1. Selección de la meta de fijación de precios

2. Determinación de la demanda

3. Cálculo de costos

4. Análisis de los costos, precios y ofertas de los competidores

5. Elección de un método de fijación de precios

6. Selección del precio final

(Fuente: Elaboración propia)

a. Paso 1: Selección de la meta que persigue la fijación de precios

El primer paso es decidir en qué lugar la empresa desea ubicar la oferta de mercado. A

medida que se tiene mayor claridad de los objetivos, más fácil será para la compañía

determinar el precio. Existen 5 metas importantes que las organizaciones pueden adoptar.

Supervivencia: Cuando las empresas se encuentran sobrepasadas en su capacidad, a una

competencia agresiva o frente a cambios en las preferencias de los consumidores, los

márgenes son menores y la organización se encuentra en una situación de sobrevivencia. Si

los precios de la compañía logran cubrir los costos variables y ciertos costos fijos,

permanecerá en el mercado. La decisión de este tipo de contexto es de corto plazo, en un

horizonte mayor a un año, la empresa debe buscar la forma de añadir valor a su producto, de

lo contrario podría enfrentar una desaparición.

Maximización de las ganancias actuales: En este caso las empresas buscan fijar un precio

que les permita obtener las mayores ganancias actuales. Por medio de datos de demanda y

análisis costos de productos sustitutos, eligen el valor monetario que genere la mayor

ganancia, el máximo flujo de efectivo o en su efecto, la mejor tasa de rentabilidad respecto a

8 WWW.IPLACEX.CL

la inversión realizada. Para determinar un precio que permita generar este tipo de ganancias,

la compañía requiere de herramientas que realicen un cálculo preciso, lo que en la práctica

es complicado.

Maximización de la participación de mercado: Se trabaja con la idea de que un mayor

nivel de ventas provocará una disminución en los costos unitarios, lo que permitirá obtener

ganancias mayores en el largo plazo. De este modo, fijan un precio menor al de la

competencia, suponiendo que se encuentran en un mercado que es sensible a los cambios

en el valor monetario.

Maximización del tamizado de mercado: Cuando una empresa es innovadora y presenta

nuevas tecnologías al mercado, fijan precios altos tal y como la estrategia de descremado,

con el objetivo de recuperar los gastos asociados al departamento de inversión y desarrollo.

Paulatinamente, los precios se disminuyen para acceder a un segmento mayor de clientes.

Liderazgo de producto calidad: Existen empresas que buscan ser los líderes en productos

de calidad. Muchas marcas pretender ser percibidas como lujos asequibles, ofreciendo

servicios o productos con altos niveles de calidad, gustos y estatus, con un precio superior,

pero aun así es alcanzable para los consumidores.

Cualquiera sea el objetivo buscado por la empresa, aquellas que tengan una meta, tienen

una probabilidad mayor de tener éxito que las compañías que se limitan a establecer sus

precios en base a la competencia o los costos.

b. Paso 2: Determinación de la demanda

Para cada nivel de precios posibles se tendrá una demanda diferente, lo que genera un

impacto directo en las metas de marketing propuestas por la empresa. Económicamente,

existe una relación inversa entre el precio y la demanda, es decir, a medida que aumenta el

valor monetario, la demanda por el producto disminuye, lo contrario ocurre con la demanda al

disminuir el precio.

Lo primero a tener en consideración para el cálculo de la demanda, son los factores que

afectan la sensibilidad del precio. Normalmente, los clientes son menos sensibles al precio,

cuando este es bajo o cuando el producto se compra en pocas oportunidades. Además,

cuando existen pocos productos competidores o sustitutos, o en su defecto no existen.

9 WWW.IPLACEX.CL

Cuando el cliente no nota el precio más alto, cambia lentamente sus hábitos de compra o

piensa que el precio alto se justifica.

Las empresas, para estimar las curvas de demanda utilizan diversos métodos, uno bastante

común son las encuestas, las cuales a través de una prueba de concepto buscan explorar

cuántas unidades comprarían los consumidores y a qué precio. Otra forma, es por medio de

los experimentos de precios, consiste en variar los precios de distintos artículos en una

tienda o cobrar diferentes precios por el mismo producto en territorios similares. Por último,

las compañías acuden a herramientas estadísticas (software) que revelan relaciones entre

precios, cantidades y otros factores, que se han originado a lo largo del tiempo y, a partir de

estos datos genera predicciones.

Se entiende por elasticidad precio de la demanda, como el cambio porcentual en la cantidad

demandada de un bien, tras realizar un cambio porcentual en el precio. Comprender este

concepto es muy relevante para saber qué tan susceptible es la demanda. Si la demanda se

mantiene casi igual ante un cambio de precio, se dice que es inelástica. Por el contrario, si

cambia considerablemente recibe el nombre de elástica, en este caso, se puede considerar

bajar el precio, pues significaría un incremento en las ventas y, por ende, mayores ingresos,

siempre y cuando los costos de producción y venta de más unidades no aumente

considerablemente.

c. Paso 3: Cálculo de costos

Para la elaboración de un producto se pueden identificar los costos fijos, los cuales no

dependen del nivel de producción, y los costos variables que varían directamente con la

cantidad de productos que se fabrican. La suma de estas dos representaciones genera el

costo total, y a partir de este valor se puede obtener el costo unitario de cada producto,

dividiendo el costo total entre el número de unidades producidas. En este sentido el

responsable de fijar el precio, deberá procurar establecer un valor que le permita cubrir por lo

menos el costo unitario, considerando un determinado nivel de producción.

A medida que las empresas van acumulando experiencia en la fabricación de su producto, se

vuelve más eficiente debido a que sus métodos mejoran. Los trabajadores desarrollan mejor

su función, los materiales fluyen con mayor suavidad y se pueden obtener a mejores precios,

al desarrollar alianzas con proveedores en el largo plazo. Lo que hace que disminuyan los

10 WWW.IPLACEX.CL

costos totales y, por ende, el costo unitario. La reducción en el costo, originada por la

experiencia acumulada recibe el nombre de curva de experiencia o aprendizaje.

Las organizaciones tienen muchas formas de disminuir los costos asociados al producto,

para ello debe analizar los elementos del costo, tales como, diseño, ingeniería, manufactura,

ventas. Una forma muy utilizada es conseguir insumos más baratos o porciones más

pequeñas, sin embargo esta medida no debe implicar pérdida de calidad en los productos,

porque los clientes se percatan de estos cambios, si bien la compañía puede fabricar el

producto a un costo menor, el deterioro de la calidad afecta negativamente las ventas, lo que

podría perjudicar negativamente los resultados financieros.

d. Paso 4: Análisis de costos, precios y ofertas de los competidores

Para que las empresas puedan manejar un rango de precios para cada uno de sus

productos, debe prestar atención a la demanda del mercado, los costos de fabricación,

precios y posibles reacciones de los competidores. Si la compañía ofrece características que

los competidores no tienen, es importante evaluar el valor que estos atributos o funciones le

entregan al cliente. El precio del producto debe reflejar ese aumento en el valor, en este

caso, se le suma aquel valor al precio de la competencia. Si por el contrario, la oferta del

competidor directo tiene características que la empresa no ofrece, se deberá restar el valor

del precio. Por medio de este criterio, la empresa podrá ofrecer un precio mayor o menor de

la competencia, según sea el caso.

Sin embargo, hay que tener en consideración que ante cualquier cambio en el precio, los

consumidores, proveedores, distribuidores y en algunos casos el gobierno, podrían

reaccionar. Las empresas competidores, es más probable que respondan cuando en el

mercado existen pocas empresas, cuando el producto es homogéneo y los clientes poseen

mucha información.

En este sentido, las empresas deben estar conscientes que el mercado es dinámico y que

los competidores reaccionarán ante un cambio en los precios. Es muy importante conocer al

competidor e investigar la situación financiera en que se encuentra, su nivel de ventas, su

relación con los clientes en términos de qué tan leales son y las metas corporativas que

persigue. Si la competencia busca aumentar su cuota de mercado, lo más seguro es que

reaccionará en una disminución de precios, siempre y cuando su situación financiera se lo

permita. Por otro lado, si su objetivo es maximizar las ganancias, podría reaccionar por

11 WWW.IPLACEX.CL

medio de estrategias de publicidad o aumentando la calidad del producto. Sin embargo,

independientemente de los objetivos que busquen los demás competidores, éstos pueden

hacer una interpretación distinta del cambio en los precios, por este motivo la empresa debe

evaluar todas las situaciones.

e. Paso 5: Elección de un método de fijación de precios

Cuando ya se evaluaron variables como la estimación de demanda, costos y precios de los

competidores, se está en condiciones de elegir un precio. A continuación se presentarán

algunos de los métodos utilizados por las empresas para la fijación de precios.

Fijación de precios mediante márgenes: Uno de los métodos más elementales es sumar el

margen estándar al costo del producto. Para una mejor comprensión, se tiene el siguiente

ejemplo:

Si el fabricante desea obtener unas ganancias del 20% sobre las ventas, el precio fijado

debería ser el siguiente:

Esta metodología es efectiva siempre y cuando el margen atrae el número de ventas

esperadas, por lo que la empresa debe ser cuidadosa en escoger el valor que espera ganar.

