
 13

CAPÍTULO II

 14

AXE GLOBAL BRAND ACTIVATION PLATFORM
(Plataforma Global de Comunicación de la marca AXE)

CAPÍTULO 2

MARCO TEÓRICO

2.1 HISTORIA DE AXE

AXE es uno de los desodorantes de mayor venta en el mundo. Nace en 1980, en

Inglaterra, como una fragancia de bajo costo. La gente lo empezó a usar como

desodorante convencional y, al poco tiempo, se convirtió en un desodorante de moda

por su atractiva comunicación. Era algo muy difícil de entender: ¿Cómo un desodorante

podía estar de moda? (http://www.AXE.com)

Más tarde, se expandió por toda Europa y, en 5 años, se convirtió en un icono de

los jóvenes. A mediados de los años ochenta, AXE tenía un gran posicionamiento y el

grupo de marcas al que pertenece, Unilever, lo aprovechó creando extensiones de línea

y entrando en otras categorías, entre ellas: shampoo, cremas para afeitar e, inclusive,

una marca de ropa y algunos locales de moda.

Con el éxito obtenido en Europa, decidieron traer la marca a América, iniciando

en Argentina y Brasil, para entrar más tarde en el mercado mexicano en 1986. AXE en

México, hoy en día, es una marca reconocida y con un volumen de venta muy fuerte. Su

Plataforma de Comunicación está basada en la seducción y sus mecanismos de

activación en la vida nocturna, siendo uno de los principales patrocinadores de música

electrónica en el país.

 15

2.2 MERCADOTECNIA

Para comprender mejor el concepto de mercadotecnia, es necesario remontarnos

hacia finales de la Segunda Guerra Mundial. Es en este periodo cuando se descubre que

se habían estado creando y vendiendo bienes casi sin tomar en cuenta al cliente. Los

productos innovadores eran creados y trasladados a los talleres de los ingenieros para

que los elaboraran, se convertían en productos de consumo y eran entregados a los

vendedores. De este modo, el vendedor tenía que hacer la labor de venta y,

generalmente, esto se hacía sin contar con un conocimiento previo de las expectativas

de los consumidores como explica Raul Eguizabal Maza (1998).

Es precisamente después de la Segunda Guerra Mundial, tomando referencia al

autor Maza, cuando la producción se encaminó un poco más hacia la satisfacción de las

necesidades y deseos del consumidor, ya que, debido a la situación de la guerra y las

necesidades militares, este aspecto había sido descuidado. Es así como la industria

empieza a preocuparse por satisfacer las necesidades de los consumidores y, gracias a

esto, se origina un fuerte número de compradores. Es en este momento cuando la

competencia demostró la ineficacia de los antiguos métodos de venta, ya que los

consumidores tenían nuevas opciones para elegir.

A partir de la Segunda Guerra Mundial los fabricantes detectaron un punto clave

dentro del nacimiento de la mercadotecnia, y es que sus ganancias podrían ser

garantizadas. Antes de lanzar algún producto al mercado tendrían conocimiento de lo

que el consumidor deseaba, necesitaba o buscaba en su producto. De este modo, su

producción se ajustaría a lo que el cliente demandara.

Lo que la Mercadotecnia pretende es crear un producto después de haber

realizado un examen cuidadoso de las necesidades del mercado, satisfaciendo así

necesidades del consumidor y garantizando el éxito de los productos, mediante la

evaluación y ejecución de los criterios que darán forma a la mercadotecnia moderna. Su

finalidad pasa a ser la de proporcionar los mejores productos y servicios a los clientes.

 16

Actualmente, existen diferentes enfoques de la mercadotecnia, ya que a partir de

aquí se generaron diferentes puntos de vista de los autores que se preocuparon por

definir, entender y llevar a cabo esta disciplina.

Para Kotler y Armstrong, la finalidad de la mercadotecnia es hacer que el vender

sea el resultado de un objetivo basado en conocer y comprender tan bien al cliente, que

el producto se adecue y se venda por sí solo. Estos autores, son apoyados en su teoría de

la mercadotecnia por Peter Drucker, quien define a la misma como un proceso

administrativo-social por el cual algunos grupos e individuos adquieren lo que necesitan

y desean al crear e intercambiar productos y valores por otros.

Según O’ Shaughnessy, quien toma los enfoques de McCarthy y Perreault, la

mercadotecnia se define en dos niveles, el micro y el macro. El micro se centra en los

clientes y en las organizaciones que les sirven, es decir, es el desarrollo de las

actividades que tratan de alcanzar los objetivos de la organización con anticipación y

conociendo las futuras necesidades del cliente para dirigir así un flujo de bienes y

servicios que satisfagan las necesidades del productor y del consumidor. El nivel macro,

es un proceso social, cuyo objetivo es unir la oferta y la demanda, dirigiendo así un

flujo económico de bienes y servicios de productores a consumidores de un modo

efectivo que, a su vez, cumple con los objetivos de la sociedad. En este nivel macro

encontramos todo un sistema de producción y distribución.

Existe otra definición que dice que “el marketing se encarga de todas las

actividades que se encuentran de alguna manera relacionadas con la organización de los

sectores del mundo externo que usan, compran, venden o influencian la producción de

bienes y servicios o de los beneficios y servicios que los mismos aportan”

(O’Shaughnessy, 1991, p.4).

Habiendo conocido algunas de las definiciones de la mercadotecnia se cita a

continuación la más reciente: “La mercadotecnia es el proceso de planificar y ejecutar la

 17

concepción, la fijación de precio, la promoción y distribución de ideas, bienes y

servicios para crear intercambios que satisfagan los objetivos del individuo y la

organzación” (Kotler y Armstrong, 1991, p.23).

En conclusión, la mercadotecnia moderna tiene como características: la

preocupación por el consumidor, la interacción de las actividades producción-consumo,

y una fluidez de funciones. Para ello, el plan de mercadotecnia necesita contar con un

análisis preliminar del producto o material, una definición clara de los objetivos

mercadotécnicos y, por último, la síntesis necesaria para alcanzar dichos objetivos, es

decir: publicidad, venta personal, fijación de precios, planeación del producto, política

de marca, envase, promoción de ventas, cauce de distribución y servicios. Una vez que

se tenga la propuesta de producto o lanzamiento, estos elementos deberán integrarse

para crear un plan de trabajo que nos lleve al éxito de dicha mercadotecnia.

2.2.1 INVESTIGACION DE MERCADOS

La investigación de mercados se define como “un enfoque sistemático y objetivo

para el desarrollo y suministro de información, que apoya el proceso de la toma de

decisiones por parte del área de mercadeo” (Kinnear y Taylor, 1996, p.34).

Las distintas etapas y metodologías de la investigación de mercados nos

permiten un desarrollo y una aplicación mucho más completa para llevar a cabo

exitosamente el proyecto. La metodología de investigación de mercados tradicional no

será suficiente para fundamentar este proyecto, por lo tanto, se decidió utilizar

estrategias de investigación no tradicionales, las cuales se explicarán a continuación.

 18

2.2.1.1 INVESTIGACION DE MERCADO NO TRADICIONAL (YOUTH

BOARD)

Esta metodología trata de romper con lo establecido dentro de la investigación

tradicional debido a que es una metodología flexible y tiene la finalidad de :

(http://www.unilever.com)

• Obtener información acerca de qué hace y cómo piensa el consumidor.

• Construir un profundo entendimiento del consumidor basado en la

pertenencia a su hábitat.

• Crear ideas creativas que sean relevantes y vigentes.

• Anticiparse a las tendencias, creando una activación de marca con un

mayor valor agregado para el consumidor.

2.2.1.2 GRUPOS FOCALES Y ENTREVISTAS

Los grupos focales y las entrevistas son estudios cualitativos que buscan,

principalmente, encontrar las motivaciones y razonamientos del consumidor. Las

entrevistas ejecutivas, entrevistas a profundidad y grupos focales se llevan a cabo de

forma analítica y son realizados y analizados con la mayor profundidad y objetividad

posible, a fin de otorgar una perspectiva amplia y precisa respecto a las situaciones a

que se enfrentan con su público objetivo. “Las sesiones representan oportunidades

únicas de sostener un libre intercambio de ideas acerca del producto o servicio que se

está evaluando” (http://www.analiticamkt.com).

 19

2.2.2 ESTRATEGIAS DE MERCADOTECNIA

Según lo mencionado anteriormente, la mercadotecnia no termina satisfaciendo

las necesidades de los clientes y alcanzando las metas de utilidad de las empresas y sus

accionistas, ya que actualmente las empresas también se ven en la necesidad de tomar

en cuenta y satisfacer las necesidades de los individuos cuyas vidas se ven afectadas

directa o indirectamente por sus actividades.

Según Pride (1997), esto puede ser considerado como materia de responsabilidad

social, ya que con el concepto de mercadotecnia deben considerarse todas las fases de

dicha responsabilidad, como lo son la planeación del producto, el lanzamiento del

mismo, la promoción, la publicidad y el crecimiento de la corporación. Satisfacer dicha

necesidad de responsabilidad social puede lograrse por medio de ciertas estrategias que

tendrán como finalidad no solamente la distribución y venta de algún producto, sino que

también lograrán dejar un mensaje a la sociedad a la que nos estamos dirigiendo.

