Definiciones de Mercadotecnia

Kotler: Proceso social y administrativo por medio del cual los individuos y los grupos obtienen lo que necesitan y desean mediante la creación y el intercambio de productos y valores con otros.

American Marketing Association: Proceso de planeación, ejecución y conceptualización de precios, promoción y distribución de ideas, bienes y servicios para crear intercambios que satisfagan objetivos individuales y organizacionales.

Stanton: conjunto de actividades tendientes a generar o facilitar el intercambio, cuya finalidad es satisfacer las necesidades humanas.

· ¿Qué opinas?

Caso: Nike

Los tenis son un tipo de calzado que se ha popularizado en los últimos años. En su plan de mercadotecnia para México, Nike contempla una estrategia destinada a crear en los mexicanos que busquen comprar tenis, la necesidad de usar su marca. Teniendo en cuenta que en México hay casi 100 millones de habitantes y que Nike ha tenido un promedio de éxito del 80% en campañas previas en otros países, se estima que al menos se obtenga una demanda conformada por 80 millones de mexicanos.

Filosofías de la administración de la mercadotecnia

· Orientación hacia la producción

· Orientación hacia el producto

· Orientación hacia las ventas

· Orientación hacia la mercadotecnia

· Orientación hacia la mercadotecnia social

Diferencias entre los conceptos de venta y de mercadotecnia

	Concepto
	Punto de partida
	Enfoque
	Medios
	Fines

	Venta
	Fábrica

(de adentro hacia fuera)
	Productos existentes
	Venta y promoción
	Utilidades mediante el volumen de ventas

	Mercadotecnia
	Mercado

(de afuera hacia adentro)
	Necesidades del cliente
	Mercadotecnia integrada
	Utilidades mediante la satisfacción del cliente

¿En qué negocio está usted?

	Compañía
	Respuesta orientada a la producción
	Respuesta orientada al marketing

	AT&T
	Operamos una compañía telefónica de larga distancia
	Ofrecemos varias clases de servicios confiables, eficientes y baratos de telecomunicación

	Exxon
	Producimos petróleo y productos de gasolina
	Producimos varios tipos de energía segura y confiable.

	Penn Central
	Dirigimos un ferrocarril
	Ofrecemos un sistema de transporte y de manejo de materiales

	Levi Strauss
	Fabricamos pantalones de mezclilla
	Ofrecemos comodidad, elegancia y durabilidad en ropa de vestir

	Xerox
	Fabricamos copiadoras
	Automatizamos las oficinas

	Eastman Kodak
	Fabricamos cámaras y películas
	Ayudamos a conservar los acontecimientos memorables

	Revlon Cosmetics
	“En la fábrica, producimos cosméticos”
	“En la farmacia, vendemos esperanzas y sueños (según las palabras de fundador)”

Stanton, 1997

Planeación estratégica de mercadotecnia. Fases:

Análisis

Planeación

 Ejecución

Control

(Evaluación)

Misión

Objetivos

Mkt mix

Estrategias

Microambiente

Macroambiente

Matriz FODA (Herramienta)

Ambiente de mercadotecnia

Microambiente

Compañía

Proveedores
Clientes

Mercados del consumidor
Mercados de negocios

Mercados de reventa

Mercados del gobierno

Mercados internacionales
Competencia
Intermediarios
Públicos
Financieros

Medios

Gubernamentales

Acción ciudadana

Locales

General

Internos

Macroambiente
Demográfico

Económico
Natural-ecológico
Tecnológico
Político-legal

.

Cultural-social

Factores o características que afectan la conducta del consumidor:

1. Culturales: cultura, subcultura y clase social.

2. Sociales: Grupos de referencia, familia, papeles y posición.

3. Personales: edad y etapa del ciclo de vida, ocupación, situación económica, estilo de vida, personalidad y concepto del yo.

4. Psicológicos: motivación, percepción, aprendizaje, creencias y actitudes.

Proceso de decisión de compra

Etapas:

1. Reconocimiento de la necesidad

2. Búsqueda de información

3. Evaluación de las alternativas

4. Decisión de comprar

5. Conducta posterior a la compra

· Disonancia cognoscitiva

Etapas del proceso de adopción de un nuevo producto:

1. Conciencia

2. Interés

3. Evaluación

4. Prueba

5. Adopción

Tipos de adoptadores según el tiempo de adopción de las innovaciones:

Primera mayoría

 34%|

Rezagados

 16%

Innovadores
 Mayoría final

 2.5%
 34%

Primeros adoptadores

13.5%

Influencia de las características del producto sobre el índice de adopción:

