

INTRODUCCIÓN A LA MERCADOTECNIA

ANÁLISIS HISTÓRICO

- 2000 A.C.
- Edad Media
- Era de la producción (1750)
- Era de las Ventas (1930)
- Era de la Mercadotecnia (1950)


CONCEPTOS MERCADOTÉCNICOS

- Efecto de sinergismo
- Satisfacción tangible
- Satisfacción intangible
- Necesidades y deseos
- Beneficios básicos:

forma
tiempo

lugar
posesión


VARIABLES EXTERNAS

- Demanda
- Competencia
- Tecnología
- Responsabilidad social
- Política
- Leyes
- Estructura de Distribución
- Economía
- Aspectos socioculturales


VARIABLES EXTERNAS


FUNCIONES GERENCIALES DE LA MERCADOTECNIA

- Delineación del mercado
- Motivación de la compra
- Ajuste del producto
- Distribución física
- Comunicación
- Transacción
- Postransacción

SEGMENTACIÓN DE MERCADOS

• Segmentación del mercado

• Orientación al mercado

• Posicionamiento en el mercado


CUANTIFICACIÓN Y PRONÓSTICO DE LA DEMANDA


BASES PARA SEGMENTAR

GEOGRÁFICAS

país
región
tamaño ciudad
densidad poblac
clima

PSICOGRÁFICAS

clase social
estilo de vida
personalidad

DEMOGRÁFICAS

edad sexo
ingreso ocupación
religión raza
nacionalid. educación
tamaño de la familia
ciclo de vida familiar

CONDUCTUALES

ocasiones
beneficios
posición del usuario
índice de utilización
estado de lealtad
actitud hacia el producto
etapa de disposición favorable

REQUISITOS PARA SEGMENTAR

- Mensurabilidad
- Accesibilidad
- Materialidad
- 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

- Mercadotecnia diferenciada
- Mercadotecnia no diferenciada
- Mercadotecnia concentrada
- Atomización de mercados

POSICIONAMIENTO

- Por atributos del producto
 - Por beneficios
 - Por ocasiones de uso
 - Por usuarios
- Contra los competidores

Posicionamiento

Selección de la estrategia

- Identificación de ventajas competitivas (*diferenciación de productos, servicios, personal, imagen*)
- Selección de las ventajas competitivas (*cuántas y cuáles diferencias promover*)

CONDUCTA DEL CONSUMIDOR


•estímulos

•comprador

•respuesta

FACTORES QUE AFECTAN LA CONDUCTA

Culturales

- Cultura
- Subcultura
- Clase social

Sociales

- Grupos referencia
- Familia
- Roles y posición

Personales

- Edad
- Etapa ciclo vida
- Ocupación
- Estilo vida
- Personalidad
- Concepto del yo

PSICOLÓGICOS

- Motivación
- Percepción
- Aprendizaje
- Creencias y actitudes

Influencias situacionales

¿Cuándo, donde, cómo, por qué?

- La dimensión tiempo
- El entorno
- Términos de compra
- Estados de ánimo y motivos del consumidor


PROCESO DE DECISIÓN DE COMPRA

- Reconocer necesidad
- Buscar información
- Evaluar opciones
- Decidir compra
- Conducta posterior a la compra


“satisfacción de necesidades”

ADOPCIÓN DE PRODUCTOS NUEVOS

- Conciencia
- Interés
- Evaluación
- Prueba
- Adopción


Conducta de compra

Mercados de negocios

- Demanda derivada
- Demanda es inelástica
- Demanda sufre grandes fluctuaciones
- Compradores están bien informados
- Compradores son más racionales
- Menor cantidad de compradores


SISTEMAS DE INFORMACIÓN EN MERCADOTECNIA


INVESTIGACIÓN DE MERCADOS

-PROCESO-

- Definir problema
- Definir objetivos
 - exploratoria
 - descriptiva
 - causal

Desarrollo plan investigación

- Determinar necesidades de información.
 - Recopilar información 2°
 - Planear recopilación inf. 1°
 - Presentar plan de investigación
- RECOPILACIÓN DATOS PRIMARIOS

- Interpretación y reporte de los descubrimientos

- Puesta en práctica del plan de investigación

CUESTIONARIO

- Preguntas abiertas
- Preguntas cerradas

• ¿Cuál es su ingreso?


• ¿Su edad?


• ¿Cuántas veces fue al cine el año pasado?


• ¿Considera la decoración adecuada?


SATISFACCIÓN DEL CLIENTE


Buscan valor

Clientes


SATISFACCIÓN DEL CLIENTE


Experiencias pasadas

Opiniones de conocidos

Competencia

EXPECTATIVAS
CONSUMIDORES

CONSERVAR CLIENTES


Preguntar si tienen quejas

Resolver quejas lo más pronto posible

PRODUCTO -NIVELES-


PRODUCTO -CLASIFICACIÓN-


Consumo


Industriales

PRODUCTOS CONSUMO

- Conveniencia


- Compra (comparación)


- Especialidad


- No buscados


DECISIONES SOBRE EL PRODUCTO

- Atributos del producto
 - Calidad
 - Nivel
 - Consistencia
 - Características
 - Diseño
- Asignación de marcas 

- Empacado
- Etiquetado
- Servicios de apoyo

LÍNEAS Y MEZCLAS DE PRODUCTOS

- Línea de productos
 - Largas
 - Cortas
- Extensión de línea
 - Hacia abajo
 - Hacia arriba
 - Ambas direcciones
 - Relleno
- Mezcla de productos
 - Ancho
 - Largo
 - Profundidad
 - Compatibilidad

SERVICIOS

- INTANGIBLES
- INSEPARABLES
- VARIABLES
- PERECEDEROS


DESARROLLO DE PRODUCTOS NUEVOS

- Generación de ideas
- Selección de ideas
- Desarrollo y prueba del concepto
- Desarrollo estrategia mercadotecnia
- Análisis financiero
- Desarrollo del producto
- Mercado de prueba
- Comercialización


Proceso adopción nuevos productos

Etapas


- Conciencia
- Interés
- Evaluación
- Prueba
- Adopción
- Confirmación

CICLO DE VIDA DEL PRODUCTO


Ciclo de Vida

Tipos comunes

- Muerte precoz
- Moda
- Grupo residual
- Fecha definida
- Relanzamiento
- Producto estacional


PRECIO


FACTORES PARA SU DETERMINACIÓN


Factores internos

- Objetivos de mercad.
- Estrategia mezcla
- Costos

Factores externos

- Demanda
- Competencia
- Otros factores ambientales

PRECIO

ENFOQUES PARA SU DETERMINACIÓN

Generales

- Con base en el costo
- Con base en el valor
- Con base en la competencia

- ### Productos nuevos
- Por capas del mercado
 - Penetración en el mercado

PRECIO

ENFOQUES PARA SU DETERMINACIÓN

Mezcla de productos

- Precios por línea
- Producto opcional
- Producto cautivo
- Productos secundarios
- Paquete de productos

Ajuste de precios

- Precio de descuento
- Precio segmentado
- P. psicológico
- P. promocional
- Determinación geográfica
- P. internacionales