
8

CAPÍTULO 2

MARCO TEÓRICO

En este capítulo se detallaran los puntos importantes de los diferentes tipos

de conceptos acerca de las teorías de comportamiento del consumidor y el

desarrollo de planes de promoción en mercadotecnia, esta información permite

fundamentar la investigación que se realiza para medir la eficiencia en el caso de

la campaña que se analiza.

2.1 Mercadotecnia

Para poder definir lo que es la mercadotecnia debe considerarse que no es sólo

un proceso de vender y anunciar, de hecho, existen muchas definiciones tales

como la de la American Marketing Association (2007) que señala: "Mercadotecnia

es el conjunto de prácticas relevantes y procesos para crear, comunicar, liberar e

intercambiar las ofertas que tengan valor para los clientes, los socios y a la

sociedad en general”.

Conforme esa definición, la mercadotecnia es la encargada de llevar a cabo

la mezcla de herramientas promocionales con la finalidad de obtener una

reciprocidad en los objetivos trazados de las dos partes, personas y empresas,

pero para complementar este concepto, a continuación se mencionan algunas

otras definiciones:

“La mercadotecnia es un proceso social y administrativo mediante el cual

grupos e individuos obtienen lo que necesitan y desean a través de generar,

ofrecer e intercambiar productos de valor con sus semejantes" (Kotler y

Armstrong, 2003, p.5).

"La mercadotecnia es un sistema total de actividades de negocios ideado

para planear productos satisfactores de necesidades, asignarles precios,

Capítulo 2. Marco Teórico

9

promover y distribuirlos a los mercados meta, a fin de lograr los objetivos de la

organización" (Stanton, Etzel, y Walker, 2004, p.7).

Por lo anterior se puede considerar que la mercadotecnia es una actividad

que debido al comportamiento del hombre, debe renovarse día con día; por ello

ésta ha ido evolucionando, como una respuesta a la innovación en todos los

aspectos de la vida, además de que permanentemente busca estrategias nuevas y

diferentes para cada producto y servicio, según el lugar, las circunstancias y el

tiempo.

Por lo tanto la mercadotecnia debe ser considerada como una actividad útil

y necesaria para toda empresa, debido a que toma en cuenta variables como:

necesidades, deseos, demandas, valor y costo, es decir busca la plena

satisfacción del cliente, y de esta manera la empresa se posiciona en la mente del

consumidor y a su vez se vuelve más competitiva.

Dentro de la mercadotecnia existen conceptos básicos en lo que se refiere

a la satisfacción de necesidades humanas y no se deben confundir necesidades

con deseo. Kotler y Amstrong (2003, p.33), definen como “los deseos son la forma

que adoptan las necesidades humanas que han sido moldeadas según su cultura

y su personalidad individual” por lo que las necesidades, de acuerdo a la pirámide

de Maslow son de cinco tipos y los deseos son ilimitados como se muestra en la

figura 2.1.

Capítulo 2. Marco Teórico

10

Figura 2.1. Pirámide de Maslow

Fuente: Schiffman y Lazar Kanuk., 2005. p.80.

Las personas buscan satisfacer los deseos y necesidades a través del

consumo de productos y servicios. Mientras que un producto o servicio se refiere a

todo aquello que se pone a la venta con el fin de satisfacer y que involucra una

transferencia de propiedad tangible o intangible, con la finalidad de crear valor

agregado, satisfacer a los clientes y obtener calidad.

2.2 Mezcla de Mercadotecnia

La mercadotecnia recurre a estrategias, entendiéndose éstas como las actividades

que se llevan a cabo para seleccionar y describir uno o más mercados meta, y

desarrollar y mantener una mezcla de mercadotecnia que produzca intercambios

mutuamente satisfactorios con éstos. (Lamb, Hair, y McDaniel, 2006)

Autorealización.
Moralidad, Creatividad,

Espontaneidad

Reconocimiento.
Autorecionocimiento, Confianza,

Respeto, Éxito

Afiliación.
Amistad, Afecto, Intimidad Sexual

Seguridad.
Seguridad fisica, de empleo, de recursos, de

salud

Fisiología.

Respiración, Alimentación, Descanso

Capítulo 2. Marco Teórico

11

La mezcla de mercadotecnia forma parte de un nivel táctico de la

mercadotecnia, en el cual, las estrategias se transforman en programas concretos

para que una empresa pueda llegar al mercado con un producto o servicio que

satisfaga las necesidades y/o deseos, a un precio conveniente, con un mensaje

apropiado y un sistema de distribución que coloque el producto en el lugar

correcto y en el momento más oportuno.

2.2.1 Producto

Es el conjunto de atributos tangibles o intangibles que la empresa ofrece al

mercado meta. Un producto puede ser un bien tangible, intangible, una idea, una

persona o un lugar (Kotler y Armstrong, 2003).