Para Ferrel (1987) la mercadotecnia tenga un éxito total en cada una de sus

facetas cuando es necesario tomar en cuenta ciertas estrategias de las que echará mano

para el logro de los objetivos de la empresa. Dichas estrategias comienzan desde la

planeación y creación del producto, hasta la fijación de precios, la distribución, el

lanzamiento del mismo y, las más importantes en el caso objeto de estudio: la

publicidad y la promoción, que serán descritas con más detalle a continuación.

2.2.3 RELACIONES PÚBLICAS

Las Relaciones Públicas es otra de las herramientas comunicacionales del

marketing que se verá altamente beneficiada por el empleo de la Plataforma de

Comunicación Global de la marca AXE. Esta área será la responsable de unificar todos

los mensajes transmitidos por la marca, tanto dentro como fuera de la empresa, y en

 20

cualquier formato que estos adquieran: verbal, escrito, visual o en la experiencia directa

tanto de los usuarios con ésta herramienta, como de los consumidores con la marca.

Las Plataforma de Comunicación Global será empleada en las Relaciones

Públicas de la marca para el cumplimiento de sus funciones y objetivos

comunicacionales. Sus funciones son:”comunicaciones de marketing, formación de

portavoces para los ejecutivos, investigaciones y evaluaciones de opinión,

comunicación de crisis, análisis de los medios de comunicación, relaciones con la

comunidad, asuntos públicos, imagen de marca y de empresa, relaciones financieras y

organización de eventos” (Dennis,L.Wilcox,2001. p.118). Estos últimos serán

detallados a continuación, por ser una de las herramientas de comunicación más

empleadas por la marca AXE para la experiencia directa con su consumidor.

2.2.3.1 EVENTOS DE LANZAMIENTO

En el marketing moderno los eventos de lanzamiento juegan un rol importante,

ya que hoy en día son una pieza fundamental de las relaciones públicas para las marcas.

Estos eventos son utilizados como plataformas de lanzamiento. Uno de los elementos

más importantes para el desarrollo de eventos es asegurar un paquete de promoción y

otro de difusión que permita que mucha gente se entere del evento, aunque no haya

asistido directamente al mismo. Es importante documentar todo el proceso del

desarrollo del evento. Los eventos de lanzamiento se dividen en 4 partes:

• Pre-producción

• Producción

• Post-producción

• Evaluación y medición de resultados

 21

2.2.4 PUBLICIDAD

Para adentrarnos en el tema de la publicidad, empezaremos por mencionar cómo

fueron los inicios de la misma, en un principio, la publicidad era vocal, un ejemplo claro

de esto es en la Antigua Grecia, en donde los pregoneros vendían esclavos, ganado y

productos. Para esto, hacían anuncios públicos y cantaban rimas publicitarias que

probablemente tienen alguna semejanza con nuestras canciones publicitarias actuales

como menciona R.Maza (1998).

En la antigua Roma también se empleó este método, ya que las calles se

encontraban llenas de voceadores. La Comercial Cartago era un mercado para todo el

Mediterráneo y era conocido por el gran número de pregoneros que la habitaban.

Asimismo, en la ciudad de Londres los pregoneros usaron la hipérbole haciendo uso del

sentido del humor y bromas para promocionar sus productos literalmente a gritos.

El sistema publicitario en donde se hace una diferenciación entre las diferentes

marcas y nombres de fábricas se originó en la Edad Media, ya que el gremio medieval

empezó a controlar la calidad y la marca se convirtió en una verdadera ventaja. De este

modo, la publicidad fue evolucionando a tal grado que durante el año 1712, en

Inglaterra, el gobierno impuso una contribución por la venta de periódicos y revistas, y

otra más elevada para las publicaciones que tuvieran algún anuncio publicitario en su

interior.

Fue hasta el año de 1903 cuando el psicólogo Walter Dill Scott vio a la

publicidad como una disciplina académica y creó una teoría de la publicidad basada en

la siguiente afirmación de la Theory of Advertising: “Debería existir una base teórica

para toda actividad práctica importante” (S. Watson Dunn, 1988, p.33). Es así que, para

este psicólogo, los principales anunciantes pedían algunos principios fundamentales

sobre los cuales construir una teoría racional de la publicidad. Después de haber

conocido algo sobre la historia de la publicidad, definiremos lo que es esta disciplina

 22

como concepto, así como los diferentes enfoques y puntos de vista que personajes

relevantes en el curso de la historia mundial han proporcionado de la misma.

De acuerdo a S.W. Dunn (1988), la publicidad fácilmente podría definirse como

una forma vigorosa de comunicación que influye en toda una sociedad, este tema ha

sido discutido a lo largo de los años tanto por especialistas como por sectores de la

sociedad, quienes no se dedican a ella y, sin embargo, la critican, censuran o apoyan

abiertamente, como lo son los grupos de jóvenes, maestros, estudiantes, amas de casa o

empresarios por mencionar algunos.

Es precisamente de la publicidad de donde nacen las imágenes que nos

formamos acerca de las diferentes marcas, tipos de productos o servicios, así como de

las compañías que los fabrican.

2.2.4.1 MERCADOTECNIA Y PUBLICIDAD

Para la mercadotecnia la publicidad es considerada como una venta personal, ya

que la fijación de precios, envases y otros instrumentos mercadotécnicos pueden ser

utilizados para alcanzar los fines de la misma.

Sin embargo, la publicidad no sólo incumbe a los productos y servicios, ya que

existen campañas publicitarias cuya labor se centra en “vender” ideologías, posturas

políticas, así como conceptos de vida cotidianos. Es por esto que la publicidad se

considera como una forma de comunicación descartando así la idea de que en la

publicidad hay un mero envío de mensajes, la publicidad ha sido vista desde diferentes

puntos y es precisamente en el programa mercadotécnico en donde se puede observar su

utilidad.

Algunos autores le atribuyen la idea de un órgano que se encarga de la

publicidad de diferentes clientes al ensayista francés Montaigne, sin embargo resultará

 23

interesante conocer los puntos de vista de la publicidad de diferentes autores y

personajes de la historia.

Para Sir Winston Churchill, “La publicidad acrecienta el poder adquisitivo de los

hombres. Crea necesidades para alcanzar mejor nivel de vida. Erige ante un hombre el

objetivo de un hogar mejor, mejores vestidos, mejor alimento para sí mismo y su

familia. Incita al esfuerzo individual y la mayor producción. Junta en reunión fecunda

aquellas cosas que, de otra manera, nunca se reunirían”. (S. Watson Dunn, 1988 p.4)

Existen diferentes opiniones e incluso personajes como Adolfo Hitler dieron su

opinión acerca de la publicidad. Para él la publicidad en la esfera de los negocios o en la

política es exitosa mediante la continuidad y uniformidad metódica de su aplicación.

Asimismo el sociólogo David Riesman, en The Lonely Crowd afirmó: “Los académicos

y profesionales quedan a menudo muy complacidos cuando se les dice que esos

horribles hombres de negocios, esos afables anunciantes, son unos manipuladores. Y,

como sabemos todos, los hombres de negocios y los anunciantes acuden en tropel a ver

las obras de teatro y las películas que los pintan como unos miserables pecadores”.

(ibidem.p5)

Otro punto de vista es el de un anuncio de una importante agencia de publicidad

para la Leo Burnett Company. Este proponía que si el lector saca sus conclusiones de lo

que dicen los expertos en publicidad y la venta, se encontrarán con que está compuesta

por una parte de psicología y, otra, de lavado cerebral intencionado. El punto importante

es que parece ser que la mayoría de las personas compra las cosas porque las necesita y

puede usarlas, sin embargo, a pesar de sus lívidos, le gusta la publicidad que muestra

imágenes llamativas y comunica con palabras frescas, verídicas e interesantes los

mensajes transmitidos.

Todos estos puntos de vista han concentrado más su atención en el anuncio más

que en la publicidad, es por esto que se puede hacer la relación estrecha con el

 24

“marketing” o mejor dicho mercadotecnia, así definiremos la publicidad según

S.W.Dunn (1988) como:

Una comunicación pagada, no personal, que por conducto de los diversos

medios publicitarios hacen empresas comerciales, organizaciones no lucrativas o

individuos que están identificados de una u otra manera con el mensaje publicitario.

2.2.4.2 CLASIFICACIONES DE LA PUBLICIDAD

Según T.O´Guinn y R.Semenik (2001), la publicidad puede dividirse de

diferentes formas que se exponen a continuación:

La publicidad según su público se divide en dos tipos, la dirigida a los

concesionarios y los fabricantes. Estos dictarán el futuro del producto antes de que

llegue a su público final, es decir, el cliente y este, a su vez, podrá subdividirse en

diferentes públicos: de masa o de clase. El público de masa es cuando el producto que

está por publicitarse se encuentra al alcance de un gran número de población, en

cambio, el público de clase se aplica a productos que se podrían considerar de lujo, por

ser más costosos.