No debe existir un abuso por parte de los vendedores, lo importante es originar una

rentabilidad justa respecto a la inversión realizada.

Fijación de precios en base al valor percibido: En la actualidad, cada vez son más las

empresas que establecen sus precios en base al valor percibido de los clientes. Dicho valor

está compuesto por la imagen que tiene el comprador, las entregas del distribuidor, la

garantía de calidad, servicios post venta, entre otros. Para ello es muy importante que la

compañía logre cumplir con su promesa de valor, y ésta debe ser percibida por los clientes.

Para mejorar la percepción las empresas pueden utilizar herramientas de comunicación

como publicidad e internet. Por otro lado, para determinar el valor de su oferta, la empresa

12 WWW.IPLACEX.CL

puede acudir a sus directivos, considerar el valor de productos similares, realizando grupos

focales, encuestas, experimentos, análisis de datos históricos.

Fijación de precios en base a la competencia: Para basarse en los precios de los

competidores la industria en donde se encuentra situada la empresa debe tener ciertas

características. Cuando el rubro presenta una competencia oligopólica, es decir, existen muy

pocos competidores y el producto es bastante homogéneo, como las materias primas. En

este caso, todas las empresas cobran el mismo precio y las compañías más pequeñas optan

por una estrategia de seguidoras de precio respecto al líder, en lugar de cambiarlos cuando

su demanda o estructura de costos sufren alteraciones. Este tipo de fijación de precios es

muy popular cuando los costos son difíciles de medir o la respuesta competitiva es incierta.

f. Paso 6: Selección del precio final

Los métodos de elección de precio entregan parámetros a la empresa y disminuyen los

rangos de opciones. Al seleccionar el precio determinado por alguno de los métodos la

empresa debe considerar factores adicionales, tales como el impacto de otras actividades de

marketing, políticas de fijación de precios de la entidad y el impacto del precio en otras

instancias.

El valor monetario determinado debe estar relacionado con la imagen que se quiere

proyectar y la publicidad con respecto a la competencia. En este sentido, una marca con

calidad promedio, podría cobrar un precio superior si posee gastos en publicidad

relativamente altos, pues los consumidores están dispuestos a pagar un mayor precio por

productos conocidos.

Por otro lado, el precio establecido debe tener consistencia con las políticas de fijación de

precios determinadas por la empresa. Por este motivo, muchas organizaciones llegaron a

constituir departamentos de precios, con el objetivo de confeccionar políticas, establecer o

aprobar las decisiones. La idea es fijar precios razonables para los clientes que aseguren un

cierto nivel de rentabilidad.

Finalmente, la empresa debe contemplar el impacto que podría tener la fijación de precios en

los terceros involucrados en el proceso. En primer lugar, los distribuidores y canales, deben

obtener las ganancias suficientes, de lo contrario, no estarán dispuestos a introducir el

producto en el mercado. En segundo lugar, los proveedores también son importantes, pues

13 WWW.IPLACEX.CL

podrían aumentar el valor de la materia prima al conocer el precio de la empresa. Por último,

el gobierno también podría actuar como una barrera, ya que tiene la capacidad de impedir

que se cobre una determinada suma por un determinado producto o servicio ofrecido.

5.1. Caso Práctico

City Market Comercial Mexicana (conocida simplemente como “La Comercial” o “La Comer”),

es una cadena mexicana de supermercados, con gran presencia en el país. A principios de

2006, Controladora Comercial Mexicana lanzó City Market, el concepto de tiendas de

autoservicio más sofisticado de México. City Market son tiendas de ultramarinos dirigidas a

consumidores de nivel socioeconómico alto, o premium, y ofrecen una gran variedad de

productos exclusivos y netamente gourmet provenientes de más de 25 países de los cinco

continentes. Actualmente, sólo cuenta con dos establecimientos dentro de la ciudad de

México, teniendo como competencia directa en estos rubros a Liverpool y El Palacio de

Hierro, conocidas tiendas departamentales (grandes almacenes) que atienden a un

segmento de mercado de ingresos elevados. De su cartera de productos, entre el 90 y el

95% son artículos de alimentos, y su objetivo es resolver necesidades inmediatas de comida

o cena (alimentos preparados y refrigerados que sólo requieren calentarse), además de

aceites, vinos y licores, quesos, mermeladas y jaleas, alimentos enlatados, pastelería fina y

carnes de pato, codorniz, avestruz, becerro, búfalo, canguro, conejo, cordero y ternera;

también ofrece una variedad de frutas, verduras y especias exóticas. En un área

complementaria se ubican productos de aseo del hogar, bebidas gaseosas, cervezas, agua y

café, de marcas tan prestigiosas como Hédiard, Feyel, Lindt e Illy. Otro de los servicios que

City Market proporciona a sus clientes es el bar de pinchos, en donde se ofrece la variedad

más representativa de platillos elaborados con ingredientes tradicionales de España. Ahí

mismo se puede degustar de una copa de vino o una cerveza, así como gelatos o helados

artesanales elaborados con productos frescos de primera calidad. Además de la calidad de

los productos, la tienda amplía la experiencia de sofisticación mediante tecnologías

innovadoras como cajeros automatizados, carritos con escáneres de productos, hornos de

cocción rápida y descongelado, y pantallas electrónicas para consulta de precios en todos

sus estantes. Desplegada en una superficie de 2.000 metros cuadrados, City Market apuesta

por la comodidad y un excelente servicio para sus clientes.

14 WWW.IPLACEX.CL

Figura 2

Fuente: Extraído en abril del 2016 de la World Wide Web:

http://www.informabtl.com/wp-content/uploads/2015/01/City-Market.jpg

ACTIVIDAD Nº 1

Luego de ver la historia y las características de la cadena de supermercados ¿qué

podemos decir respecto a su método de fijación de precios? Reflexione.

El método de fijación de precios que más se ajusta a la dinámica de City Market, es el del

valor percibido. Primero hay que captar la imagen que tiene el consumidor, sin embargo la

empresa proyecta una calidad muy alta y un servicio muy sofisticado, por ende, un servicio

con alto rendimiento, el servicio al cliente también es muy particular y trabaja con

proveedores muy exclusivos. La empresa entrega la propuesta de valor que promete y el

cliente percibe este valor. De este modo, la empresa se caracteriza por asegurarse que los

clientes aprecien el valor total de la oferta, permitiéndole cobrar un precio muy superior al de

los otros supermercados.

http://www.informabtl.com/wp-content/uploads/2015/01/City-Market.jpg

15 WWW.IPLACEX.CL

6. ADAPTABILIDAD DEL PRECIO

Como se ha observado a lo largo de la unidad, muy pocas veces las empresas fijan un precio

único, de hecho, desarrollan una estructura de fijación que varía y se adecúa a distintos

contextos. Por lo que en algunos casos al ofrecer precios diferenciados, las organizaciones

obtienen distintas ganancias por cada unidad de producto vendida. A continuación, se

presentan algunos de los escenarios en los que las compañías realizan una adaptabilidad al

valor monetario.

6.1 Fijación de precios diferenciados

Las organizaciones ajustan sus precios en respuesta a diferencias en los clientes, productos,

localizaciones, canales, entre otros. La discriminación de precios se da cuando una empresa

ofrece un producto o servicio a dos o más precios que no necesariamente reflejan una

diferencia en el costo promocional.

Una discriminación de precios de primer grado es cuando un vendedor cobra un valor

monetario específico por cada cliente, dependiendo de la intensidad de sus compras. En la

discriminación de segundo grado, el vendedor cobra un valor menos, si los volúmenes de

compra son grandes. Al hablar de discriminación de tercer grado, la empresa cobra distintos

cantidades a diferentes clases de consumidores. A continuación se presentan algunos casos:

Fijación de precios por segmento de consumidor: El segmento total de consumidores, se

separa en diferentes grupos y cada uno de estos paga un precio distinto, por el mismo

producto o servicio. Un ejemplo práctico son los museos, los cuales acostumbran a cobrar

una cuota de ingreso menor a los estudiantes y a los de tercera edad.

Fijación de precios por versión del producto: Las distintas versiones del producto, hacen

que este tenga un precio distinto, sin que esta diferencia sea proporcional a los costos. Una

empresa de agua mineral podría cobrar 700 pesos por una botella de 1,5 lt. Sin embargo, la

presentación de 50 ml de la misma agua en un pulverizador podría costar poco menos de $

3.000.

16 WWW.IPLACEX.CL

Fijación de precio por la imagen: Existen algunas empresas que fijan dos niveles de

precios para el mismo producto, considerando características de imagen. Por ejemplo, un

productor de perfumes podría envasar su producto, crear un nombre, promover una imagen y

cobrar 5.000 pesos por él. Además, podría envasar la misma cantidad de perfume en una

botella distinta, con un nombre diferente y proyectar una imagen distinta, cobrando por el

mismo producto 20.000 pesos.

Fijación de precios por canal: Las organizaciones pueden cobrar un precio diferente según

las características que tiene el canal, por el cual desean distribuir su producto. Coca-Cola

ofrece diferentes precios de acuerdo con el lugar de venta, tales como restaurante fino, de

comida rápida o una máquina dispensadora.