El producto, tiene a su vez, su propia mezcla de variables:

 Variedad

 Calidad

 Diseño

 Características

 Marca

 Envase

 Servicios

En términos generales, el producto es el punto central de la oferta que

realiza toda empresa u organización a su mercado meta para satisfacer sus

necesidades y deseos, con la finalidad de lograr los objetivos que persigue.

2.2.2 Precio

Para Kotler y Armstrong, (2003), el precio es "la cantidad de dinero que se cobra

por un producto o servicio”. Por su parte, la American Marketing Asociation (2009),

define el precio como "La proporción formal que indica las cantidades de bienes de

Capítulo 2. Marco Teórico

12

dinero o servicios necesarios para adquirir una cantidad dada de bienes o

servicios".

Por lo que 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.

2.2.3 Plaza

Según la American Marketing Association, (2008) “La plaza es la comercialización

y transporte de productos a los consumidores”. Por lo que se puede decir que

incluye todas las actividades que se llevan a cabo para colocar el producto a

disposición de los consumidores.

2.2.4 Promoción

La promoción definida por Siklos y Yang (citado en Belch y Belch, 2004, p.16)

como “La coordinación de todas las actividades que inicia el vendedor para

establecer canales de información y convencimientos encaminados a la venta de

bienes y servicios o a impulsar una idea”.

"La promoción es el conjunto de actividades, técnicas y métodos que se

utilizan para lograr objetivos específicos, como informar, persuadir o recordar al

público objetivo, acerca de los productos y/o servicios que se comercializan".

(Thompson, 2005)

Por lo que basándonos en estas definiciones podemos decir que la

promoción es el elemento de la mezcla de mercadotecnia que busca transmitir el

mensaje clave de la mercadotecnia a una audiencia meta.

Capítulo 2. Marco Teórico

13

2.3 Mezcla de Promoción

La coordinación de todas las actividades es la mezcla total de comunicación de

marketing, también conocida como mezcla de promoción consiste en: “la

combinación específica de de herramientas de publicidad, promoción de ventas,

relaciones públicas, ventas personales y marketing directo, las cuales fungen con

una función característica y cada una tiene ventajas y desventajas. (Belch y Belch,

2003).

2.3.1 Mensaje

El mensaje en el sentido más general, es el objeto de la comunicación. Está

definido como la información que el emisor envía al receptor a través de un canal

determinado o medio de comunicación. (Belch y Belch, 2004)

De la misma manera el mensaje publicitario incluye el conjunto de textos,

imágenes, sonidos y símbolos que transmiten una idea. Su finalidad es captar la

atención del receptor, comunicar efectivamente esa idea que responda al objetivo

publicitario y recordarla asociada a una marca. (Vollmer y Precourt, 2009)

2.3.1.1 Estrategia de Mensaje Efectivo

Si se conoce que el mensaje es la información que se pretende que el consumidor

reciba, necesitamos obtener un mensaje efectivo. Para lograr éste se debe tener

en cuenta varios aspectos necesarios para su comunicación. En primer lugar se

debe reconocer el modelo básico de comunicación, que se muestra en la figura

2.2:

Capítulo 2. Marco Teórico

14

Figura 2.2 Modelo del Proceso de Comunicación

Fuente: Belch y Belch, 2003, p. 153.

En este modelo se muestra el proceso básico donde se manifiestan los dos

principales actores que son el emisor y el receptor. Además es fundamental en

este proceso el mensaje y el canal.

Posteriormente, se debe identificar el auditorio objetivo, ya que éste se

convertirá en el centro sobre la cual se enfocaran las acciones publicitarias y

promocionales. Se debe segmentar si el mercado será individual o masivo, ya que

debido a esta división se definirá si la comunicación debe ser directa o impersonal.

Conjuntamente se debe poner énfasis en la credibilidad de la fuente que es

el nivel de confianza, conocimientos, destrezas, etc. que el receptor tiene acerca

de la fuente que emite el mensaje. Los factores del mensaje son claves en este

punto, ya que este determinará la efectividad del mismo, dentro de éste se

encuentra la estructura del mensaje, que es en sí la forma en que se comunicará,

tales como: presentación, características verbales, y visuales del mensaje.

Capítulo 2. Marco Teórico

15

Finalmente el aspecto más importante en este proceso es la respuesta, ya

que de esta manera se comprobará si el mensaje que se buscó transmitir fue

decodificado de la forma en que la empresa lo deseaba y que este mensaje

repercuta en la compra del producto y posteriormente en la fidelización del

producto.