Asimismo, si la publicidad se considera según sus funciones nos encontramos

con una nueva clasificación según estos autores: publicidad institucional y publicidad de

productos siguiendo a las ideas de T.O´Guinn .En la primera, se desea realzar la imagen

total de una compañía mediante la descripción de sus medios de investigación y, la

publicidad de productos, se usará cuando lo que se desea es hacer notar las

características de un producto en especial.

En otra de las clasificaciones existen tipos de anunciantes: los anunciantes

nacionales, que son más generales, y los anunciantes locales, que pondrán un mayor

énfasis en los detalles sobre lo que la población local requiere.

 25

La publicidad también puede examinarse sobre la base de los medios que se van

a utilizar para transmitir el mensaje, de esta manera tendremos que existe publicidad en

medios impresos, televisiva, de radio, espectaculares o folletos según sea el caso.

Resulta impresionante la manera en la que la publicidad ha crecido durante los

últimos ciento cincuenta años, sin embargo, existen algunas fuerzas que determinaron

este crecimiento y, aunque la publicidad es una empresa altamente personal, algunas

fuerzas impersonales contribuyeron a este crecimiento, como son según S.W. Dunn:

• El crecimiento de la productividad del trabajador, ya que era necesario

encontrar una manera eficaz de estimular su productividad para satisfacer a

una demanda cada vez mayor.

• Los progresos tecnológicos que hicieron posibles las mejoras en los sistemas

de producción, de distribución y de comunicación.

• El aumento de ingresos que propició una población más próspera, la cual

constituyó un mercado más atractivo para el anunciante.

• El crecimiento de la clase media, que también era próspera, creció como un

porcentaje de la población total y se convirtió en el “target” principal o

blanco de los anunciantes.

• El crecimiento de los transportes, que permitió la expansión de los mercados

nacionales y de los puntos centrales de la producción.

• Un aumento en la educación hizo que un pueblo más instruido y educado

tuviese el deseo de vivir mejor, lo que le supuso ser un blanco más fácil para

la publicidad de gran influencia.

• La declinación de la venta personal, ya que por medio de la publicidad

pueden abarcarse sectores más amplios sin necesidad de ir informando de

forma personal a cada uno de los miembros de la sociedad.

• El aumento del número de instituciones especializadas en publicidad, como

son las agencias, que ayudaron a que se institucionalizaran y

 26

profesionalizaran los negocios dedicados a hacer publicidad de productos o

marcas.

• El incremento de la investigación, que hizo más productiva a la publicidad y

ayudó a reducir las conjeturas.

• El aumento del número de marcas y de la variedad de mercancías, en donde

la publicidad juega un papel muy importante ya que ayuda a crear

preferencias y gustos diversos por ciertas marcas o firmas.

• El desarrollo de la industria en gran escala, así como la lejanía que existió

entre el fabricante y el consumidor, lo que se aminoró por medio de la

publicidad y el desarrollo de la venta previa al consumidor, el cual es

favorecido por la publicidad.

Todos estos puntos influyeron de una manera en lo que está sucediendo con la

publicidad actualmente, ya que son las principales causas o factores para que la

publicidad crezca o camine de modo irreversible. Hoy en día nos resulta casi imposible

pensar en algún artículo o producto o inclusive un servicio sin pensar en algún tipo de

canción o slogan publicitario, ya que los medios de comunicación se han dado a la tarea

de incrementar el alcance de la publicidad por lo que podría decirse que en nuestro país

difícilmente se desconocen los productos más populares, así como el modo en el que se

publicitan.

 2.2.5 PROMOCIÓN

Kotler y Armstrong (1996) definen a la promoción como aquellas acciones

comerciales que tienen una duración limitada, tiempo en el cual no forman parte de las

actividades normales o habituales de venta personal, publicidad o relaciones públicas y

que tienen por objeto incitar a los consumidores a comprar un nuevo producto o

aumentar e influir en sus hábitos de compra, así como obtener una mayor eficacia y una

actividad más intensa de los canales de distribución. Todo ello es con el fin de influir

positivamente sobre el volumen de ventas y la rentabilidad de la marca.

 27

De acuerdo a T.O´Guinn las promociones de venta se han convertido en un

aspecto fundamental dentro de la mercadotecnia. Por citar un ejemplo en la industria

automovilística, las ventas se han visto favorecidas en un aumento de volumen de

ventas bastante considerable a partir del uso de las estrategias denominadas como

promoción.

Durante los últimos años en los países occidentales se ha impuesto la tendencia

creciente en los presupuestos de las empresas a apoyar y favorecer las promociones de

ventas ya que constituyen la esencia del marketing y con frecuencia se apoyan en las

campañas publicitarias ya que poseen una fuerza y un impacto bastante llamativo.

En el artículo titulado “Consumer Response to Promotions” los autores

A.A.Kuehn y A. Rolof definen las promociones como “un medio de acción comercial

según el cual el consumidor recibe una reducción en el precio o un mayor valor en

mercancía durante un tiempo limitado, en un intento de influir positivamente sobre el

volumen de las ventas y la rentabilidad de una marca” (Marketing Mix II, 1990. P122).

A pesar de la dificultad que existe para conseguir datos globalizados y

coherentes sobre los gastos que hacen las empresas en promociones, pueden señalarse

dos focos de atención importantes.

Las empresas norteamericanas han asignado cada vez más presupuesto a las

acciones de promoción que a las de publicidad. El total gastado en publicidad y

promoción a principios de los ochenta se habría asignado en un 40% a la primera,

mientras que las segundas habrían recibido el 60% de los fondos presupuestados.

Treviño (2001) menciona que la importancia de las promociones ha ido

acrecentándose como un medio a la acción comercial y se debe a la conjunción de una

serie de factores que se mencionan a continuación:

 28

• Existe un mayor reconocimiento de la importancia de las promociones por

parte de los altos directivos de las empresas.

• Hay una mayor necesidad de las empresas por lograr objetivos a corto

plazo.

• La proliferación de nuevos productos.

• La menor efectividad de la publicidad, ya que en algunas ocasiones poseen

una carga muy alta de mensajes que se ve acompañada por un incremento

en el costo de los mismos para las empresas.

• Existe una mayor sensibilidad en los consumidores ante las ofertas y

reducciones de precios a causa de crisis y de inflación.

• Mayores exigencias por parte de las organizaciones detallistas, que han

aumentado su grado de concentración y su poder de negociación.

2.2.5.1 ESTRATEGIAS DE PROMOCIÓN

Según Treviño (2001) existen diferentes maneras de hacer promoción a un

producto entre las más usadas nos encontramos con las siguientes:

Reparto de Muestras

Esta técnica de promoción suele tener un costo elevado y sirve para facilitar la

prueba del producto por parte de quienes no lo usan o no lo conocen, sobretodo en el

caso de lanzamiento de productos nuevos. Es muy usada cuando se trata de un producto

de compra frecuente y de intensiva distribución ya que este modo de promoción eleva la

posibilidad de que los consumidores comenten el producto con sus amistades después

de haberlo probado.

 29

Descuento en el precio o mayores cantidades por el mismo precio

Esta estrategia que consiste en ofrecer más producto dentro de un envase que

normalmente contendría menor cantidad o bien el mismo producto por un precio

especial que sólo tendrá vigencia durante algún tiempo que será precisamente lo que

dure la promoción. Se recurre a este modo de promoción cuando es necesario responder

con rapidez a una acción acaparadora del mercado por parte de la competencia, sin

embargo, no es muy favorecedora para la imagen del producto.

Cupones

Estos documentos conceden al portador un determinado descuento al momento

de hacer alguna compra, estos pueden aumentar el impacto de la publicidad, crear

conocimiento de marca, facilitar la captación de clientes o ser un estímulo para los

mismos frente a la competencia para adquirir los productos o reforzar la lealtad de

clientes propios.

El suministro de cupones se hace de diferentes maneras. Una de ellas consiste en

el reparto directo, por ejemplo, a la hora de adquirir el producto junto al propio envase.

Otras, por medio de los anuncios en diarios o revistas, o bien la inclusión de estos en el

envase de otro producto, para ser canjeados en las tiendas.

Devoluciones de dinero

Estas maneras de promoción, en donde se devuelve el dinero al consumidor se

consideran para estimular la repetición de compra o la cantidad de productos adquiridos,

aunque también se tiene una respuesta favorable con la frecuencia de compra o el

almacenamiento del producto en casa.

 30

Regalos

Se trata de objetos ofrecidos gratis o a un precio muy por debajo del normal en la

compra de cierta marca o producto. Se distingue entre regalos inmediatos y regalos

entregados posteriormente. En los primeros, generalmente la promoción consiste en

incluirlos en los empaques, son usados como estimuladores de compra aunque pueden

hacerse también regalos por la compra de otro artículo de la misma gama o empresa.