Fijación de precios según ubicación: Hay servicios que son ofrecidos en espacios

determinados, y las empresas cobran precios mayores en las ubicaciones privilegiadas,

aunque el costo de ofrecerlo sea el mismo. Un ejemplo claro de esto es el teatro, que asigna

precio según localidad.

Fijación de precios por tiempo: Hay productos que son estacionales, por lo que en las

fechas de bajas ventas ofrecen precios menores. Por otro lado, una empresa de energía

eléctrica, podría establecer tarifas distintas según horario del día.

17 WWW.IPLACEX.CL

Conclusión

Las decisiones de fijación de precios cada vez se han tornado más desafiantes, debido al

contexto cambiante que enfrentan las empresas, en términos económicos y tecnológicos.

Este proceso no debe ser descuidado, porque a pesar de que otros factores de marketing en

la modernidad están jugando un rol importante, el precio sigue siendo un elemento muy

relevante, dada su condición de generador de ingresos.

Esta unidad enfatizó, precisamente el eso: en el proceso de fijación de precio. En un primer

momento se señaló la importancia que tiene la sicología del consumidor, específicamente la

percepción que tienen los clientes del precio real del producto. En otras palabras, cuál es el

valor monetario que según el criterio del consumidor, debería tener el bien que se quiere

adquirir. Las organizaciones deben prestar mucha atención a este punto, pues es una

referencia importante a la hora de seleccionar un precio determinado. Los clientes deben

sentir que el precio exigido por el vendedor es justo, de acuerdo a lo que está ofreciendo.

En segundo lugar, en esta unidad se mencionan los seis paso a seguir a la hora de

determinar un precio al producto. Por medio de esta secuencia, se comprobó que existe una

serie de variables que influyen dentro de este proceso, tal como los objetivos perseguidos,

estimación de la demanda, la estructura de costos, análisis de la competencia en cuanto a

productos, costos y precios. Por último, se identificaron algunos métodos utilizados por las

empresas para fijar precios. Sin embargo, las organizaciones no fijan un valor monetario

único, sino que trabajan sobre un rango de precios, que les permitan reaccionar y responder

ante todos los agentes involucrados, proveedores, distribuidores, consumidores y

competidores.

18 WWW.IPLACEX.CL

Bibliografía

Seale J., Regmi A., Bernstein J. (2003). International Evidence on Food Consumption

Patterns Electronic Report from the Economic Research Service. United States Department

of Agriculture, Bulletin number 1904.

Kotler y Keller (2012). Dirección de Marketing, decimocuarta edición. México: Pearson

Educación.

19 WWW.IPLACEX.CL

www.iplacex.cl

ESTRATEGIAS DE PRECIOS Y PRODUCTOS

UNIDAD Nº III
Estrategias de productos

SEMANA 5

www.iplacex.cl 2

Introducción

El producto es una variable que forma parte del marketing mix y representa el punto de

partida de la estrategia comercial. Es el medio por el cual, se pueden satisfacer las

necesidades de los consumidores. Se crean para obtener beneficios y dar respuestas a las

exigencias del mercado.

En esta unidad se entregarán algunas definiciones de este término, mostrando las distintas

clasificaciones que existen en la literatura, se introducirá el concepto de ciclo de vida del

producto que ayudará a entender las decisiones que se deben tomar a lo largo de la vida útil

del bien. Posteriormente, se darán a conocer las distintas formas que puede adoptar esta

figura, de acuerdo a las características de la empresa, industria y producto.

Conocer estos conceptos es relevante, pues desarrollar y lanzar un nuevo producto al

mercado está lleno de riesgos e incertidumbres. Cada vez más se puede observar, como los

bienes tienen una durabilidad menor, por lo que constantemente se deben ingresar con

mayor frecuencia, debido principalmente a los cambios en la demanda, el aumento de la

competencia y los avances tecnológicos.

SEMANA 5

www.iplacex.cl 3

Ideas fuerza

Dentro de la variable se pueden encontrar varias definiciones del producto,

partiendo desde su concepción genérica hasta una descripción más profunda.

Existen diversas formas de clasificar a los productos, dependiendo de su

tangibilidad (concepto desarrollado en la unidad), durabilidad, bienes de consumo e

industriales. Cada uno posee características distintas por lo que se deberían

adoptar también estrategias diferenciadas.

Todos los productos tienen una vida útil, sus características internas y las del

mercado dirán que tan largo puede ser este proceso. Sin embargo,

independientemente de su duración, existen cuatro etapas que marcarán el paso

del producto: Introducción, Crecimiento, Madurez y Declive.

SEMANA 5

www.iplacex.cl 4

1. DEFINICIONES DE PRODUCTO

1.1. Niveles de producto

Es común que las personas piensen que los productos son netamente tangibles. Sin

embargo, según Kotler & Keller (2012): “producto es cualquier cosa que pueda ser ofrecido a

un mercado para satisfacer un deseo o una necesidad incluyendo bienes físicos, servicios,

experiencias, eventos, personas, lugares, propiedades, organizaciones, información e ideas.”

Cuando se lanza un producto al mercado, el departamento o especialistas de marketing

deben considerar los 4 niveles que tiene un producto:

Beneficio central: El servicio o beneficio que el consumidor desea adquirir en realidad, para

ejemplificar, los clientes de un hotel compran descanso o dormir, el comprador de un taladro

lo que busca es hacer agujeros. Es decir, lo más esencial, para ellos los dedicados al

marketing dentro de una empresa deben hacer que el producto sea visto como un proveedor

de beneficios.

Producto esperado o real: El departamento de marketing debe procurar incluir dentro del

producto, el conjunto de atributos y condiciones que los clientes comúnmente esperan a la

hora de adquirir el bien o servicio. En el mismo hotel, los huéspedes esperan que al menos,

esté la cama limpia, toallas, limpias, cierto grado de silencio y buenas lámparas.

Producto ampliado: Este nivel de producto excede las expectativas del cliente. En los

países desarrollados y algunas empresas, el posicionamiento de la marca y la competencia

alcanzan estos niveles. Por otro lado, en los mercados emergentes y en desarrollo, la

competencia se desarrolla en el producto esperado

Producto potencial: Dentro de esta definición se abarcan todas las modificaciones y

mejoras que puede alcanzar el producto a futuro. Dentro de este nivel, las empresas buscan

satisfacer a los clientes de distintas formas y entregar una oferta diferenciada.

SEMANA 5

www.iplacex.cl 5

Figura 1

Fuente: Extraído en abril del 2016 de la World Wide Web:

http://images.slideplayer.es/2/146798/slides/slide_4.jpg

El surgimiento del producto ampliado, estimula un nivel de competencia superior que entrega

mayores beneficios a los clientes. Además, lleva a las empresas a diferenciarse. Sin

embargo, cada mejora al bien o servicio implica aumentar el costo, y los beneficios que se

satisfacen con estas nuevas cualidades, empiezan a ser vistos por los consumidores en

beneficios esperados y en puntos mínimos exigidos dentro de la categoría. En la actualidad

los clientes de un hotel esperan recibir televisión por cable o satelital, acceso a internet,

piscinas y gimnasios, por lo que los competidores deben incorporar otras características y

nuevos beneficios para diferenciarse y atraer la atención de los huéspedes.

http://images.slideplayer.es/2/146798/slides/slide_4.jpg

SEMANA 5

www.iplacex.cl 6

Si una empresa aumenta el precio, por estos atributos y beneficios adicionales, otras

organizaciones ofrecerán una versión más sencilla del producto a un menor precio. Este tipo

de compañías, buscan a clientes que solo deseen satisfacer el beneficio genérico.

1.2. Clasificaciones de producto

Los especialistas en marketing clasifican a los productos en tres tipologías distintas, cada

una de ellas con una estrategia de marketing adecuada:

1.2.1. Durabilidad y tangibilidad

Bienes perecederos: Corresponden a productos tangibles, que normalmente se consumen

en uno o pocos usos, tales como una bebida o un champú. Al ser adquiridos con bastante

frecuencia, estos bienes deben estar disponibles en una serie de canales, considerar un

pequeño margen de ganancia por producto, debido a que las ganancias se obtienen por

rotación (nivel alto de compras) y anunciarlos en varias oportunidades para generar

preferencias.

Bienes duraderos: Son productos tangibles que en su mayoría se ven sometidos a largos

períodos de utilización, como por ejemplo, el automóvil, la ropa y las herramientas. En

general, este tipo de productos requieren un esfuerzo de venta mayor y servicios

personalizados, cada bien unitariamente posee un alto margen de ganancia, y por último, van

acompañados de garantías.

Servicios: Son productos intangibles, inseparables, flexibles y también, perecederos.

Requieren de un mayor control de calidad y credibilidad por parte de los proveedores y

consumidores. Finalmente, poseen la característica de que se consumen en el instante.

Algunos ejemplos pueden ser, una capacitación, corte de pelo, asesoría legal, reparación de

vehículos, entre otros.

SEMANA 5

www.iplacex.cl 7

1.2.2. Clasificación de los bienes de consumo

Existen una gran variedad de productos de consumo que se clasifican según los hábitos de

compra, entre ellos se puede distinguir a los bienes de conveniencia, compra comparada, de

especialidad y no buscados.