Para lograr un mejor procesamiento de la información y buscando la

retención adecuada el mensaje se transmitirá de acuerdo al modelo de

probabilidades de procesamiento de Petty y Cacioppo (citado en Belch y Belch,

2003).

 Tomando en cuenta la Figura 2.3, se puede observar que el cambio de

actitudes varía o se modifica de acuerdo al tamaño y la naturaleza del

procesamiento de la información que se ha registrado de acuerdo al mensaje

persuasivo.

Capítulo 2. Marco Teórico

16

Figura 2.3 Modelo de Probabilidades de Procesamiento de la Persuasión

Fuente: Belch y Belch, 2003. p.175.

Capítulo 2. Marco Teórico

17

2.3.2 Los Medios Masivos de Comunicación

La publicidad es una comunicación impersonal pagada por un anunciante

identificado que usa los medios con la finalidad de persuadir a los consumidores, o

influir en ellos. Éste logra el conocimiento y el recuerdo de un producto o servicio

(Lamb et al, 2006).

La publicidad busca obtener lealtad a largo plazo para una marca, y al ser

en medios masivos tiene la capacidad para llegar a un gran número de personas

(Belch y Belch, 2003). Kotler y Amstrong (2003, p.470) coinciden con estos

conceptos al mencionar que la publicidad es “Cualquier forma pagada de

presentación y promoción no personal de ideas, bienes o servicios por un

patrocinador oficial”.

La publicidad emplea como principal herramienta a los medios de

comunicación, La comunicación se conoce como el acto de enviar ideas y

actitudes de una persona hacía otra, siendo tres términos usados por los expertos

para describir la forma en que las personas se comunicación son: Comunicación

intrapersonal, comunicación interpersonal y comunicación masiva, cada situación

de comunicación implica un número diferente de personas de formas específicas.

(Biagi, 1999).

Por lo tanto enfatizando las principales características de estas definiciones

concluimos que la publicidad se puede entender como la forma pagada de

comunicación impersonal de los productos de una organización, además que se

transmite a un público muy seleccionado. Las personas y empresas utilizan la

publicidad para dar a conocer sus productos a través de los medios masivos, por

mencionar algunos están: la televisión, la radio, la prensa, el Internet, los

espectaculares, el cine y la publicidad directa, entre otros.

Capítulo 2. Marco Teórico

18

Se considera que la publicidad es un método promocional sumamente

flexible ya que brinda a la empresa la oportunidad de llegar a muy grandes

audiencias seleccionadas. La publicidad es un método promocional muy eficaz en

cuanto a su costo, porque el costo por persona es muy bajo si se considera que

llega a una infinidad de personas.

2.3.2.1 Tipos de Publicidad

Según Fischer y Espejo (2004), el objetivo básico de la publicidad es estimular las

ventas ya sea de una manera inmediata o en el futuro.

El fin real de la publicidad es el efecto último creado, o sea, modificar las

actividades y/o comportamiento del receptor del mensaje, procurando informar a

los consumidores, modificar sus gustos y motivarlos para que prefieran los

productos o servicios de la empresa.

Las metas publicitarias según Kotler y Armstrong (2003) son las siguientes:

 Exposición: comunicar un anuncio por cualquier medio, sin que esto

signifique que todo el público necesariamente los haya visto.

 Conocimiento: lograr que la gente recuerde o reconozca el anuncio, el

mensaje.

 Actitudes: medir el impacto de la campaña anunciadora en las actitudes de

la gente.

 Ventas: el fin concreto de la campaña publicitaria.

2.3.2.2 Elementos de los Medios Masivos de Comunicación

La comunicación masiva es aquella que se realiza entre un individuo o un grupo

de individuos a través de un dispositivo para audiencias numerosas. Para definir

este proceso hay 5 términos que hacen su entendimiento más sencillo de asimilar:

Capítulo 2. Marco Teórico

19

Emisor, mensaje receptor, canal y retroalimentación como se muestra en la figura

2.4.

Figura 2.4 Los Elementos de la Comunicación Masiva

Fuente: Biagi 1999., p.3

El proceso de la comunicación masiva un emisor (Fuente) coloca un

mensaje en un canal que es el medio que lleva el mensaje al receptor. La

retroalimentación ocurre cuando el receptor responde y esa respuesta afecta los

mensajes subsecuentes de la fuente

Estos mensajes se transmiten por diferentes canales, que avanzan a pasos

agigantados con el paso del tiempo, siendo: Televisión, radio, cine, internet,

periódicos y revistas,

2.3.3 Los Medios Alternativos de Comunicación

La evolución de los mercados durante la última década ha generado diferentes

comportamientos en los consumidores, haciendo que según Kotler y Trías de Bes

(2003) “Los mercados se estén fragmentando en pequeños nichos que son menos

rentables”. Por lo que los anunciantes han buscado diversificarse en los medios

para anunciarse, que sustituyan o complementen a los medios masivos de

comunicación.