En cuanto a los regalos entregados posteriormente, estos pueden ser enviados

por correo gratuitamente o entregados en las empresas, cuando se demuestra la compra

de cierto número de productos adquiridos. Estos son los llamados regalos de

continuidad, aquellos que el consumidor recibirá cuando ha acumulado cierto número

de cupones o vales, los cuales tienen un valor en puntos y serán canjeables por objetos

mostrados por medio de catálogo.

Anteriormente, se han descrito los métodos más usados de promoción, sin

embargo, algunos de ellos pueden ser muy costosos, lo que no beneficiaría a las

ganancias de producción, por lo que es necesario realizar procesos de investigación de

mercado y costos que describiremos más adelante en este capítulo.

2.3 MEZCLA DE MERCADOTECNIA

T. O´Guinn, R. Semenik (2001) explican que dentro de la mercadotecnia nos

encontramos con que no todos los productos pueden ser tratados de la misma manera,

ya que las necesidades de un producto varían según las estaciones del año, los cambios

de estilo o un sinnúmero de factores. Es por esto, que el éxito o el fracaso de un

producto en el mercado depende de cómo se combinan algunos elementos que reciben

el nombre de mezcla de mercadotecnia. Estos elementos son los siguientes:

 31

• Planeación del producto: En este aspecto se incluyen los atributos físicos

del artículo como son el diseño del envasado, las marcas patentadas, los

nombres de marca, las garantías de diversos tipos y la vida de mercado

anticipada del producto. Aquí se debe tomar en cuenta la forma en que

estos factores se relacionan con la satisfacción de las necesidades del

consumidor.

• Distribución: En este rubro se tomarán en cuenta todos los elementos que

tienen que ver con el camino del producto hacia el cliente, desde su

aspecto físico hasta los canales de mercadotecnia más adecuados para la

publicidad del producto, en esta parte de la mezcla de mercadotecnia se

tienen en cuenta todos los intermediarios para llegar al consumidor.

• Estrategia promocional: Aquí se incluye la venta personal, la publicidad,

la promoción de ventas y las ventas indirectas. Estos elementos deben

combinarse con sumo cuidado ya que de estas depende que el dinero que

la empresa invierta en hacer publicidad sea bien empleado en promoción

y venta del producto.

• Fijación de precios: En esta parte vital de la mezcla de mercadotecnia los

precios deben fijarse en un punto en el que se obtenga una utilidad y, al

mismo tiempo, se justifique ante los ojos del consumidor, que sea

competitivo con los productos ya existentes para que el cliente compre

convencido de que está pagando lo justo por el producto adquirido.

Todos estos elementos de esta mezcla de mercadotecnia deben tomarse en

cuenta cuando se está elaborando el plan correspondiente. No obstante que dependiendo

del caso algunos de ellos suelen tener una mayor relevancia, ya que generalmente se

considera como básico en el éxito de alguna empresa la correcta distribución del

producto, ya que si un producto no es encaminado al tipo de mercado que corresponde

podría fracasar en sus ventas.

Asimismo, el clima económico del lugar en donde se pretende promocionar o

introducir un determinado producto o servicio es de vital importancia ya que es

necesario contar con los medios para adquirirlo.

 32

2.4 MERCADO META O TARGET

Dentro de los planes de mercadotecnia W. Stanton (1997) dice que es necesario

conocer y definir a quién o quiénes irá dirigido determinado producto o servicio, es por

esto que, al realizar los estudios de mercado correspondientes en el momento del

lanzamiento, es necesario definir de modo real a quien irá dirigido.

En este caso estamos hablando de un producto de consumo de jóvenes, cuyas

edades fluctúan entre los 13 y los 25 años y de un nivel económico medio-alto. Este

rango de consumidores es lo que conocemos como mercado meta o “target” de ventas.

2.5 COMPORTAMIENTO DEL CONSUMIDOR

La idea de hacer observaciones detalladas sobre el comportamiento de compras

en el lugar mismo donde se desarrollan fue sugerida por el trabajo de un psicólogo de

Iowa llamado Roger Barker, quien empezó estudiando el comportamiento de los niños

ante el medio. Sus hallazgos surgieron mediante la observación directa del comprador y

el obtenía la información por medio de experimentos o cuestionarios.

El artículo se inicia mediante comentarios relativos al arte de hacer

observaciones, los observadores permanecieron en las cercanías de los mostradores,

anotando y registrando episodios.

Un episodio se registraba al aparecer un posible comprador y terminaba cuando

el comprador salía del corredor. Para reunir 1,500 episodios fueron necesarias

aproximadamente 600 horas, incluyendo el tiempo necesario para viajes y el empleado

en redacción.

 33

Esta es una de las maneras de como puede medir el comportamiento del

consumidor para determinar la funcionalidad o la venta de determinado producto. El

problema en la recopilación de datos fue que se tenían que hacer anotaciones demasiado

detalladas de lo que estaba sucediendo.

La ventaja de este método de observación radica en que cuando se hace bien,

puede proporcionar un registro con una cantidad importante de detalles y casi completo

de lo que la gente en realidad hace, la observación es más valiosa que la encuesta puesto

que, muchas veces los entrevistados dicen o creen hacer una cosa lo cual generalmente

no es verídico, sin embargo mediante la observación del cliente podremos obtener una

información más real del comportamiento del consumidor ante cierto producto o

servicio.

Dentro de estas observaciones se encontró con que algunos factores son de vital

importancia para la selección de ciertos productos como la influencia del precio, así

como la inspección detallada del envase o envoltura.

H.Schnake Ayechu (1990) menciona que la conducta del consumidor es muy

compleja y variada, pero el conocimiento de las motivaciones, conscientes o

inconscientes, que se encierran en este proceso de la toma de decisiones de compra se

han convertido en un pilar fundamental de las estrategias de mercadotecnia ya que las

investigaciones en este campo proporcionan los elementos necesarios para acertar al

concepto del producto, en la atracción de los clientes, la fidelidad siempre cambiante y

en definitiva el éxito empresarial.

Al trabajar en el campo de la mercadotecnia es necesario ser capaz de entender y

predecir las condiciones sociales y psicológicas que contribuyen al éxito de la misma.

Es importante tomar en cuenta detalles como la reacción de los consumidores ante la

mano de obra deficiente que ha dado como resultado un incremento en la calidad de los

productos, o los sentimientos de frustración que prevalecen en los periodos de conflictos

nacionales que han generado mayor ahorro y reducción de erogaciones.

 34

Existen muchos factores que afectan al comportamiento del consumidor.

Algunas de las teorías psicológicas contemporáneas afirman que la conducta de compra

generalmente está orientada hacia ciertas metas. El comportamiento se inicia cuando las

necesidades crean tensión en los individuos, de este modo se activa una disposición a

satisfacerlas y que por lo tanto las reduce. El individuo busca una meta particular

tomando en cuenta todas las opciones disponibles.

2.5.1 POSICIONAMIENTO

Generalmente las personas son selectivas y eligen con cuidado entre las

diferentes marcas, anuncios y productos que les han sido mostradas, la experiencia

pasada, las actitudes, creencias y los rasgos de personalidad contribuyen notablemente a

este proceso de modo que la elección final es el resultado de una gran cantidad de

factores combinados.

La imagen que guarda de sí mismo el consumidor es uno de los elementos más

importantes en la toma de esta decisión. A la actividad de mostrar imágenes en las que

se presenten similitudes de personalidad entre determinada marca o producto y el

consumidor, recibe el nombre de posicionamiento y se trata de una estrategia que se

concentra en un segmento de mercado específico. En lugar de atraer al público en

general, los productos se posicionan con relación a sus competidores, es decir, se

pretende que se use determinado producto de cierta marca cuando se ha terminado con

el mismo producto de la marca de la competencia de acuerdo a A.Ries y J.Trout (2001).

Para ilustrar más claramente esto tomaremos como ejemplo el elaborador de

cerveza que afirma que su producto debe consumirse cuando se bebe más de una

cerveza, por lo que estará tratando de atraer a los “grandes bebedores de cerveza”.

 35

2.5.2 EL COMPORTAMIENTO DEL CONSUMIDOR Y LA DIRECCIÓN

DE LA EMPRESA

Al estudiar detenidamente las diferentes políticas para colocar un producto en el

mercado, la dirección de una empresa puede adoptar cualquiera de las orientaciones

estratégicas tales como la estrategia de venta, la del producto o la del consumidor.

Según A. Ries y J.Trout, la orientación de una empresa que se encuentra basada

en la venta es cuando el empresario parte del supuesto de que los consumidores no

comprarán el producto a menos que exista un importante esfuerzo de promoción del

mismo. Cuando esta estrategia se lleva a cabo hasta sus últimas consecuencias, la

estrategia diseñada se habrá convertido en una especie de venta forzosa que podría

resultar ofensiva para algunos consumidores.

La orientación estratégica encaminada hacia el producto, se funda en

investigación y desarrollo con una atención preferente a la tecnología de vanguardia y

por lo general se presta mucho cuidado a los fallos en el producto. Como consecuencia

de ello, los aspectos de la comercialización reciben poca atención y casi no se realizan

estudios sobre lo que desea y necesita el consumidor.