Bienes de conveniencia: Son adquiridos por el consumidor con cierta frecuencia,

inmediatez y con un mínimo de esfuerzo. Entre ellos, es posible nombrar a los periódicos y

bebidas refrescantes. Dentro de esta clasificación existe una subdivisión: a) bienes

comunes, se compran con habitualidad o de manera rutinaria tales como, fideos, frutas,

verduras, pasta dental, papel higiénico, rasuradoras, etc. b) bienes de impulso, se compran

pero, no de forma planificada, ni con mucho esfuerzo como por ejemplo, caramelos y revistas

c) bienes de emergencia, se compran cuando se debe satisfacer una necesidad urgente,

como un paraguas al momento de enfrentarse a una lluvia, o un remedio al enfrentarse a una

enfermedad. Los productores de los bienes de impulso y emergencia, deben ubicar sus

productos en lugares, en donde exista una alta probabilidad de presenciar o experimentar

una urgencia o una inevitable necesidad de compra.

Bienes de compra comparada: Son productos que los consumidores suelen hacer algunas

comparaciones, antes de llevar a cabo el proceso de compra. Las asimilaciones son en base

a calidad, precio y estilo. Entre ellos es posible nombrar a los electrodomésticos, vestuario y

automóviles. Dentro de esta clasificación existe una subdivisión: a) bienes de compra

comparada homogéneos, poseen una calidad similar, pero con precios muy diferenciados,

justificando comparaciones de compra. b) bienes de compra comparada heterogéneos,

son distintos en términos de características y servicios, por lo que precio pierde relevancia

como parámetro de comparación. Los vendedores de bienes de compra comparada

homogénea, normalmente ofrecen una serie de productos, con el fin de satisfacer

necesidades muy particulares, con gustos individuales, además, debe capacitar a sus

vendedores para que estos puedan dar consejos e información a los clientes.

Bienes de especialidad: Son productos que tienen marcas identificadas como únicas y

exclusivas, por lo cual existen compradores dispuestos a hacer un esfuerzo superior para

adquirirlos. Entre ellos es posible mencionar al vehículo Mercedes Benz o el mac book de

Apple. Este tipo de bienes no requiere de comparaciones previas, ni tampoco necesitan tener

una ubicación cómoda, porque a los compradores no les importará recorrer distancias largas

SEMANA 5

www.iplacex.cl 8

para adquirir el producto. Sin embargo, debe dar a conocer su dirección, para que los

potenciales clientes puedan localizarlo.

Bienes no buscados: Son aquellos productos que los consumidores no conocen o que

simplemente no los desea adquirir, como un detector de humo, seguros de vida, lotes de un

cementerio. Este tipo de bienes requiere publicidad y atención de ventas personalizado.

1.2.3. Bienes industriales

Poseen una clasificación en base a sus costos y la manera en que se integran al proceso de

producción:

Materiales y piezas: Son bienes que se integran por completo al producto final.

Materia prima, que se divide en productos agropecuarios (trigo, algodón, ganado, frutas y

verduras) y en productos naturales (pescado, madera, petróleo y minerales). En el caso de

los productores agropecuarios, existe una gran cantidad de pequeños operadores que los

suministra, luego estos envían sus productos a un intermediario encargado de ensamblar,

clasificar, almacenar, transportar y vender el bien. Por otro lado, los productos naturales

tienen un suministro limitado, poseen valor en alto volumen, no así cuando son reducidos en

cantidad. En la mayoría de los casos los productores son pocos y grandes, los cuales

comercializan directamente con usuarios industriales. Debido a que las empresas industriales

depende de estos materiales, normalmente se llevan a cabo contratos de largo plazo.

Finalmente, la confiabilidad y el precio, que no es una variable que influya en la demanda,

son los factores que influyen en la selección de un proveedor.

Piezas y materiales manufacturados, se encuentran dos subdivisiones. En primer lugar, los

materiales componentes (cemento, hilo, alambre, cobre), generalmente participan en

procesos secundarios de producción, y para su compra, la confianza en el proveedor y el

precio pueden ser factores determinantes, dado lo estándar que es el producto. En segundo

lugar, las piezas componentes (neumáticos y motor de aspiradora), se integran al bien final

sin alterar su forma. Casi todos los productos que caen dentro de esta clasificación se

venden directamente a los usuarios industriales, y para su compra, los servicios incorporados

y el precio son variables que se consideran, siendo la publicidad un aspecto poco relevante.

SEMANA 5

www.iplacex.cl 9

Bienes de capital: Son bienes que tienen una larga duración que facilitan la gestión y

fabricación del producto final.

Instalaciones, corresponde a los edificios de la compañía (oficinas y fábricas) y al equipo

pesado (generadores, maquinaria y servidores informáticos). Las instalaciones son compras

que involucran una gran suma de dinero y se realizan con muy poca frecuencia. Son

adquiridas directamente al productor y antes de cerrar la compra se llevan a cabo largas

negociaciones. Es importante realizar un buen servicio post venta y el productor deben estar

dispuestos a trabajar bajo indicaciones o especificaciones. La publicidad es poco relevante,

lo fundamental es la venta personal.

Equipamiento, corresponde a los equipos portátiles de fábrica, las herramientas de mano y

los suministros de oficina, tales como computadores y escritorios. Tienen una vida útil menor

que las instalaciones, pero aun así siguen siendo productos con mayor duración que los

suministros operativos. Algunos fabricantes venden directamente, sin embargo es más

frecuente que utilicen intermediarios, para poder cubrir a gran parte de las zonas geográficas,

existe un alto número de consumidores que adquieren estos productos a pequeños pedidos.

Para el proceso de compra, los clientes consideran calidad, precio y servicio, factores

importantes. Por otro lado, la publicidad puede resultar eficaz si es bien utilizada.

Suministros y servicios a empresas: Son servicios o productos de corto plazo que también

facilitan la producción y la gestión del bien final.

Suministros, se pueden encontrar artículos de mantenimiento, reparación y operaciones

(pinturas, escobas, papel, clavos y lápices). Esta clasificación es equivalente a los bienes de

conveniencia, se comercializan en intermediarios, dado su bajo valor unitario, el gran número

de consumidores y su gran necesidad de cobertura geográfica. No existe una preferencia de

marca, por lo que el precio y el servicio son factores relevantes.

Servicios a empresas, incluyen los servicios de mantención y reparación, tales como

limpieza, reparaciones de artefactos, y además, servicios de asesoría empresarial, que

pueden ser, legales, de consultoría o publicidad. Los servicios de mantención y reparación,

regularmente son prestados por pequeños productores bajo contrato. Los servicios de

asesoría empresarial son adquiridos en base al personal del proveedor y en la reputación de

la marca.

SEMANA 5

www.iplacex.cl 10

2. CICLO DE VIDA DEL PRODUCTO

De manera global, el ciclo de vida del producto es una herramienta de análisis utilizada por

los expertos en marketing, que permite rastrear la etapa en la que se ubica un determinado

producto. Conocer la etapa es indispensable para la toma de decisiones, para establecer de

forma adecuada los objetivos y para planificar una estrategia.

Cabe destacar, que esta herramienta no se aplica de manera individual a una marca, sino

que se realiza sobre una categoría genérica del producto. Es decir, lo ideal es aplicar el

concepto sobre la industria de los automóviles, en vez de desarrollarlo sobre la marca

Toyota. Dicho esto, una tarea fundamental del departamento de marketing, es visualizar la

etapa en que se encuentra la categoría genérica del producto que comercializa, para

planificar qué medidas se tomarán para enfrentar los riesgos que presenta cada etapa, y al

mismo tiempo aprovechar las oportunidades.

Figura 2

Fuente: Extraído en abril del 2016 de la World Wide Web:

http://aulainteractiva.org/wpcontent/uploads/2015/08/Ciclo_Producto.png

Expertos en marketing señalan que son cuatro las etapas que conforman el ciclo de vida del

producto: Introducción-Crecimiento-Madurez-Declive. Y por otro lado, son dos las variables

determinantes que definen cada etapa, las ventas y el tiempo.

SEMANA 5

www.iplacex.cl 11

2.1. Introducción

Es la primera etapa del ciclo de vida del producto, y se inicia al momento de lanzar el

producto al mercado, el cual puede ser completamente innovador, como en su momento fue

el televisor o el celular, o puede tener características novedosas que dan origen a una nueva

categoría del producto, como por ejemplo los Smartphone o el televisor a color. Dentro de

este escenario se pueden encontrar las siguientes características:

 El nivel de ventas es bajo, pues el producto es nuevo y aún no está bien posicionado

dentro del mercado.

 No existen competidores o suelen ser muy pocos los que ofrecen el mismo producto.

 Los precios suelen ser altos en esta etapa, debido a que existe una o muy pocas

ofertas. Por otro lado, el precio debe reflejar la innovación del producto o las

características novedosas incorporadas.

 Los gastos en promoción y distribución son altos, pues es primordial dar a conocer el

producto y los beneficios que satisface.

 Las actividades de distribución son selectivas, es decir, la empresa elige bajo su

criterio los canales, por los cuales quiere distribuir su producto.

 Las utilidades son negativas o muy bajas, dado que el nivel ventas también es

reducido

 El objetivo principal de la promoción es informar, características técnicas y beneficios.