Capítulo 2. Marco Teórico

20

Por lo que Comunicación Alterna (2009), define a los medios alternativos de

comunicación como “Todas las actividades de mercadotecnia que no involucran

compra de medios. Las comunicaciones de medios alternativos se han convertido

un importante componente en el desarrollo de la marca”. Debido a la

implementación de estos medios, día con día nos topamos con anuncios en

lugares mucho menos probables, más coloridos y diseñados con un mayor

ingenio.

Los medios alternativos de comunicación ofrecen varias ventajas sobre los

medios masivos de comunicación entre las que encontramos gran accesibilidad,

mayor alcance, frecuencia, flexibilidad geográfica, flexibilidad demográfica, menor

costo, flexibilidad creativa, ubicación y mayor impacto, llegando a ser casi

perfectos. (Comunicación Alterna, 2006)

Con lo anterior se puede decir que los medios alternativos de comunicación

desarrollan estrategias y acciones de mercadotecnia que generen una relación

personalizada entre las marcas y los consumidores de manera efectiva, buscando

una diferenciación creativa y de implementación.

Por lo que una buena estrategia de mercadotecnia integra a los medios

alternos de comunicación. GenW (2009) menciona que aunque éstas exigen

mayor supervisión y seguimiento que los medios masivos, son igualmente

confiables. El consumidor cotidiano está más relacionado con el radio, la prensa o

la TV, sin embargo, los medios alternativos de comunicación ofrecen mucha más

cercanía y pueden transmitir mayor calidez e intimidad.

2.3.3.1 Marketing Directo

El marketing directo se refiere al conjunto de actividades destinadas a crear una

relación directa y personalizada entre el anunciante y los clientes. Ofrece un

sistema de respuesta por parte del futuro cliente, mientras la publicidad se dirige

Capítulo 2. Marco Teórico

21

masivamente, la mercadotecnia directa tiene un enfoque individualista. El objetivo

principal es establecer un diálogo duradero que conduzca a la fidelización sobre la

marca.

2.3.3.2 Promoción de Ventas

Se define como “las actividades de marketing que proporcionan un valor

adicionado o incentivos a la fuerza de ventas y estimulan así las ventas” (Belch y

Belch, 2004, p.23); por lo que se entiende que las promociones son esfuerzos

realizados en el punto mismo de la venta, que estimula a realizar una compra

inmediata, por lo que esta herramienta se debe usar con cuidado y no por un largo

plazo.

2.3.3.3 Publicidad No Pagada

El publicity se refiere a todas las acciones de publicidad que no se pagan, y esta

se convierte un arma de dos filos, ya que al no pagarla no se puede controlar la

información que se difunde. Esta incluye la transmisión de noticias, entrevistas,

comunicación de boca en boca, entre otras. Su poder, como se ha mencionado, se

puede canalizar de distintas maneras y puede ser favorable o desfavorable, para

una empresa (Belch y Belch, 2004).

2.3.3.4 Relaciones Públicas

Las relaciones públicas buscan influir en la actitud de la gente con respecto a la

compañía o el producto. Además proporciona credibilidad y favorece a tener un

clima de comprensión y confianza entre una organización y su público.

Actividades con el fin de fortalecer la imagen y generar una buena voluntad:

artículos con valor noticioso significativo, conferencias de prensa, eventos,

Capítulo 2. Marco Teórico

22

invitaciones, visitas a la planta, donativos, etc. No es inmediato, por lo que dificulta

su relación con la promoción y las ventas.

Sirven para apoyar a las campañas publicitarias. Difiere de la publicidad en

cuanto a que el anunciante paga directamente por la divulgación del mensaje,

controla en qué medio y qué tan a menudo aparecerá y dicta exactamente lo que

dirá. Los especialistas de relaciones públicas poseen la habilidad de convertir su

información en noticia, con lo que suelen tener acceso a los medios sin pagar el

espacio que ocupan los mismos.

2.3.3.5 Ventas Personales

Esta estrategia implica obtener una venta a través de un proceso de comunicación

interpersonal. Su uso varía de compañía en compañía y depende del énfasis que

se desea implantar para esta. En la mayoría de compañías que venden productos

que requieren alguna explicación y demostración su uso es más común; al mismo

tiempo motiva a los futuros clientes a tomar una decisión de compra favorable.

2.3.3.6 El Uso de Medios Alternativos de Comunicación en la Actualidad

En la actualidad, debido a dos factores se está modificando la cara de las

comunicaciones del marketing. En primer instancia, a medida de que se

fragmentan cada día más los mercados de masa, las empresas han buscado

alejarse del marketing masivo, lo cual ha impulsado a desarrollar cada vez más

campañas de marketing directo, con la finalidad de construir relaciones más

estrechas con los consumidores en sus nichos.