La estrategia orientada hacia el consumidor se basa en el principio de

investigación de lo que el consumidor desea y necesita. La determinación de

necesidades y de los deseos de los consumidores, que es el objetivo principal, y la

motivación de la empresa para satisfacer las necesidades y los deseos del mercado con

más acierto y eficacia que los competidores.

En esta estrategia la investigación de mercado recibe una atención especial, pero

el desarrollo del producto, su promoción y las otras variables de la comercialización son

igualmente importantes. Por ello la dirección desarrolla un plan, cuyo objetivo es la

colocación del producto en el mercado, a partir de una filosofía de la gestión comercial

orientada hacia el consumidor.

 36

2.5.3 FACTORES SOCIOECONÓMICOS Y DEMOGRÁFICOS

Una de las maneras tradicionales para explicar el comportamiento del

consumidor, tomando en cuenta la referencia de los autores recién mencionados, es la

que se funda en las causas atribuidas a los factores socioeconómicos y demográficos, las

variables de dichos factores son las características por las cuales se puede determinar el

status de un individuo.

Estas comprenden aspectos físicos, sociales y económicos y pueden clasificarse

en categorías que el individuo no puede modificar como el sexo, color, raza o edad y las

que el individuo puede modificar hasta cierto punto como el nivel de ingresos, la

educación, el estado marital, la ocupación y el lugar de residencia.

Estos factores definitivamente marcarán de un modo importante el

comportamiento del consumidor en cuanto a gustos, preferencias o tendencias y así será

más fácil encaminar algún producto teniendo en cuenta que su cliente meta o “target”

contará con unas características socioeconómicas y demográficas intrínsecas a su

persona, cosa que hará más factible el éxito de la aplicación de la mercadotecnia en un

determinado producto. Íntimamente relacionado a estas variables se encuentra el

concepto de clase social, ya que la mayoría de las sociedades se encuentran

estratificadas y los miembros de cada una de dichas clases se pueden identificar con

facilidad.

El concepto de movilidad social hace referencia a los desplazamientos de una

persona de una clase social a otra y lo normal es que los consumidores aspiren siempre a

ascender en la escala social mediante la promoción profesional, la mejora de su

educación y de sus ingresos y en algunos casos por medio del matrimonio con una

persona perteneciente a un nivel superior. Dicha capacidad de movilidad social puede

ser variable según las diferentes culturas.

 37

En conclusión, la observación del comportamiento del consumidor puede llegar

a ser determinante para ciertos productos, campañas publicitarias o lanzamiento de

productos ya que los factores anteriormente mencionados influirán y determinarán el

éxito de la campaña y de la venta del producto o servicio.

2.6 SEGMENTACIÓN DE MERCADOS

Es común que en la aplicación de la mercadotecnia se observe que existen varios

submercados para el mismo producto o para productores de lo mismo ligeramente

modificados, y es probable que se logren alcanzar ciertos mercados mediante la

incorporación de pequeños cambios al producto o aplicando una nueva técnica de

mercadotecnia para el mismo.

Cada submercado es una agrupación homogénea a la que se llega con una

relativa facilidad, debido a que las características comunes de sus miembros producen o

generan las mismas necesidades y aficiones. La segmentación del mercado es pues un

concepto orientado hacia el consumidor como explica W.Stanton (1997).

El mercado segmentado exige una variedad de programas de mercadotecnia, que

según sea el caso se irán aplicando a diferentes blancos. Es aquí en donde en términos

de jerga de mercadotecnia se usa el método de “rifle”, más que el de “escopeta”, ya que

el blanco o “target” al que nos dirigiremos en este caso es hacia un blanco más

específico y no tan generalizado. Algunos de los beneficios que se obtienen cuando los

diferentes mercados se manejan por el método de segmentación según Kotler(1996) son

los siguientes:

• Es factible crear productos y servicios que satisfagan de modo específico las

necesidades de los diferentes mercados.

 38

• Los esfuerzos y recursos económicos destinados a la promoción logran

su aplicación más eficiente. Es probable que se presente los atractivos

más fuertes a cada uno de los mercados en lugar de usar sólo uno o dos

con valor limitado para una generalidad de grupos.

• Los medios de publicidad son empleados con mayor eficacia, ya que el

aspecto tiempo es importante. El programa será más eficiente y se

logrará un mayor rendimiento de los costos que si todos los mercados

trataran de alcanzar al mismo tiempo y con el mismo mensaje al mismo

segmento.

Con la finalidad de obtener el mayor beneficio posible de un mercado

segmentado, la información sobre los compradores de cada uno de los segmentos deberá

ser accesible, mesurable y posible de evaluar.

El vendedor debe disponer fácilmente de datos confiables concernientes a los

hábitos y costumbres de compra de los potenciales segmentos de clientes. Tiene que

estar familiarizado con determinadas fuentes de información, como asociaciones

industriales y comerciales, informes de consumidores y técnicas de investigación de

mercado, sabiendo también que el mercado es accesible para él. También será necesario

que el vendedor sepa que los hábitos individuales de compra del segmento de interés

representen tendencias cuantificables, para hacer posible una medición del mercado y

lanzar el modo o método de mercadotecnia apto para cada uno de dichos segmentos.

2.7 CLIENTE INTERNO Y CLIENTE EXTERNO

2.7.1 CLIENTE INTERNO

Es de vital importancia para la mercadotecnia la herramienta conocida como

“interna” ya que esta facilitará el conocimiento del producto de quienes trabajan para

 39

cierto producto o marca y logrará de este modo que puedan venderlo con mayor

facilidad.

Resulta interesante conocer las definiciones que distintos autores han dado a este

tipo de mercadotecnia interna, he aquí algunas de las más relevantes:

“La mercadotecnia interna implica que la empresa prestadora de servicios

capacite y motive de manera efectiva a los empleados que se relacionan con los clientes

y a todo el personal de apoyo para que trabajen en equipo al proveer satisfacción al

cliente”. (Kotler y Armstrong, 1991, p.541)

“Marketing interno es atraer, desarrollar, motivar y capacitar empleados

calificados mediante trabajos-productos que satisfagan sus necesidades. Marketing

interno es la filosofía de tratar a los empleados como a clientes internos... y es la

estrategia de proyectar trabajos-productos que se ajusten a las necesidades humanas”:

(Berry y Parasuraman 1993, p.53)

“La mercadotecnia interna es vender la firma a tus empleados o el proceso de

atraer, desarrollar, motivar y retener empleados calificados mediante trabajos-productos

que satisfagan sus necesidades” (Gronroos, 1981 p. 134).

“El marketing interno es un conjunto de métodos y técnicas que, puestos en

práctica en un determinado orden, permitirán a la empresa aumentar su nivel de

(Levinson, 1992, p.9)

Para Peter S. Rose (2000), la mercadotecnia interna es la aplicación de las

técnicas de mercadotecnia a un auditorio dentro de la misma organización que llevará a

cabo las estrategias o el plan de mercadotecnia de un servicio o producto.

 40

Las comunicaciones y la mercadotecnia interna son el proceso de crear, preparar

y enviar los mensajes críticos de la mercadotecnia dentro de la organización que está

trabajando con ella, para más adelante hacerla llegar directamente a los clientes y

prospectos mediante los canales de venta y servicio de la compañía por medio de la

comunicación personal. Así tendremos como resultado que los mismos miembros de la

organización serán capaces de promocionar, informar y hacer mercadotecnia en sus

modos de vida, con los amigos mediante un pleno convencimiento de que el producto o

servicio a su cargo para promover será del total agrado del futuro cliente.

Según Rose la mercadotecnia interna contiene los siguientes aspectos:

• Los empleados que trabajan en un área funcional de la empresa interactúan

con otra área funcional, actuando como si fueran clientes externos.

• Todos los empleados tienen como obligación trabajar juntos para lograr la

misión y la estrategia de la empresa, dicha misión deberá comunicarse a

los empleados considerándolos un cliente interno.

La mercadotecnia interna puede convertirse en una filosofía o modo de trabajo

básico en una empresa, independientemente de que es necesario comunicar los valores

de la organización a los empleados para incrementar su nivel de compromiso moral.

Para R.Treviño(2001), la comunicación de mercadotecnia interna implicará el

uso de varios medios para un fin común. Estos medios sirven para orientar a los

empleados y al personal de ventas y servicios a la posición de mercado de la compañía

hacia los puntos clave de la diferenciación competitiva, mientras otros son usados para

facilitar la entrega de la misma información a los clientes y prospectos vía contacto

personal.

La comunicación interna y la externa son totalmente independientes, por lo que

deberá existir coherencia entre los mensajes que se transmiten al interior y los que serán

transmitidos al exterior de la empresa, independientemente que los dos contengan en sí

mismos la intención de vender cierto servicio o producto.

 41

Según algunos autores como Gronross, la mercadotecnia o la creación del cliente

interno tiene dos funciones básicas que son: asegurarse de que todo el personal de la

organización, incluyendo a los directivos, comprendan y experimenten la empresa, así

como las actividades y las campañas en un marco que apoye el interés por el cliente y,

en segundo lugar asegurar que todos los empleados estén preparados y motivados de

modo que se encuentren orientados hacia los servicios.