 Los clientes que adquieren el producto son innovadores, dispuesto a pagar un precio

más elevado para adquirir el bien novedoso

Según Stanton, Etzel y Walker (2004): “la etapa de introducción es la más arriesgada y

costosa, porque se deben incurrir en una serie de gastos de innovación y desarrollo, además

de promoción y comunicación para tener la aceptación del comprador.” Este motivo explica

SEMANA 5

www.iplacex.cl 12

porque tantos productos fracasan en una etapa inicial, debido a que no logran una

aceptación suficiente de consumidores.

2.2. Crecimiento

Si el producto introducido en el mercado, tiene la aceptación suficiente del mercado para

subsistir, ingresa a la segunda etapa denominada crecimiento, en donde las ventas

empiezan a aumentar progresivamente. Dentro de este escenario se presentan las siguientes

características:

 Las ventas suben con gran rapidez, debido a que el producto empieza a ser cada vez

más popular.

 Muchas empresas competidoras ingresan al mercado, la industria se vuelve más

atractiva debido a que las ventas empiezan a crecer, lo que da motivos para que

nuevas compañías ingresen.

 Aparecen productos con nuevas características, es decir se empiezan a aplicar

estrategias de producto ampliado, como extensiones de producto, servicios o

garantías.

 Los precios comienzan a disminuir de manera paulatina, debido a que existe más

oferta dentro del mercado, además las empresas buscan aumentar sus ventas, y por

ende cuota de mercado.

 El objetivo de la promoción en este caso es persuadir para lograr que los clientes

prefieran la marca por sobre las demás.

 Las actividades de distribución pasan de ser selectivas a intensivas, es decir, el

objetivo es llegar al mayor número de canales posibles.

 Las utilidades empiezan a aumentar, los costos unitarios bajan por el nivel más alto de

producción alcanza y los gastos de promoción se distribuyen en un volumen más

grande.

SEMANA 5

www.iplacex.cl 13

2.3. Madurez

En la tercera etapa del ciclo de vida del producto, el crecimiento de las ventas se reduce

considerablemente o se detiene. Las características que distinguen a este escenario son las

siguientes:

 En un comienzo las ventas siguen aumentando pero a una tasa muy baja, hasta que

llega al punto en que se detiene. Debido a que se ha alcanzado cubrir al segmento

objetivo.

 La competencia es cada vez más intensa, aunque el número de competidores se

estabiliza, debido a que las barreras de entrada para un nuevo competidor son más

altas, principalmente ligadas a posicionamiento y fidelidad de los clientes hacia ciertas

marcas.

 Las líneas de productos crecen, para atraer a nuevos consumidores, el servicio de

venta y postventa, comienzan a cumplir un rol importante en la retención y fidelización

de los clientes.

 Se dan las condiciones para iniciar una competencia vía precios.

 Aumenta el esfuerzo en promoción, con el objetivo de persuadir, resaltar las

características del producto y beneficios de la marca, respecto a los competidores.

 Dependiendo de la estrategia de la empresa, pueden seguir expandiendo los canales

de distribución. Sin embargo, una empresa que busca diferenciarse puede mantener

pocos canales de distribución para proyectar una imagen de exclusividad.

 Las ganancias de productores e intermediarios, pueden decaer principalmente por la

intensa competencia de precios.

 El nivel promedio de consumidores, es el que adquiere este tipo de productos.

La etapa de madurez según Kotler y Armstrong (2003): “tiene mayor duración que las demás

fases y presenta retos importantes para el departamento de marketing.” Gran parte de los

SEMANA 5

www.iplacex.cl 14

productos conocidos se encuentra dentro de esta etapa, por lo que el interés de los

especialistas en marketing y los objetivos de dirección están enfocados en los productos

maduros.

2.4. Declive o declinación

En la cuarta etapa y última del ciclo de vida, la demanda disminuye, por ende, las ventas

caen considerablemente, las cuales en el peor de los casos podrían llegar a cero, o caer a su

nivel más bajo sin poder revertir la situación. Las características que se pueden observar en

este escenario, son las siguientes:

 Las ventas van en declive.

 Algunas empresas van desapareciendo, lo que baja la intensidad de la competencia.

 Se producen recortes en las líneas de productos, descontinuando algunos productos,

pues resulta muy costoso mantenerlos y no generan buenos márgenes de ganancias.

 Los precios pueden caer a niveles muy bajos. Sin embargo, si una empresa resiste

hasta el final puede realizar un pequeño aumento en el precio, debido a que existen

pocos competidores.

 La promoción se reduce al máximo o es nula, se utiliza para reforzar la marca o

recordar la existencia del producto.

 La distribución puede volver a ser selectiva, pues se van descartando los canales que

no presentan rentabilidad.

 Existe una baja considerablemente en las utilidades, la que puede llegar a ser nula o

incluso negativa.

 Los clientes que compran estos productos son los rezagados.

SEMANA 5

www.iplacex.cl 15

La etapa de declinación, analizada desde el punto de vista de las ventas de la categoría

genérica del producto, es inevitable porque, en primer lugar se crea un producto mejor o

menos costoso que satisface la misma necesidad. En segundo lugar, la necesidad del

producto por parte de la empresa desaparece, para dar paso al desarrollo de otro producto.

Finalmente, el público se cansa del producto, como por ejemplo una moda o un estilo de

ropa. Por este motivo, al presentarse razones contundentes, gran parte de las empresas

competidoras desisten en el producto y abandonan al mercado durante esta etapa.

Si bien, el esquema mostrado (figura 2) es el tradicional que se da en gran parte de los

productos. Existen otras figuras que pueden dar cuenta del ciclo de vida del producto,

dependiendo de los esfuerzos estratégicos de la empresa o las características genéricas del

producto se pueden dar los siguientes casos.

Figura 3

Fuente: Extraído en abril del 2016 de la World Wide Web:

http://www.escolares.net/wp-content/uploads/ciclo-de-vida2.png

En este caso, el ciclo de vida se salta la etapa de declive y vuelve a retomar la fase de

introducción. Este caso se da en empresas con alto nivel de innovación y desarrollo de

productos. Cuando el producto llega a la madurez, la organización por medio de un

departamento de innovación, está confeccionando un nuevo producto que mejore a la

http://www.escolares.net/wp-content/uploads/ciclo-de-vida2.png

SEMANA 5

www.iplacex.cl 16

versión anterior y que atraiga el interés de los consumidores. De esta forma se reactiva el

ciclo de vida del producto por medio de una innovación constante que garantice la

permanencia de la empresa dentro del mercado.

Figura 4

Fuente: Extraído en abril del 2016 de la World Wide Web:

http://www.escolares.net/wp-content/uploads/ciclo-de-vida3.png

En este caso, el ciclo de vida llega hasta la etapa de madurez, manteniendo el nivel de

ventas estático. Esto se da por las características propias del producto, para ser más

específico en bienes básicos o de primera necesidad, como los alimentos o fármacos. Las

empresas no requieren realizar mayores modificaciones o innovación importantes, pues la

necesidad de adquirir el producto es la variable que determina la venta. Dentro de este

ámbito no influyen significativamente los gustos y preferencias de los consumidores, como

variable que implique el abandono del producto. Es por este motivo, que el producto

permanece en la etapa de madurez.

Hay distintas formas en que se puede analizar el ciclo de vida, dependiendo del nivel de

innovación de la empresa y las características del producto. Independientemente de la forma

que la figura que adopte, es importante considerar la etapa del ciclo para definir los objetivos

a seguir.

http://www.escolares.net/wp-content/uploads/ciclo-de-vida3.png

SEMANA 5

www.iplacex.cl 17

Conclusión

Dentro de la unidad se han explicado, los distintos niveles de productos y clasificaciones que

existen al respecto. Es importante considerar este punto, pues sirve de referencia para

aplicar ciertas medidas de marketing, asociadas a otras variables del mix comercial, tales

como precio, promoción y distribución.

El proceso de lanzamiento de un nuevo producto, es una decisión que está llena de riesgos e

incertidumbres, por este motivo no deben descuidarse ciertos factores del mercado y de los

consumidores. Para ello una guía importante es el ciclo de vida del producto, una

herramienta que permite analizar de forma genérica una categoría y en base a la etapa que

se ubica se pueden tomar, distintas decisiones o buscar diversos objetivos.

Finalmente, se dieron a conocer distintas figuras que representan el ciclo de vida del

producto, esquemas que se diferencian por las características propias del producto, el cual

puede ser un bien de consumo, o un bien de primera necesidad. Además, pueden haber

características de la industria o de una empresa en particular que pueden determinar la

figura, es el caso de las compañías innovadoras que constantemente están modificando y

lanzando nuevos productos al mercado.

SEMANA 5

www.iplacex.cl 18

Bibliografía

Kotler y Keller (2012). Dirección de Marketing, decimocuarta edición, Pearson Educación,

México.

Iván Thompson-PromoNegocios.net (2007). Ciclo de vida del producto. Extraído en Abril del

2016 de la World Wide Web: http://www.promonegocios.net/producto/ciclo-vida-

producto.html

Stanton William, Etzel Michael y Walker Bruce (2004). Fundamentos de Marketing, 13va

edición, Mc Graw Hill, pág. 284.