 El otro factor importante por el cual las empresas buscan cada vez más

invertir en los medios alternativos de comunicación, son las mejoras en las

tecnologías de la información, las cuales ayudan a los mercadólogos a conocer de

mejor manera a los clientes, por lo que éstas proporcionan nuevos métodos de

Capítulo 2. Marco Teórico

23

comunicación, para llegar a los segmentos de clientes más pequeños. (Kotler y

Armstrong, 2003)

 Sin embargo, los mensajes que se envían tanto en los medios masivos de

comunicación como en los alternativos de comunicación deben estar unificados

para no confundir al consumidor con distintos mensajes. Por lo que se debe

realizar una mezcla cuidadosa de las herramientas de promoción, como se

muestra en la figura 2.5, para poder dirigir mensajes eficaces al consumidor final.

Figura 2.5 Comunicaciones Integradas de Marketing

Fuente: Kotler y Armstrong, 2003, p.475.

2.3.3.7 ¿Por Qué Invertir en los Medios Alternativos de Comunicación?

Es cierto, que los medios alternativos de comunicación o la publicidad que se haga

por estos medios, no se puede medir como es el caso de los medios masivos de

comunicación.

El hacer algunas de estas actividades de promociones son motivaciones

que ayudan a que el cliente tenga una experiencia con el producto y pueda tomar

la decisión de llevárselo y probarlo, y si cumple con sus expectativas, alcance uno

de nuestros principales objetivos: una recordación de marca.

Publicidad

Ventas
personales

Relaciones
públicas

Merketing
directo

Promoción
de ventas Mensajes congruentes,

claros y atractivos de
la compañía y el
producto

Capítulo 2. Marco Teórico

24

Para que los medios alternativos de comunicación sean efectivos deben

generar una experiencia, sensaciones para el consumidor, que se pueda

identificar y así se sienta seguro que lo que le están vendiendo contenga los

beneficios que este necesite y que cada vez le dé solución a una necesidad que

tenga; siempre pensando en el consumidor que es el objetivo final.

Por lo que debido al incremento en la oferta de bienes y servicio en México, el

mercado publicitario en los medios masivos de comunicación está cada vez más

saturado, este aspecto ha hecho que las empresas busquen otras opciones que le

permitan generar un elemento diferenciador con el público objetivo.

Estos elementos se encuentran cada vez más en los medios alternativos, ya

que ofrecen una comunicación más directa y existe mayor segmentación;

asimismo crean una relación más personalizada con sus clientes y ofrecen una

retroalimentación más efectiva.

Debido a lo anterior, los medios alternativos de comunicación han cobrado

importancia en los últimos años, esto se refleja en el incremento en la inversión de

los mismos. De acuerdo al estudio del Valor de mercado de la comunicación

comercial en México realizado por la Confederación de la Industria de la

Comunicación Mercadotécnica [CICOM], del 2004 al 2007 hubo un incremento del

3.5% en la inversión de medios no alternativos.

Si bien la inversión en medios alternativos de comunicación se incrementó en

un 3.5%, las cifras en cuanto al valor comercial según la Confederación de la

Industria de la Comunicación Mercadotecnica [CICOM], (2007) muestran gran

aumento en la inversion de alrededor de $17,944 millones de pesos.

Capítulo 2. Marco Teórico

25

Por lo que actualmente las campañas de difusión masiva tienen como parte

de su estrategia de comunicación el hacer uso de medios alternativos de

comunicación como mecanismo para obtener una comunicación más directa.

2.4 Definición de la Mezcla de Promoción

Las compañías toman en cuenta muchos factores en el momento de desarrollar su

mezcla promocional. A continuación se mencionan algunos de estos factores.

2.4.1 Tipo de Producto/Mercado

La importancia de las diferentes herramientas promocionales varía según se trate

de un mercado de consumo o industrial. Las compañías de bienes de consumo

suelen invertir sus fondos, en primer lugar, en la publicidad, seguida por la

promoción de ventas, las ventas personales, y, en último lugar, las relaciones

públicas. En cambio, las de bienes industriales colocan la mayor parte de su

presupuesto en ventas personales, seguidas por promoción de ventas, publicidad

y relaciones públicas. (Stanton et al, 2004)

Aunque la publicidad es menos determinante que la visita personal de un

vendedor, esta herramienta puede crear una conciencia y un conocimiento del

producto y dar confianza a los compradores. De manera similar, las ventas

personales pueden contribuir con mucho a los esfuerzos de venta. Un personal de

ventas bien entrenado puede lograr contratos con más distribuidores para que

vendan una marca.