Dicho autor nos dice que la mercadotecnia interna debe utilizarse en las

situaciones siguientes:

• Cuando es necesario mantener una orientación a los servicios entre el

personal.

• Con la finalidad de crear una cultura de servicios en la empresa y una

orientación a los servicios entre el personal.

• Para presentar a los empleados nuevos productos y servicios así como

campañas y otras actividades de la mercadotecnia.

• Garantizar que los métodos de la dirección motiven y potencien el interés

por el servicio y el cliente entre los empleados.

• Para asegurar que a los empleados se les proporcione una información

continua y actualizada.

• Dar a conocer a los empleados los nuevos productos y servicios, así como

las diferentes campañas de publicidad y las actividades de mercadotecnia

antes de que se lancen al mercado externo.

• Para permitir a empleados, directores y supervisores el comprender y

aceptar la misión de la empresa, sus estrategias y técnicas, así como los

productos y servicios de las campañas publicitarias.

• Enseñar a los empleados técnicas interactivas y de comunicación

orientadas a los servicios.

• Mostrar dentro de la empresa los nuevos productos y servicios que se están

creando y ofreciendo al mercado.

 42

• Mostrar nuevas formas en las que se elaboran las diferentes tareas que

influyen en las relaciones y en el rendimiento de la mercadotecnia

interactiva en la empresa.

En cuanto a la capacitación es necesario ascender a los buenos maestros a

niveles más altos de sus puestos actuales e impartir cursos de capacitación primero a los

gerentes medios y posteriormente a los empleados de línea para que además de

capacitar al personal en cuestiones técnicas se le desarrolle, es decir proporcionarle las

herramientas por medio de algunos cursos para que también mejoren como personas.

Existen además otras herramientas de la mercadotecnia interna, como menciona

Treviño, para lograr un mejor rendimiento y promoción de artículos y servicios como lo

son la publicidad interna, los informes anuales para empleados y las reuniones. La

publicidad que va dirigida a los empleados ya existentes y se consideran como segunda

audiencia para las campañas de publicidad externa por lo que es preciso educar,

incentivar y modificar su percepción de la institución y sus objetivos así como su

implicación en estos.

La elaboración de informes anuales representa una buena arma para relacionar a

los empleados con el desarrollo financiero de la empresa y reconocer los éxitos y

transmitir los planes y objetivos de la empresa a futuro, asimismo las reuniones

buscarán oportunidades para reunir al personal, celebrar los acontecimientos

importantes y fomentar el entusiasmo por la empresa.

 43

2.7.2 CLIENTE EXTERNO

Anteriormente se mencionó la importancia de hacer un marketing interno o lo

que es lo mismo, se habló del cliente interno. Es precisamente este cliente quién nos

proporcionará armas y herramientas necesarias para llegar al cliente externo. Cabe

mencionar que muchas veces la vía de comunicación entre el cliente y el producto final

podría ser el cliente interno. De esta manera y conociendo sus preferencias e

inclinaciones y habiendo definido el “target” o mercado meta de un determinado

producto nos acercaremos más a lo que es el cliente externo de acuerdo a Gronroos.

Con frecuencia las asociaciones comerciales proporcionan la información

necesaria para determinar el mercado de una cierta compañía. Cuando se trata de una

empresa pequeña la tarea de recopilar información potencial del mercado nacional

puede resultar algo difícil y costoso, sin embargo esta información es crucial para poder

competir. Estamos refiriéndonos en este caso de la mercadotecnia externa que tiene un

camino vía la mercadotecnia interna y que se hará más fácil por medio de dicha

herramienta.

El cliente externo es, como su nombre lo indica el posible consumidor de algún

producto o servicio, sin embargo existen diferentes clientes externos.

• El cliente que hará uso del producto o servicio.

• El cliente externo que adquirirá el producto para después regalarlo al usuario

final del mismo.

• El cliente interno que proporcionará la información necesaria al cliente

externo para que más adelante lo adquiera.

• El cliente, por medio de pláticas o comentarios logrará que el producto o

servicio sea conocido por clientes potenciales.

 44

De este modo el concepto de cliente externo es el siguiente:

El cliente externo es un posible usuario del producto, es decir podría ser un

cliente en potencia que sin contar todavía con la información necesaria del producto

hará caso de los seguimientos de mercadotecnia para ofrecer determinados productos o

servicios y los consumirá en un futuro. Es el cliente que sin tener ninguna relación con

el proceso de elaboración, promoción o venta, se informará de lo que dicho producto

podrá ofrecerle, se interesará en el mismo y de esta manera podrá llegar a convertirse en

un cliente potencial.

2.8 VENTAJA COMPETITIVA

Anteriormente en este trabajo se ha hablado de la competencia que existe en el

mercado de ciertos sectores, con la finalidad de adentrarnos un poco más en este tema

explicaremos lo que es la ventaja competitiva.

Actualmente existen según Kotler y Armstrong (1996) dentro del mercado

diferentes marcas que ofrecen productos similares o iguales, es por esto que cada uno de

los fabricantes de dichos productos deberá tener en cuenta algo muy importante que es

la ventaja competitiva.

Para que exista tal ventaja será necesario ofrecer el producto como tal pero

añadiendo también algunos beneficios extras que bien podrán ir implícitos en los costos

o bien proporcionarán al cliente algún tipo de beneficio extra en el producto, es decir, la

ventaja consiste en ir por delante de la competencia ya sea ofreciendo mayor calidad en

el producto, un mejor precio o un mejor servicio.

La ventaja competitiva consiste en ofrecer productos similares pero que se

encuentren por encima de los demás productos del mismo rango o nivel, de esta manera

se tendrá la preferencia por determinada marca lo que logrará un mayor consumo en sus

productos.

 45

2.9 ALIANZAS ESTRATÉGICAS

La acción comercial, que entendemos como un esfuerzo por vender los

diferentes productos al usuario o consumidor final, constituye una parcela importante de

la actividad de cualquier empresa productora de bienes económicos.

Kotler explica que la actividad comercial supone prestar atención a una serie

amplia de elementos diversos, en donde se incluyen las cuatros P (producto, precio,

place (distribución) y promoción) para dar cuenta del desarrollo de la actividad

comercial.

Para algunos autores estos amplios inventarios de los componentes de esta

actividad, constituyen el criterio de identificación de los componentes de la acción

comercial y esta dependerá de la tipología utilizada, es decir, que se agrupen o no los

elementos en unidades generales o se prefiera una clasificación más descriptiva.

Es importante mencionar que todos estos medios no pueden ser tratados

aisladamente, ya que se interrelacionan e interactúan entre sí.

Es el conjunto, el sistema que forman todos ellos, lo que definitivamente

caracteriza a la acción comercial y la dirige al logro de los objetivos corporativos

generales. Esta combinación de medios de acción que se caracteriza por la actividad

comercial de una empresa en un período determinado, constituye el mix o programa

comercial.

Esta idea de contemplar la acción comercial en conjunto es la respuesta a una

constante inquietud del directivo, que se preguntará si los precios, estrategias de

publicidad o producto son los correctos. Es por esto que existe lo que conocemos como

Alianzas Estratégicas.

 46

Con la finalidad de conseguir una optimización de recursos se crea la posibilidad

de diseñar una alianza con otras empresas que podrían complementar a la actividad

comercial de determinada marca o producto. Por ejemplo nos encontramos que los

desodorantes AXE podrían aliarse con empresas de ropa para jóvenes como la marca

DIESEL con la finalidad de que los productos se relacionen entre sí, ya que no

representan competencia entre uno y el otro, sin embargo podrían apoyarse ya que las

dos marcas que contienen y ofrecen diferentes productos se unen y crean una red

importante de servicios para un mismo tipo de consumidores que en este caso serían los

jóvenes entre 13 y 25 años.

De esta manera muchas empresas emplean medios de publicidad en los que van

implícitos los dos productos y coadyuvan a la promoción de uno y otro tan sólo con ver

la otra marca. Es importante la relación que el consumidor haga de los dos productos ya

que de ella dependerá en gran parte que esta alianza tenga validez.

(http://www.unilever.com)

2.10 PRESUPUESTOS

Las decisiones sobre la fijación de precios y presupuestos de la publicidad son muy

importantes para las organizaciones comerciales. Esta actividad es importante para los

negocios que enfrentan a la competencia de productores internacionales con los costos

bajos. Estas decisiones pueden reforzar o impedir la estrategia o el programa de

mercadotecnia. Los mercadólogos buscan desarrollar una combinación integrada y

congruente internamente de los elementos de mezcla de mercadotecnia según los

autores T. O´Guinn, R. Semenik (2001).

Los precios deben ser adecuados a la estrategia de mercadotecnia de la empresa,

aumentando el atractivo del programa de mercadotecnia hacia el mercado meta. La

fijación de los presupuestos se establece al comprender la misión corporativa, los

mercados meta y los objetivos de la mercadotecnia. Es entonces cuando se desarrollan

los objetivos de fijación de precios y se debe realizar una estimación de qué tanta

flexibilidad se tiene al establecer los presupuestos. Es aquí en donde se estudian los

 47

costos para determinar el nivel de precio más bajo necesario para alcanzar los beneficios

y otros objetivos organizacionales.