Kotler Philip y Armstrong Gary (2003). Fundamentos de Marketing, 6ta edición, Prentice Hall,

pág. 337.

http://www.promonegocios.net/producto/ciclo-vida-producto.html
http://www.promonegocios.net/producto/ciclo-vida-producto.html

SEMANA 5

www.iplacex.cl 19

www.iplacex.cl

ESTRATEGIAS DE PRECIOS Y PRODUCTOS

UNIDAD Nº III
Estrategias de productos

 SEMANA 6

www.iplacex.cl 2

Introducción

En la unidad anterior se mencionaron aspectos relacionados a los niveles de productos y sus

distintas clasificaciones, información relevante para saber qué decisiones tomar, respecto a

los objetivos buscados y variables del marketing mix. Posteriormente, se describió el

concepto de ciclo de vida del producto, herramienta que muestra los distintos escenarios, por

los que pasa el producto a lo largo de su vida útil.

En esta semana se hablará de algunas características que conforman al producto, tales

como envase, etiquetado y garantía; factores que las empresas consideran importantes,

debido a que forman parte de la estrategia del producto.

En la segunda parte de esta unidad, se explicarán algunos conceptos relacionados con la

cartera de productos, es decir, el conjunto total de productos que ofrece la empresa, y se

darán a conocer algunas decisiones que pueden tomar las organizaciones, respecto a este

término y a cómo ampliar la variedad y tispos de productos que ofrece la compañia. Estas

técnicas son importantes de apoyar con la herramienta para el desarrollo de estrategias en

productos nuevos: Boston Consulting Group, conocida como la matriz BCG (Revisada en la

unidad I).

Finalmente, en la última parte de esta unidad, se hablará de los servicios, que se verá

pueden formar parte de la oferta total de la empresa, o pueden representar la totalidad del

producto. Por otro lado, los servicios tienen consideraciones distintas que los bienes

tangibles, por este motivo es relevante conocerlos.

 SEMANA 6

www.iplacex.cl 3

Ideas fuerza

El producto está conformado por una serie de elementos adicionales, que lo

contienen, sirven de promoción y aumentan el beneficio básico. Los principales son

el envasado, etiquetado y la garantía.

Cuando las empresas comercializan una cartera de productos, hay una serie de

decisiones que debe tomar, respecto a los artículos que gestiona, que van desde

potencializar económicamente uno hasta, eliminar o retirar del mercado otro. Para

ello, una herramienta útil es la matriz BCG.

Los servicios muchas veces están integrados a los productos y juntos conforman la

oferta total de la empresa. Clasificarlos y comprenderlos es importante, pues es una

forma que utilizan las organizaciones para diferenciarse de sus competidores.

 SEMANA 6

www.iplacex.cl 4

3. ENVASADO, ETIQUETADO Y GARANTÍAS

Hay productos que son fácilmente reconocidos por sus envases, haciéndolos mundialmente

famosos. A sí mismo, muchos especialistas del área de marketing han considerado al

envasado como el quinto elemento del mix comercial, junto al producto, precio, promoción y

distribución. Sin embargo, el envasado, el etiquetado forman parte de la estrategia de

producto. Las garantías, también pueden considerarse dentro de la estrategia, y

habitualmente son mencionadas en el envase.

Figura 1

Fuente: Extraído en abril del 2016 de la World Wide Web:

https://www.logismarket.com.mx/ip/etiketas-etiquetas-para-botellas-etiketas-984887-FGR.jpg

3.1. Envasado

También considerados packing, incorporan elementos de diseño y producción del contenedor

de un determinado producto tangible. Algunos envases pueden incluir tres capas, como por

ejemplo una colonia. En el nivel primario se considera la botella que actúa como recipiente

 SEMANA 6

www.iplacex.cl 5

del líquido. El segundo envasado, es la caja de cartón que contiene la botella y el tercero es

la bolsa que sirve como transporte.

El envase es el primer encuentro con el consumidor. Si es bueno, el consumidor podría verse

atraído por él, animándolo a comprar el producto. Este efecto podría funcionar como un

breve anuncio comercial para el bien tangible. También, el envasado afecta las experiencias

del consumidor, cuando lo abre y lo utiliza en el hogar.

Existen cuatro factores que respaldan el uso del envase como herramienta de marketing:

 Autoservicio, gran parte de los productos son ofrecidos en grandes distribuidores y

tiendas, un supermercado por ejemplo, puede tener hasta 15.000 artículos a la venta,

exponiendo al consumidor a una serie de productos en muy poco tiempo. Un envase

eficaz puede prestar muchas funciones de venta, como captar la atención, describir

las características técnicas, crear confianza y generar una impresión favorable, para

que el consumidor prefiera el producto de la marca por sobre los de la competencia.

 Riqueza de los consumidores, existen consumidores que están dispuesto a pagar

más dinero por el producto, si el envase es cómodo, tiene buena apariencia, se ve

fiable y presenta prestigio por un mejor envasado.

 Imagen de la empresa y marca, los envases contribuyen notablemente en el

reconocimiento de la marca, en las grandes tiendas puede ser muy eficaz, utilizar

características que resalten al producto, como colores y formas pronunciadas y

distintivas.

 Oportunidad de innovación, el envase puede ser único para apostar por la

tradicionalidad, o puede ser un referente de la innovación continua del producto, si es

modificado con cierta regularidad.

 SEMANA 6

www.iplacex.cl 6

Un envase, para realizar un desempeño efectivo, como mínimo debe cumplir con estos cinco

objetivos:

 Identificar la marca

 Comunicar información de manera descriptiva y persuasiva

 Facilitar el transporte y la protección del producto

 Contribuir al almacenamiento en el hogar

 Ayudar al consumo del producto

El departamento de marketing, para lograr estos objetivos debe preocuparse de los

componentes estéticos y funcionales del envasado. Los aspectos referidos a la estética son,

el tamaño, forma, color, material, textos y gráficos. Relacionados al punto de vista funcional,

el diseño tiene mayor importancia, debe ser fácil de transportar y debe armonizar con el

precio, la publicidad y las otras variables del mix comercial.

Para que el envase cumpla a cabalidad sus funciones, debe ser sometido a una serie de

pruebas, para comprobar si resiste las condiciones normales, la tipografía es legible y tiene

colores armoniosos, es atractivo para los distribuidores, son fáciles de utilizar y los

consumidores responden a las innovaciones.

En la actualidad, cada vez son más las empresas que se están preocupando del medio

ambiente, poniendo énfasis en los desechos y residuos. Respecto a los envases, algunas

empresas utilizan materiales reciclables y orgánicos, para contribuir al cuidado del medio

ambiente. Práctica que atrae a clientes preocupados del planeta y el entorno.

3.2. Etiquetado

El etiquetado puede ser tan sencillo como una etiqueta o tan compleja como un diseño

gráfico que cubre un producto. Por otro lado, puede contener mucha información, o

únicamente contener el nombre de la marca. Sin embargo, la ley en algunos países, les

exige a las empresas entregar ciertos datos. En Chile, los alimentos deben contener

información nutricional.

 SEMANA 6

www.iplacex.cl 7

Las funciones que tiene el etiquetado, es presentar información que permita identificar al

producto y marca. También, puede clasificar a los productos según la calidad que tengan.

Por otro lado, las etiquetas pueden describir al producto, especificando que contiene el

producto, donde y cuando se fabricó, quién lo hizo y como se utiliza. Finalmente, pueden

atraer el producto, por medio de gráficos atractivos.

3.3. Garantías

Las empresas que comercializan un producto, tienen la obligación de cumplir con su

promesa de valor, es decir las expectativas normales y razonables que puede tener un

consumidor, respecto a la información que recibe del fabricante. Los productos bajo

garantías, pueden ser enviados al servicio técnico, reemplazados o reembolsados. En gran

parte de los países, las garantías son respaldadas por ley.

Las garantías extendidas y los contratos de servicios post venta pueden resultar

extremadamente lucrativos, como es el caso de las concesionarias de vehículos, en donde

las mantenciones del automóvil entregan un margen mayor de ganancias que la venta del

producto. Sin embargo, cada vez más, los consumidores buscan servicios sustitutos más

económicos.

Por último, las garantías reducen el riesgo del comprador, ya que estos asocian este tipo de

beneficios a productos de mayor calidad y las empresas son vistas como fiables. Esta

característica puede resultar más útil cuando el producto no es tan conocido o cuando la

calidad el bien es superior a los de la competencia.

 SEMANA 6

www.iplacex.cl 8

4. CARTERA DE PRODUCTOS

4.1. Mezcla de productos

Algunas empresas ofrecen a sus clientes un sistema de productos, esto se refiere a un grupo

de artículos relacionados entre ellos, que funcionan de manera compatible. Un ejemplo claro,

es un Smartphone, el cual incluye el teléfono inteligente, audífonos, cables usb, cargadores y

carcazas. Una cartera o mezcla de productos, es el conjunto total de artículos que ofrece una

empresa.

Figura 2

Fuente: Extraído en abril del 2016 de la World Wide Web:

http://www.nestle.com.pe/asset-

library/PublishingImages/Productos/Culinarios/Octubre%202015/Cover-Principal.jpg

La cartera de productos posee una anchura, longitud, profundidad y consistencia

determinada:

 Consistencia de la mezcla: muestra que tan relacionados están los productos que

pertenecen a la cartera de productos, teniendo en consideración aspectos como su

uso final, sus requerimientos de producción, los canales por los que se distribuyen,

etc. Una línea de productos puede ser consistente, en las tiendas en las que se

ofrecen los productos, pero no así en funcionalidad.