2.4.2 Estrategias de Mezcla de Promoción

Existen dos estrategias dentro de la mezcla de promoción, la estrategia de empuje

y la estrategia de jalar. Ambas estrategias buscan que el consumidor acceda con

Capítulo 2. Marco Teórico

26

mayor facilidad al producto, ya sea “inundando” el mercado con producto o con

publicidad.

2.4.2.1 Estrategia Promocional Push

Una estrategia push según Kotler y Armstrong (2003, p.477), “implica „empujar‟ el

producto hacia los consumidores finales a través de los canales de distribución.

(…) dirige sus actividades de marketing para incitar a que trabajen y lo

promuevan”. Ésta intenta convencer a los intermediarios de que pueden obtener

mejores utilidades y los incita a realizar más pedidos de producto para poder

empujarlo a sus clientes. (Belch y Belch, 2004)

Por lo que esta estrategia requiere la utilización de una fuerza de ventas y

una promoción comercial para empujar el producto por los canales. La estrategia

push se muestra en la figura 2.6.

Figura 2.6 Estrategia Push

Fuente: Belch y Belch, 2004, p.478

2.4.2.2 Estrategia Promocional Pull

En cambio, una estrategia de atracción (pull) “consiste en dedicar

presupuesto a la publicidad y actividades de promoción de ventas dirigidas al

consumidor final.” (Belch y Belch, 2004)

Productor
Detallistas y
Mayoristas

Consumidores

Actividades de
Marketing del

revendedor (ventas
personales,

promoción de
ventas, otras)

Actividades de
Marketing del
productor (ventas
personales,
promoción
comercial, otras)

Capítulo 2. Marco Teórico

27

Por lo que ésta estrategia exige gastar una gran cantidad de dinero en

publicidad y promoción al consumidor, para crear una demanda de consumo. Si

esta estrategia resulta efectiva, los consumidores pedirán el producto a sus

minoristas, quienes lo pedirán a su vez de sus mayoristas y éstos de los

productores. Esta se muestra en la figura 2.7.

Figura 2.7 Estrategia Pull

Fuente: Belch y Belch, 2004, p.478.

El uso de estas estrategias depende de distintos factores, tales como

presupuestos, objetivos de ventas y demanda de los productos. Pero en años

recientes, las compañías han ido disminuyendo el porcentaje invertido en la

estrategia de jalar en favor de una mayor inversión en la estrategia de empuje.

2.4.3 Estado de Disposición Anímica de Comprador

Los efectos de las herramientas varían según los diversos estados de disposición

de compra ya analizados. La publicidad, junto con las relaciones públicas,

desempeña un papel importante dentro de los estados de conciencia y

conocimiento. (Belch y Belch, 2004)

En cambio, el gusto, la preferencia y la convicción del consumidor se ven

más influidos por las ventas personales, seguidas de cerca por la publicidad.

(Stanton et al, 2004)

Productor
Detallistas y
Mayoristas

Consumidores

Demanda Demanda

Actividades de marketing del productor (publicidad para
consumidores, promoción de ventas, otras)

Capítulo 2. Marco Teórico

28

2.4.4 Etapa del Ciclo de Vida del Producto

Los efectos de las diferentes herramientas promocionales también varían según la

etapa en que se encuentre el producto dentro de su ciclo de vida. (Kotler y

Armstrong, 2003)

En la etapa de introducción, la publicidad y las relaciones públicas sirven

para crear una mayor conciencia, y la promoción de ventas es útil para promover

que se pruebe el producto de inmediato. Las ventas personales deben utilízame

para que lo distribuya la rama adecuada del comercio.

En la etapa de crecimiento, la publicidad y las relaciones públicas siguen

teniendo fuerza, mientras que puede reducirse la promoción de ventas, ya que se

requieren menos incentivos. En la etapa de madurez, la promoción de ventas

vuelve a ser importante en relación con la publicidad. En efecto, los compradores

ya conocen las marcas y la publicidad sólo se requiere para recordarles el

producto.

En la etapa de decadencia, la publicidad se mantiene solo a un nivel de

recordatorio, se dejan las relaciones públicas y los vendedores prestan muy poca

atención al producto. Sin embargo, la promoción de ventas sigue siendo fuerte.

(Kotler y Armstrong, 2003).

2.5 Teorías del Comportamiento del Consumidor

El campo de la psicología incluye diferentes planteamientos teóricos para estudiar

la conducta humana. Lo que ayuda a la mercadotecnia para comprender el

comportamiento de las personas.