La demanda y la competencia determinan el otro extremo del espectro de los

precios, es aquí en donde se habla del precio más alto que el mercado pueda resistir y se

establecen entre esos extremos fijando las estrategias de precios congruentes con dicha

fijación.

Con frecuencia el precio se usa para reforzar la imagen de un determinado

producto, para incrementar ventas mediante un descuento o en combinación con la

promoción y para formar ventas a futuro. El uso del precio como herramienta

competitiva puede ser evitado por la guerra de precios entre los productos.

J.P.Prado menciona (1990) que el papel asignado al presupuesto de una

compañía en el programa de mercadotecnia debe ser congruente con referencia a las

decisiones de las otras variables de la mezcla de mercadotecnia, se debe tomar en cuenta

el impacto que la mercadotecnia puede crear en el público y sobre otros productos de la

misma línea.

Estas decisiones de presupuesto también deberán hacerse a la luz de los intereses

del canal de distribución ya que muchas empresas fallan a la hora de establecer los

objetivos específicos para sus programas promocionales. Estos objetivos deberán ser

claros concisos y comprendidos por los involucrados en la toma de decisiones para fijar

los mismos, además deberán establecerse de tal manera que permitan a los responsables

de la creación de los presupuestos comparar el desempeño con estos.

2.11 PRODUCTOS DE CONSUMO MÁSIVO

Resulta difícil darse a la tarea de crear un producto que satisfaga las necesidades

de un mercado y que genere un beneficio para la compañía. Podría creerse que lo que se

 48

necesita es una buena información de mercadotecnia y la capacidad para producirlo y

distribuirlo, pero la situación real es distinta.

Las necesidades y los gustos del mercado tienen un devenir constante y algunos

de los productos que hoy se consideran un éxito podrán no existir en el futuro ya que las

variables de la tecnología también tienen sobre estos y el consumidor un efecto

impresionante, es por esto que los productos se pueden dividir en productos de consumo

preferente o productos de consumo masivo.

De acuerdo a Stanton (1995) nos encontramos entre los productos de consumo

masivo con que la mayoría de los productos que se encuentran en el mercado lo son, es

decir es la clase de productos que podrán ser usados por la generalidad o totalidad de la

población, un buen ejemplo de dichos productos son los jabones, cuyo consumo es

necesario para cualquier sector de la población.

Un producto es algo más que sus características físicas, para los fines de la

mercadotecnia, el producto se define como algo tangible o un servicio que satisface la

necesidad de los clientes. Existe una evolución biológica de los programas comerciales

en función de la evolución de las situaciones comerciales y de los mercados, que siguen

pautas generales perfectamente determinadas.

Desde este punto de vista, las leyes de esta evolución son independientes de los

productos. El programa comercial para la venta de un producto variará a lo largo del

tiempo de modo similar al correspondiente a un desodorante, porque las situaciones

comerciales de las industrias que los producen siguen también evoluciones similares.

Pero intrínsecamente, la composición del mix presentará diferencias de acuerdo

con las peculiaridades de cada producto-mercado. Es decir, cuando los productos son de

consumo masivo, quiere decir que serán comprados y consumidos por una mayoría y no

privativos de cierto grupo o estrato social.

 49

Estos productos de consumo masivo recibirán un trato distinto en la

mercadotecnia ya que será necesario generalizar un poco con las campañas, es decir que

puedan ir dirigidas y el mensaje de la publicidad llegue a un gran número de masas.

Cuando un producto de consumo masivo va a ser publicitado es necesario recurrir a

medios gráficos que probablemente serán captados por una mayoría y no limitarán el

deseo de adquisición del producto. Asimismo el producto de consumo masivo tendrá un

precio accesible ya que como su nombre lo indica no va dirigido a un sector económico

demasiado alto dentro de la sociedad.

2.12 CREATIVIDAD

Las investigaciones han demostrado que la mayoría de la gente recuerda sólo

uno de cada catorce comerciales a los que se enfrenta. Esto indica que no todos los

comerciales son recordados o que no todos causan un impacto en la persona que los ve.

Lo que hace que un anuncio o un comercial se quede grabado en la mente es la

creatividad como encontramos en la página: http://www.AXE.com.

El mensaje o anuncio o la forma en que la publicidad es presentada, eso es lo

que separa a la publicidad que tiene éxito de la que no lo tiene. Eso es precisamente lo

que hace que las personas salgan a la calle en busca de una marca específica y lo que

hace que un producto común se convierta en un gran vendedor.

En el más amplio sentido de la palabra, toda la publicidad es creativa, ya que

alguien tuvo que realizar todo el proceso de creación, y creativo significa dar existencia

a algo de la nada, originar, generar, hacer.

Según M. Salvat (1975), el punto clave en la publicidad creativa es recordar que

si no hay beneficio para el consumidor, si un anuncio o comercial es desarrollado a

partir de la nada, probablemente sólo estamos comunicando que existe y de la nada sale

 50

una “comunicación creativa”, sin embargo el cliente no sólo espera tener una

comunicación creativa, sino también obtener del producto algún beneficio.

Dado que una estrategia publicitaria puede ejecutarse en cientos de formas es

necesario hacer un énfasis en qué decir y cómo decirlo, la estrategia será el mensaje que

deseamos transmitir y la ejecución la forma de cómo presentarlo, estas son partes

fundamentales en la creatividad publicitaria.

La estrategia será siempre el tema principal y todas las ejecuciones de la

creatividad deberán adecuarse a ella, si no lo están, la ejecución será la culpable, no la

estrategia. No se podrá obtener una publicidad efectiva sin una buena estrategia

publicitaria creativa.

2.13 MEDIOS TRADICIONALES

Existen diferentes medios para aplicar a una estrategia publicitaria. Tomando en

cuenta cuál es la estrategia y de qué manera se llevará a cabo determinada campaña

publicitaria, nos enfrentamos ante la decisión de cuáles serán los medios que se deberán

emplear según el caso.

Cada medio tiene sus propias ventajas y limitaciones debido a que cada uno de

ellos tiene una influencia directa sobre la ejecución posible y potencial del mensaje

publicitario. Es por esto que analizaremos los medios gráficos que en este caso serán los

que nos servirán de apoyo para las campañas publicitarias de los productos del grupo

AXE tomando en cuenta la página http://www.AXE.com.mx.

2.13.1 TV

A partir de la década de los veinte, y de manera especial a partir de los años

cincuenta, cuando la televisión comienza a funcionar de manera cotidiana y a

 51

transformarse en una presencia de singular importancia en la vida cultural, política y

económica de México, ocurren una gran cantidad de acontecimientos que van

conformando el complejo fenómeno en que la TV se ha convertido en nuestros días

como explica Fatima Fernandez Christlieb (1985).

Los acontecimientos más relevantes en el desarrollo de la televisión en nuestro

país van desde los experimentos de pioneros como los ingenieros Francisco Javier

Stavoli y Guillermo González Camarena, hasta la utilización de satélites de difusión

directa para transmitir señales de televisión a los hogares.

Asimismo, es importante hacer notar el desarrollo de este medio de información

que hoy por hoy forma parte importante del entretenimiento, es un instrumento para la

publicidad, un foro para el debate político y un escenario para la experimentación y la

evolución tecnológica. La televisión es el medio por excelencia para lograr un gran

alcance de promoción y publicidad para cualquier producto. Dentro de un plan de

medios completo es imprescindible y si se quiere posicionar un producto de consumo

masivo es lo primero en lo que se debe pensar para lograr los objetivos de alcance y

frecuencia de comunicación del producto.

2.13.2 RADIO

Uno de los medios más antiguos que existen, es un medio más barato que la

televisión y que tiene un buen alcance, pero en términos de comunicación es inferior a

la Televisión por no contar con la parte visual. Fatima Fernandez Christlieb (1985)

menciona que existen muchas frecuencias de transmisión que van dirigidas a diferentes

perfiles sociodemográficos, por lo que hay que identificar muy bien cuales son los

principales. Es importante como medio promocional es necesario contemplarlo para el

desarrollo de cualquier promoción como medio de promoción y de difusión de las

actividades de la marca. Otra ventaja que tiene el radio es que es un medio flexible y se

puede hacer desde la transmisión de un spot hasta una mención en vivo o un análisis

comercial del producto que se promociona.

 52

2.13.3 PERIÓDICOS

Los periódicos son un medio no selectivo, esto quiere decir que muchos tipos de

personas tienen acceso a ellos y pueden tener interés o no en el producto. Para que una

estrategia publicitaria en este medio sea efectiva deberá tener las siguientes

características según R.E. Beltran y Cruces (1984):

• Atraer atención inmediata.

• Que el anuncio resalte.

• Que se ofrezca un beneficio.

• Que tenga una presentación distintiva.