 SEMANA 6

www.iplacex.cl 9

 Ancho de la mezcla de productos: corresponde a la cantidad de líneas de productos

que ofrece una empresa, entiéndase como línea de productos, aquellos artículos que

tienen una serie de características comunes, porque cubren la misma necesidad, son

ofrecidos en el mismo canal o porque es consumido por los mismos clientes.

 Longitud de la línea: corresponde al número total de artículos que conforman la

cartera de producto. También es posible hablar de longitud promedio, concepto que se

obtiene al dividir la longitud total (productos totales que ofrece la empresa), entre el

número de líneas.

 Profundidad de la mezcla: se refiere a la cantidad de variantes que posee cada

producto de la línea. Por ejemplo la bebida Coca-Cola, en cuanto a sabores se

encuentra la versión Light, Zero y Life. Además, cada una de estas variantes, puede

ser encontrada en el mercado, en distintas medidas y tamaños. Cada una de estas

variedades, representa un nivel distinto de profundidad.

Estas dimensiones dan una referencia a la empresa de cómo puede ampliar su gama de

productos, puede incorporar nuevas líneas, es decir, un conjunto de artículos que se

relacionen de alguna forma, puede aumentar las variantes de un producto puntual y también

profundizar su mezcla de productos, para ser percibido como pionero o líder en una

determinada línea de productos.

Como se ha mencionado, lanzar un producto nuevo al mercado es una decisión que está

llena de riesgos e incertidumbres, se incurren en una serie de costos, y si el producto no es

bien recibido podría generar una perdida muy grande para la empresa. En este sentido, hay

muchas empresas que han fracasado teniendo que desechar el producto asumiendo la

pérdida.

 SEMANA 6

www.iplacex.cl 10

Figura 2

Fuente: Extraído en abril del 2016 de la World Wide Web:

http://bienpensado.com/wp-content/uploads/blog_Bic.png

Bic es una empresa que ha construido su imagen en el mercado, en base a productos

desechables y económicos, tales como lápices, rasuradoras de afeitar o encendedores. La

idea de ampliar su longitud de línea, por medio de ropa interior desechable era un gran

riesgo. No solo porque el concepto de ropa interior desechable era nuevo en el mercado,

sino que también porque los clientes no encontraban una relación o vínculo lógico entre este

nuevo producto y el resto de artículos que fabrica. Esto generó confusión en los clientes e

hizo que éstos, no vieran de buena forma la propuesta, incluso no dio la confianza necesaria.

Si asociamos este fracaso de la empresa Bic, con los elementos que forman parte de la

cartera o mezcla de productos, es posible decir que la empresa en un primer momento buscó

ampliar su longitud de línea. Sin embargo, el principal problema fue que los clientes

consideraron que no había consistencia de la mezcla con la ropa de interior desechable, es

decir al incluir este nuevo producto se perdía la relación con los demás artículos de la

cartera.

 SEMANA 6

www.iplacex.cl 11

4.2. Ampliación de la línea

La línea de productos de cualquier organización, cubre sólo una parte de la gama total

posible. Por ejemplo los relojes Rolex se ubican dentro del rango de precios mayor del

mercado. La ampliación de línea ocurre cuando una empresa, extiende una línea más allá de

su rango actual.

Ampliación hacia abajo en el mercado: Existen 3 razones por las que una empresa

posicionada en el rango medio del mercado, desearía introducir una línea de menor precio.

 Hay indicios de que los minoristas masivos, como los supermercados, atraerán un

número creciente de compradores, que les interese conseguir bienes a un buen

precio.

 Bloquear a los competidores que trabajan en los rangos menores del mercado, debido

a que estos podrían adelantarse y atacar posiciones superiores de precios.

 Si el mercado medio está estancado o comienza a decaer, es necesario abarcar otros

segmentos, por ello la empresa puede enfocarse en los segmentos inferiores, es decir,

los consumidores que están dispuestos a pagar un precio menor.

Sin embargo, antes de moverse al extremo inferior del mercado, la empresa debe considerar

si es la mejor opción utilizar la misma marca para ofrecer un producto de gama más baja. La

empresa Sony emplea la misma marca para todos los niveles de precio. Esta estrategia es

buena en el sentido que la marca respalda al nuevo producto, mejorando su posición en el

mercado. Pero, por otra parte, existen casos en que las empresas de prestigio e imagen,

lanza productos de gamas inferiores con la misma marca, y los clientes del segmento

superior rechazan la medida, pues la marca pierde exclusividad, por ello, en algunos casos,

resulta más razonable introducir ofertas de mercado de menor precio con un nombre

diferente. Finalmente, hay empresas que introducen productos de gama inferior y para ello

confeccionan submarcas. El envase del producto se presenta con el nombre (submarca) y

con la marca de la empresa, como es el caso de los productos Nestlé.

Ampliación hacia arriba en el mercado: Por otro lado, las empresas podrían tener interés

en abarcar el extremo superior del mercado para posicionarse en ese mercado, para obtener

mayores márgenes gracias al precio o para alcanzar todos los segmentos. En el rubro

 SEMANA 6

www.iplacex.cl 12

automotriz las empresas japonesas han lanzado vehículos de alto rango, tales como el Lexus

de Toyota, el Acura de Honda y el Infinity de Nissan. Estas compañías crearon una nueva

marca para estos productos, pues consideraron que los consumidores no recibirían de la

mejor manera esa propuesta manteniendo la marca.

Sin embargo, existen otras empresas han incluido su propia marca al ampliarse hacia arriba

en el mercado. Por ejemplo, General Electric lanzó la marca GE Profile, para comercializar

los productos electrodomésticos en el segmento de alto rango, otras empresas han realizado

cambios y modificaciones para denotar una mejora calidad, como los Pampers Ultra Dry.

Por otro lado, existen empresas que se ubican en el mercado medio, que podrían ampliar su

línea de productos tanto hacia arriba como abajo. Esto se denomina Ampliación en dos

sentidos, esta decisión tiene como principal objetivo posicionarse en todos los segmentos del

mercado, utilizando distintos productos y artículos que satisfagan las necesidades de todos

los tipos de consumidores. El alimento de perros Purina, ha aplicado este tipo de estrategia,

dando lugar a una serie de productos diferenciados, que ofrecen distintos beneficios a los

perros, diversidad de presentaciones, ingredientes y precios.

Finalmente, las empresas podrían ampliar su línea añadiendo más artículos en el mismo

rango que maneja. Esto permite tener mayores ganancias al satisfacer a los distribuidores

que se quejan por ventas perdidas, porque faltan productos en la línea. El objetivo es ser

líder en la línea completa.

 SEMANA 6

www.iplacex.cl 13

5. GENERACIÓN DE IDEAS

Es un proceso creativo para desarrollar y comunicar nuevas ideas. Es un proceso aplicado

para la generación de nuevos productos y servicios, también útil para aportar mejoras en los

procesos y el funcionamiento de la organización. Para ello, la creatividad debe aflorar, hay

que dejar al lado la crítica y el escepticismo, para abrirse a nuevos pensamientos, buscando

nuevas alternativas.

Figura 3

Fuente: Extraído en abril del 2016 de la World Wide Web:

http://www.marketingdirecto.com/wp-content/uploads/2013/03/ideas.jpg

5.1. Técnicas para la generación de ideas

Para generar ideas se pueden aplicar las siguientes técnicas:

Role Play: Es una técnica para ponerse en el lugar del otro, a través de una secuencia de

preguntas ordenadas, con el objetivo de ver las cosas desde otras perspectivas. Utilizando

 SEMANA 6

www.iplacex.cl 14

preguntas como esta ¿Qué cree usted que otra persona piensa sobre cierto

producto/problema?

Brainstorming: También denominada lluvia de ideas, es una técnica de creatividad, en la

que un grupo de trabajo se reúne e intenta dar soluciones a problemas o innovar en algún

producto, por medio de la producción espontanea de ideas de los integrantes. Para que sea

efectiva se deben alentar las “ideas locas”, no alejarse de la temática, no bloquear o criticar

alguna idea en particular, recopilar una gran cantidad de opiniones y finalmente, debe haber

un integrante del grupo que actúe como facilitador, que transmita energía.

Ilusiones: Esta técnica busca que los implicados en la generación de ideas imaginen un

escenario, producto perfecto o una solución. Una vez se haya descrito lo proyectado

mentalmente, se analiza para ver si existe factibilidad o aplicabilidad en la realidad.

Descubrir tendencias y consulta a expertos: Otra de las técnicas utilizadas es preguntar a

la gente que lidera ciertas tendencias en términos de experiencia y necesidad. Las nuevas

ideas ganan relevancia si se obtienen de una buena fuente de inspiración.

Fuentes externas: Esta técnica consiste en utilizar la información recogida de involucrados

en el producto, pero que no forman parte de la organización, entre ellos es posible nombrar a

los consumidores, proveedores, compras, feria de muestras y convenciones, información

publicada, revistas de comercio, consultores externos, universidades, autoridades legales o

normativas.