Capítulo 2. Marco Teórico

29

2.5.1 Comportamiento del Consumidor

Se define como “las actividades del individuo orientadas a la adquisición y uso de

bienes y servicios, incluyendo los procesos de decisión que preceden y

determinan esas actividades”. (Schiffman y Lazar Kanuk, 2005, p.5)

Por lo que el comportamiento del consumidor se refiere a las acciones que

el consumidor lleva a cabo en la búsqueda, compra, uso y evaluación de

productos que espera servirán para satisfacer sus necesidades.

En la actualidad la conducta se considera como un conjunto de actividades

elementales, tanto mentales como físicas, que de alguna forma influyen entre sí e

inducen el acto de compra, a la elección de un producto o marca, o de un servicio.

(Schiffman y Lazar Kanuk, 2005)

2.5.2 Teoría Conductista del Aprendizaje

Este tipo de teoría, sostiene que el aprendizaje se produce cuando una persona

responde a un estímulo y es recompensada por dar una respuesta correcta o

castigada por dar una respuesta incorrecta. Como menciona Schiffman y Lazar

Kanuk (2005, p.162), “se basan en la premisa de que las respuestas observables

a estímulos externos son indicativas de que el aprendizaje se ha llevado a cabo”.

En las aplicaciones prácticas de mercadotecnia de esta observación se

aprecian en los esfuerzos de promoción repetitiva, diseñada para reforzar los

hábitos de compras.

2.5.3 Teoría del Aprendizaje Cognitivo

Los teóricos cognoscitivos opinan que algunos aspectos tales como actitudes,

creencias y experiencias pasadas de las personas, se combinan mentalmente

Capítulo 2. Marco Teórico

30

para generar cierto conocimiento de una situación. Según los cognoscitivos, el

cerebro o el sistema nervioso central es el elemento dominante.

Las actitudes del consumidor influyen en la conducta, en una situación de

compra, la teoría cognoscitiva atribuirá la conducta de compra al uso de la

experiencia pasada y a un conjunto de actitudes específicas. En el caso aplicado a

la mercadotecnia, tales estímulos son los esfuerzos de publicidad y las ventas

personales. (Schiffman y Lazar Kanuk, 2005)

Por ello en ese supuesto se requiere un esfuerzo en la mezcla de

promoción persuasiva para cambiar la actitud de una persona con respecto a un

producto o servicio que haya proporcionado satisfacción previa.

2.5.4 Estrategias del Cambio de Actitud

El intento por modificar las actitudes de los consumidores es una consideración

estratégica para los anunciantes. ”…la meta predominante consiste en fortificar

esas actitudes positivas de los clientes a fin de que éstos no se dejen convencer

por las ofertas especiales y otros recursos de los que se valen la competencia”.

(Schiffman y Lazar Kanuk, 2005)

 Las estrategias de cambio de actitud que existen son:

 Tratar de cambiar la función motivacional básica del consumidor.

 Asociar el producto con un grupo o acontecimiento admirado.

 Resolver el desafío entre dos actitudes conflictivas.

 Alterar los componentes del modelo de atributos múltiples.

 Modificar las creencias del consumidor con respecto a las marcas de la

competencia.

Capítulo 2. Marco Teórico

31

2.5.4.1 Cambio de la Función Motivacional Básica

Una estrategia que resulta efectiva para el cambio de las actitudes de los

consumidores es poner de manifiesto las necesidades de los consumidores. Una

forma de lograr cambiar las actitudes es demostrando una función utilitaria nueva

del producto.

 El conocer las actitudes de los consumidores, permitirá anticipar mejor sus

valores y su estilo de vida, lo cual permitirá reflejar en los anuncios las

características deseadas. Para buscar un cambio o intento de posicionamiento del

producto, se busca satisfacer la necesidad del conocimiento de los consumidores,

la cual busca comparar y evidenciar las ventajas que se tienen sobre la

competencia.

2.5.4.2 Asociación del Producto con un Grupo o Acontecimiento Admirado

Como menciona Schiffman y Lazar Kanuk (2005) algunas actitudes de ciertos

grupos, están ligadas directamente al comportamiento de grupos, por lo que es

posible modificar las actitudes hacia productos o servicios buscando asociar a

grupos admirados.

Estas asociaciones son muy comunes en apoyo a programas de

beneficencia o altruista, así como el uso de embajadores de marca.