· Ventaja relativa

· Compatibilidad

· Complejidad

· Divisibilidad

· Comunicabilidad

Mercados

Enfoques a un mercado:

· Mercadotecnia de las masas

· Mercadotecnia de una variedad de productos:

· Mercadotecnia orientada al mercado meta

Micromercadotecnia

Pasos para la segmentación, la orientación y el posicionamiento de la mercadotecnia:

	6.- Desarrollo de la mezcla para cada segmento meta
	Posicionamiento en el mercado

	5.- Desarrollo del posicionamiento para cada segmento meta
	

	4.- Desarrollo del segmento o los segmentos meta
	Orientación al mercado

	3.- Desarrollo de medidas de los atractivos del segmento
	

	2.- Desarrollo de perfiles de los segmentos resultantes
	Segmentación del mercado

	1.- Identificación de las bases para la segmentación del mercado
	

Segmentación del mercado

· Bases para segmentar los mercados del consumidor:

Segmentación geográfica

Segmentación demográfica

Edad y etapa del ciclo de vida

Sexo

Ingreso

Segmentación psicográfica

Segmentación conductual

Ocasiones

Beneficios que buscan

Posición de los usuarios

Índice de utilización

Estado de lealtad

Orientación a segmentos múltiples

· Segmentación de los mercados de negocios

Compradores programados

Compradores de relación

Compradores de transacción

Cazadores de gangas

· Segmentación de los mercados internacionales

Se pueden segmentar por ubicación geográfica, por factores económicos, políticos y legales, culturales (religión, idioma, valores, costumbres).

Segmentación intermercados: formación de segmentos del consumidor que tiene necesidades y conductas de compra similares, aun cuando estén ubicados en diferentes países.

Requerimientos para una segmentación efectiva

1. Mensurabilidad

2. Accesibilidad

3. Materialidad

4. Operabilidad

Orientación al mercado

Evaluación de los segmentos

· Volumen y crecimiento del segmento

· Atractivo estructural del segmento

· Objetivos y recursos de la compañía

Selección de los segmentos del mercado

Mercadotecnia no diferenciada

Mercadotecnia diferenciada

	Mezcla 1

	Mezcla 2

	Mezcla 3

	Segmento 1

	Segmento 2

	Segmento 3

Mercadotecnia concentrada

	Segmento 1

	Segmento 2

	Segmento 3

Selección de una estrategia de cobertura del mercado

Posicionamiento para una ventaja competitiva

Posición del producto: forma en la cual los consumidores definen el producto en lo que concierne a sus atributos importantes; el lugar que ocupa el producto en la mente de los consumidores en relación con los productos de la competencia. Percepciones, impresiones y sentimientos.

Estrategias de posicionamiento

Posicionar de acuerdo a:

· Los atributos del producto

· Beneficios que ofrece

· Ocasiones de utilización

· Clases de usuarios

· Contra un competidor

· Alejándolo de los competidores

· Para diferentes clases de productos

También se pueden combinar las estrategias

Selección y puesta en práctica de una estrategia de posicionamiento

Diferenciar su oferta creando un conjunto único de ventajas competitivas que atraigan a un grupo considerable del segmento.

Pasos para el posicionamiento:

1. Identificación de las posibles ventajas competitivas

· Diferenciación del producto: por sus características, desempeño, estilo y diseño, uniformidad, durabilidad, confiabilidad o facilidad de reparación.

· Diferenciación de servicios: entrega, instalación, reparación, capacitación para el cliente, servicios de consultoría.

· Diferenciación del personal: amistosos, eficientes, profesionales.

· Diferenciación de la imagen: imagen, símbolos.

Errores:

Posicionamiento deficiente

Posicionamiento exagerado

Posicionamiento confuso

2. Selección de las ventajas competitivas apropiadas

¿Cuántas diferencias debe promover una compañía?

¿Cuáles diferencias se deben promover?

Que sea:

· Importante

· Distintiva

· Superior

· Comunicable

· Preventiva

· Costeable

· Productiva

3. Comunicación y cumplimiento de la posición elegida

x

Mercado

Mezcla de MKT

Mezcla

Precio

Precio de lista

Descuentos

Concesiones

Período de pago

Términos del crédito

Plaza

Canales

Cobertura

Surtidos

Ubicaciones

Inventario

Transportación

Logística

Clientes meta

Posicionamiento que se pretende

Promoción

Publicidad

Venta personal

Promoción de ventas

Relaciones públicas

Producto

Variedad del producto

Calidad

Diseño

Características

Marca

Envase

Tamaños

Servicios