Fuentes internas: Esta técnica a diferencia de la anterior recoge información proveniente de

la organización, tal como, departamento de innovación y desarrollo, ideas propuestas por

empleados, sistema de reclamos, servicio de atención al cliente y los representantes

comerciales.

Lista de atributos: Corresponde a una técnica de desencadenamiento de nuevas ideas, en

la que se divide por partes más importantes el producto o problema y se analizan los

atributos. En primer lugar, se listan las características formales, funcionales y ergonómicas

más habituales, tales como estilo, volumen, color, texturas, peso, etc. Posteriormente se

analizan las propiedades de los productos, los cuales pueden ser componentes físicos o

químicos. En seguida, se deben definir los aspectos primordiales y secundarios de las

 SEMANA 6

www.iplacex.cl 15

características y atributos. De los atributos que destacan, se escogen los que pueden ser

mejorados. Esta técnica es muy útil para mejorar un servicio o producto ya existente.

5.2. Palabras aleatorias e imágenes aleatorias

Son dos técnicas de creatividad que llevan al individuo a pensar desde distintas perspectivas

para llegar a la solución de problemas desde diferentes ámbitos. Para ello antes de todo, se

debe definir el problema o la necesidad de producto a satisfacer, formulando preguntas y

abordando los problemas uno a la vez.

Figura 4

Fuente: Extraído en abril del 2016 de la World Wide Web:

http://recursostic.educacion.es/observatorio/web/images/upload/Avelino/image176.jpg

La técnica de las palabras o imágenes aleatorias plantea asociar cualquier palabra que salga

del contexto en el que se trabaja, con el fin de obtener nuevas relaciones mentales y por

ende, nuevas ideas para obtener respuestas. Para aplicarla, se debe extraer una palabra al

azar, desde una fuente que dé como resultado una palabra, tal como la nube de palabras de

la Figura 4, o una imagen al azar proveniente de cualquier fuente. Una vez obtenido el

concepto se realiza un listado que se esté asociado a la necesidad de mercado que se está

observando. Luego se analiza la lista como posibles soluciones a la pregunta planteada.

http://recursostic.educacion.es/observatorio/web/images/upload/Avelino/image176.jpg

 SEMANA 6

www.iplacex.cl 16

5.3. Metodología Scamper

Es una metodología para la creatividad o el desarrollo de nuevas ideas, en simples palabras

es una lista de chequeo, en donde surgen nuevas ideas al realizar acciones sobre un

problema o artículo base. Es un acrónimo, en donde cada palabra representa una acción.

S = Sustituir, se busca sustituir el proceso o producto por otro. El ejercicio permite cambiar

cosas lugares, funciones, procedimientos, consumidores y emociones.

C = Combinar, se mezclan dos o más productos para generar nuevos productos con más

funciones.

A = Adaptar, se invita a los participantes a cambiar el producto que se presenta, añadiéndole

nuevas características o ampliándolas.

M = Magnificar, el ejercicio consiste en magnificar o exagerar el producto o atributos de él.

Haciendo esto incrementará el valor percibido o le dará nuevas apreciaciones.

P = Poner otro uso, se invita a pensar si el producto podría ser utilizado de otra manera

distinta o ser reutilizado.

E = Eliminar, se quitan algunos atributos o partes del producto. El objetivo es simplificar,

reducir o quitar componentes, para que solo acabe utilizando su función principal.

R = Reorganizar, el ejercicio consiste en pensar en lo que ocurriría si su proceso o producto,

funcionara en un orden diferente al actual.

 SEMANA 6

www.iplacex.cl 17

6. SERVICIOS

Cuando los productos por su naturaleza son estándares o muy poco diferenciados, las

empresas empiezan a distinguirse por los servicios. De hecho, es posible sacar una

rentabilidad, al ofrecerlos de manera superior que la competencia, ya sea en la forma y

rapidez de entrega, respuestas rápidas a consultas y quejas de los clientes.

El servicio es posible definirlo como, cualquier acto o función que una parte hace a otra, su

naturaleza es intangible y no necesariamente debe haber propiedad sobre algo. La

prestación podría estar ligada o no, a un producto tangible. En el mercado es posible

visualizar empresas, que se dedican a la exclusiva prestación de servicio y están

aprovechando las tecnologías que ofrece internet para tener contacto con los clientes y, para

distribuirlo, algunas usan únicamente esta plataforma.

6.1. Categorías de la mezcla de servicios

El servicio puede ser considerado como un componente menor o una parte fundamental de

la oferta total. En este sentido se puede realizar una clasificación de 5 categorías:

 Bienes puro tangible, es un producto tangible como la sal, un jabón o una botella de

agua mineral, sin servicios adicionales.

 Bien tangible con servicios adicionales, un claro ejemplo es el celular, que incluye

el teléfono, que corresponde al bien tangible, y además trae consigo minutos para

llamar, paquete de datos para conectarse a internet y garantía, que vendrían siendo

los servicios asociados. Cabe destacar, que mientras más tecnológico sea un

producto, por lo general habrá mayor necesidad de incorporarle servicios adicionales

de apoyo de alta calidad.

 Híbrido, corresponde a una oferta, como por ejemplo, un restaurante, que incluye

bienes y servicios, con el mismo nivel de importancia.

 Servicio principal con bienes y servicios secundarios adicionales, corresponde a

un servicio principal, como por ejemplo un viaje en avión, que incorpora servicios o

 SEMANA 6

www.iplacex.cl 18

bienes de apoyo, en este caso, bebidas y comida. Este tipo de ofertas requiere una

inversión inicial en el bien, sin embargo el servicio de traslado o viajes es el

componente principal

 Servicio puro, se basa principalmente en un servicio intangible, sin productos de

apoyo, dentro de esta categoría, se pueden nombrar el cuidado de niños, una sesión

terapéutica con un sicólogo o un masaje.

Existe una variedad incontable de ofertas de servicio, por lo que además de las

clasificaciones hay otras consideraciones que se deben tomar en cuenta. En el mercado, hay

algunos servicios que requieren la presencia del cliente, como una cita médica y hay otros

que no es necesario que esté presente, como la reparación de un automóvil. Por otro lado,

los clientes son incapaces de juzgar la calidad técnica del servicio, incluso después de

haberlos recibido. Por lo que su compra implica más riesgos, por parte del consumidor, esto

trae consigo varias consecuencias. En primer lugar, la comunicación informal

(recomendación boca a boca) resulta ser más efectiva que la publicidad. En segundo lugar,

se toma mucho en consideración el precio, los proveedores y los indicios físicos para juzgar.

Tercero, son muy leales a los proveedores de servicios que los satisfacen, y en último lugar,

los costos de cambio de proveedor son muy altos, por lo que es difícil atraer a los clientes de

la competencia.

 SEMANA 6

www.iplacex.cl 19

Conclusión

En esta unidad, en un comienzo se profundizó sobre los aspectos que conforman al

producto, tales como el envasado, la etiqueta y la garantía. Los cuales, podrían determinar la

compra de un determinado artículo, por lo que las empresas cada vez están considerando

estos atributos en la estrategia de productos.

Posteriormente, se indagó en la cartera de productos, es decir en la totalidad de productos y

artículos que ofrece una empresa. Describiendo conceptos como, línea de producto,

anchura, longitud, profundidad y consistencia. Además, se especificó la forma en que las

empresas buscan a través de productos de alta o baja gama, abarcar otros segmentos del

mercado. En este ámbito, se comprobó que el lanzamiento de un producto al mercado, no es

un proceso trivial, ya que está lleno de incertidumbres y riesgos. Muchas empresas han

fracasado en este aspecto, el ejemplo de la marca Bic, es un caso concreto.

Finalmente, se entregó una breve descripción de los servicios, los cuales forman parte del

artículo o en algunos casos, conforman en su totalidad al producto. Por otro lado, son

importantes porque en caso de bienes homogéneos permiten diferenciarse. Además, poseen

características propias distintas a los tangibles, lo que lleva a poseer consideraciones

distintas.

 SEMANA 6

www.iplacex.cl 20

Bibliografía

Kotler y Keller (2012). Dirección de Marketing, decimocuarta edición, Pearson Educación,

México.

Muñiz, R. (2016). BCG o análisis portfolio de la cartera producto-mercado. Extraído en Abril

del 2016 de la World Wide Web: http://www.marketing-xxi.com/analisis-de-la-cartera-

producto-mercado-analisis-portfolio-o-bcg-20.htm

Isaza, J. (2015). Lanzamientos fallidos en la historia de las marcas. Extraído en Abril del

2016 de la World Wide Web:http://bienpensado.com/lanzamientos-fallidos-en-la-historia-de-

las-marcas/

http://www.marketing-xxi.com/analisis-de-la-cartera-producto-mercado-analisis-portfolio-o-bcg-20.htm
http://www.marketing-xxi.com/analisis-de-la-cartera-producto-mercado-analisis-portfolio-o-bcg-20.htm
http://bienpensado.com/lanzamientos-fallidos-en-la-historia-de-las-marcas/
http://bienpensado.com/lanzamientos-fallidos-en-la-historia-de-las-marcas/

 SEMANA 6

www.iplacex.cl 21