• Que se establezca la personalidad del anunciante.

• Que el anuncio pueda leerse fácilmente.

• Que posea una orientación de tiempo, para adquirir el producto ahora.

2.13.4 REVISTAS

Las revistas son otro tipo de publicidad impresa, sin embargo es algo totalmente

diferente a la publicidad en el periódico ya que estas se están tornando más y más

selectivas en su público. Anteriormente las revistas que dominaban eran las de dominio

masivo, sin embargo ahora la tendencia de las revistas es para lectores que conocen el

tema de la publicación y están interesados en esta.

Dicha selectividad significa que hay diferencias marcadas entre las ejecuciones

publicitarias para revistas y las de los periódicos. He aquí los puntos más relevantes

para la publicidad en revistas siguiendo los pensamientos de Beltran y Cruces:

 53

• Hacer publicidad más directa.

• Mayor oportunidad para exponer el mensaje ya que hay mayor tiempo para

leerlo.

• Los lectores esperan más información.

• Aprovechar las ventajas de color y reproducción.

• Existe mayor competencia entre los anuncios publicitarios de la edición.

2.14 MEDIOS NO TRADICIONALES

2.14.1 VALLAS PUBLICITARIAS

Este es un medio relativamente nuevo pero que ha tenido una gran

aceptación y logra perfectamente los objetivos de comunicación de exteriores.

Es un medio con un costo muy accesible. Es generalmente una gigantografía

impresa en un formato rectangular, una de las grandes ventajas de este medio es

que se pueden colocar hasta 5 Vallas juntas por lo que inclusive se pueden lograr

secuencias graficas según la pagina: http://www.promotion101.com.

2.14.2 PUBLICIDAD MÓVIL

Al igual que las vayas son un medio nuevo que revoluciono la publicidad

de exteriores, son conocidos también como “AD CARS”, básicamente consiste

en la rotulación de un auto con el diseño de publicitario de la marca. Se

selecciona el perfil del auto y del conductor con el fin de lograr la visibilidad en

los lugares donde se encuentra el target objetivo. Este medio a generado gran

interés entre las marcas y depende de la creatividad que se logre será el impacto

logrado.

 54

2.14.3 PUBLICACIONES ESPECIALIZADAS

La publicidad en revistas especializadas como por ejemplo en revistas de

negocios, deportivas, etc. Ha sido señalada por Beltran y Cruces para cumplir un

propósito distinto, generalmente el de crear prospectos para la fuerza de ventas.

La mayoría de los productos y servicios anunciados en publicaciones

especializadas ponen un mayor énfasis en detalles y características específicas que las

que encontramos en las revistas de consumo. El tipo de publicaciones hace una

diferencia en su ejecución y es por esto que deberán tomarse en cuenta las

características siguientes:

• Presentar hechos.

• Hacer uso de casos prácticos.

• Hablar de características específicas del producto o servicio.

• Personalizar el negocio o trabajo en particular.

• Hablar el idioma específico del tema de la publicación.

2.14.4 PUBLICIDAD POR INTERNET

A raíz del nacimiento de la era de las computadoras se ha generado una gran

cantidad de información por medio de las redes de Internet. En este caso y según

estudios recientes quienes mayor uso hacen de este medio de comunicación son los

jóvenes y niños entre los 11 y los 40 años, sin embargo existe una gran cantidad de

adultos que hacen uso de este medio.

El gran alcance que Internet tiene sobre todos los medios de comunicación es

impresionante ya que por esta vía pueden recibirse fotografías y textos con música de

buena calidad. Es precisamente por este medio como se genera una comunicación viral

 55

y esto significa que cualquier mensaje publicitario que se envíe por Internet tendrá el

poder de darse a conocer en distintos puntos del país o inclusive a nivel internacional.

Este medio de comunicación es generado por cadenas de información que se irán

transmitiendo de un lugar a otro y que sin duda tendrán un alcance mayor que el de

muchos otros medios de comunicación como menciona F.Christlieb.

El alcance de Internet en México ha ido en un incremento bastante elevado ya

que cada vez son más las personas que hacen uso de este medio para comunicarse con

otros países o incluso para recibir información por este sistema viral de comunicación.

Cada vez son más las escuelas que tienen acceso a Internet en nuestro país por lo que

este medio permite la transmisión de mensajes al público meta o target.

2.15 TENDENCIAS

La tendencia es una versión operacional de una necesidad. Si alguien dice que

una determinada tendencia existe, podemos verificar esta formulación. Es una fuerza

activa que sustenta a una necesidad. Toda formulación de una tendencia es una

hipótesis, es un intento de condensar un gran número de observaciones a través de una

formulación general.

Otras tendencias a pesar de poder ser especulativas, a menudo son significativas

desde el punto de vista humano. Sería extremadamente peligroso ignorar esas

tendencias sólo porque no tenemos los datos para sustentarlas como podemos ver en la

pagina de Coloürs,http://www.colours.com.mx, que todo el tiempo se preocupe está a la

vanguardia.

Si las tendencias son fuerzas activas, posiblemente la gente se pondrá en acción

siempre que el entorno sea satisfactorio y colmarán sus necesidades por su propia

cuenta. Sólo que es necesario mencionar que bajo ciertas condiciones las tendencias

entran en conflicto. Estas situaciones son cuando las tendencias no pueden ocuparse de

 56

sí mismas, porque una tira en una dirección y la otra en la dirección opuesta. En este

tipo de circunstancias, el medio ambiente necesita diseño publicitario, debe ser

recompensado de tal manera que las tendencias no se encuentren en conflicto.

Un ejemplo muy claro de esta situación es la campaña publicitaria de los

desodorantes Fusión AXE en donde el slogan publicitario ponía de manifiesto las dos

fuerzas, claramente estamos hablando de frases como: “El bien y el mal conviven en

ti”que se encuentra anunciado en http://www.AXE.com.mx.

Sin embargo puede existir conflicto entre las tendencias e una misma persona o

entre las tendencias de distintas personas o en un mismo grupo. No será sino hasta que

se puedan detectar los problemas en términos de conflicto cuando quedarán satisfechas

la mayoría de las tendencias.

2.15.1 MODA

Las tendencias de compra de los consumidores pueden hacer que prospere o

fracase incluso una empresa comercial importante. Es preciso recordar que las

tendencias o caprichos de la moda que pueden ser tan efímeros como la “chemise” en la

moda femenina han sido claves en el éxito de dichas empresas.

Es preciso analizar las pautas de compra a fin de descubrir si son tendencias

fundamentales o tan sólo caprichos pasajeros de la moda. Generalmente la moda es

impuesta por personajes que tienen peso sobre la población como lo pueden ser los

artistas o deportistas ya que existe siempre una tendencia muy fuerte a seguir sus pautas

de comportamiento como lo son la manera de hablar, de vestir o de emplear ciertos

productos que se manifiesta como un valor importante en http://www.colours.com.mx.

Cuando se observa una tendencia de la moda tan fuerte es necesario descubrir su

existencia lo más pronto posible para poder determinar que tan arraigada está. La

 57

investigación cerca de los consumidores es uno de los mejores auxiliares para analizar

las modas, los caprichos de la moda y otras tendencias diversas se encuentran en

http://www.ftv.com.

La moda es conocida habitualmente como una manera pasajera de actuar, vivir o

pensar y generalmente está ligada a un tiempo determinado o una época. Es también una

manera particular de vestirse y arreglarse conforme a determinado gusto de una

sociedad. Es por esto que será necesario hacer un estudio profundo de la moda que

impera en un determinado momento de la época para determinar si se puede crear moda

o no con el lanzamiento de determinado producto.

2.15.2 MÚSICA

La música se comporta como un mensaje de carácter artístico. Un mensaje

artístico se dirige a la razón y a los sentimientos de manera simultánea con una

secuencia perceptible. Es por esto, que el pensamiento lógico de la publicidad trata de

lograr una comunicación que se establezca más allá de las palabras y los significados

convencionales. Quiere alcanzar esa región de la mente humana que está por encima de

la inteligencia analítica y razonante: la intuición y las emociones como se manifiesta en

http://www.noiselab.com.

El mensaje del arte no está en lo que se dice, sino en como se hace. El primer

elemento que aparece en todas las definiciones de la música es el sonido que toma su

lugar en el tiempo, de la misma manera que el dibujo, por ejemplo, toma su lugar en el

espacio. La música es un arte de tiempo o dinámica, ritmo, en contraste con la pintura o

la escultura, que son artes de espacio o plásticas.

La música es un modo de transmisión de mensajes y que forma parte de la moda

en la expresión actual de los jóvenes, será tomada en cuenta para este trabajo ya que

aportará un valor como medio comunicativo. AXE es una marca de tendencia como se

puede ver en http://www.AXE.com y a la vanguardia de la cultura, es por ello, que

 58

promueve los nuevos valores musicales, como es actualmente la música electrónica.

Esto se manifiesta en la música empleada en sus comerciales, pero, principalmente, se

expresa en los eventos de lanzamiento de producto de la marca, donde se reúnen los

mejores Dj’s del mundo.