2.5.4.3 Resolución de Dos Actitudes Conflictivas

Es la forma en que se enfrenta a los consumidores para cambiar una conducta

negativa hacia una marca, buscando que se comprenda que no tiene razón de ser

el supuesto conflicto entre esa actitud y la marca. (Schiffman y Lazar Kanuk, 2005)

Capítulo 2. Marco Teórico

32

2.5.4.4 Alterar los Componentes del Modelo de Atributos Múltiples

Cuando se busca la modificación de la evaluación de los atributos de los

productos, se busca convencer al consumidor de llevar a cabo el cambio dentro de

la misma categoría de producto, ofreciéndole distintas características que le

puedan favorecer. De la misma manera la modificación de creencias alrededor de

una marca es otra estrategia de orientación cognitiva, la cual de forma muy

explícita ofrecen mayor cantidad de beneficios del producto con respecto a la

competencia. (Schiffman y Lazar Kanuk, 2005)

 La estrategia del cambio de la calificación general, consiste en modificar la

evaluación general de la marca en opinión de los consumidores, ésta no introduce

ningún cambio o mejora de la marca, “esta estrategia se basa con frecuencia en

una declaración global del tipo „ésta es la marca que más se vende‟ o „la marca

que todos los demás tratan de imitar‟. (Schiffman y Lazar Kanuk, 2005)

2.5.4.5 Cambio de Creencias Sobre las Marcas de la Competencia

Es la estrategia donde se comparan explícitamente los atributos de la marca con

la competencia directamente. En general se debe emplear cuidadosamente

porque puede resultar contraproducente ya que da visibilidad a la competencia y

puede tener reclamos por parte de los mismos consumidores, como también de la

marca comparada. (Schiffman y Lazar Kanuk, 2005)

2.6 Planeación del Desarrollo de un Plan de Promoción

Como menciona Belch y Belch, (2004) “El desplazamiento hacia las

Comunicaciones de Marketing Integradas (CMI) es uno de los acontecimientos en

el marketing durante la década de 1990, tendencia que continúa en el nuevo

siglo”. Por lo que la planeación del plan de promoción debido a los cambios en los

habitos de los consumidores en aspectos demograficos, estilo de vida, uso de

Capítulo 2. Marco Teórico

33

medios, hábitos de compra y busqueda de servicios y productos, debe de estar

bien organizado y estructurado para que sea fácil encontrar lo que se busca y no

se omita información relevante.

A continuación, se describen y detallan las partes de que consta un plan de

promoción de acuerdo a estos autores:

 Sumario Ejecutivo

 Índice del Plan

 Introducción

 Análisis de la situación

 Análisis del Mercado Objetivo

 Problemas y Oportunidades

 Objetivos y Metas

 Desarrollo de las Estrategias de Marketing

 Desarrollo de las Tácticas de Marketing

 Ejecución y Control

 Resumen

 Apéndices

2.6.1 Sumario Ejecutivo

Es el resumen del conjunto del plan. Incluye la definición del producto que se

pretende comercializar, detallando la ventaja diferencial que se posee sobre otros

productos semejantes de la competencia y como se espera mantenerla; la

inversión necesaria, tanto al comienzo como a través del tiempo y los resultados

esperados, expresados en cifras de rendimiento de la inversión, ventas, beneficio,

cuota de mercado, etc.

El sumario ejecutivo es muy importante cuando se desean obtener recursos

para la ejecución del proyecto; por ello debe resumir la totalidad del plan de

Capítulo 2. Marco Teórico

34

promoción en unos pocos párrafos, dejando claro que el tema ha sido estudiado

con seriedad y profundidad y que la propuesta tiene futuro y razonables

posibilidades de éxito (Cohen, 2004).

2.6.2 Índice del Plan

El índice es importante aunque el plan conste de pocas páginas, pues es

necesario que quien analice el plan pueda encontrar inmediatamente lo que

busca.

2.6.3 Introducción

La introducción permite explicar las características del proyecto. La introducción

tiene que diferenciarse del sumario ejecutivo, ya que el propósito de la

introducción es describir el producto de modo tal que cualquier persona,

comprenda lo que se propone, debe dejar suficientemente claro en qué consiste el

producto y qué se pretende hacer con la promoción (Cohen, 2004).

Al contrario que el sumario ejecutivo, cuyas características son la claridad

de ideas y la concisión, la introducción puede ser todo lo extensa que sea

necesario para dejar bien claros los conceptos.

2.6.4 Análisis de la situación

Suministra un conocimiento del entorno económico en el que se desenvuelve la

empresa y el comportamiento de los competidores, por lo que permite analizar

objetivamente las circunstancias que pueden afectar el proyecto.

Este análisis según Cohen (2004), se divide en tres partes diferenciadas:

las condiciones generales, las condiciones de la competencia y las condiciones de

la propia empresa.

Capítulo 2. Marco Teórico

35

2.6.4.1 Condiciones Generales

Son todas las situaciones que pueden afectar o beneficiar a la promoción que no

pueden ser controladas por la empresa, éstas benefician o afectan a todo el

sistema económico o al sector en el que la empresa está inmersa.

Pueden ser tecnológicas, económicas, sociales, del entorno político, legal o

cultural, entre otras.

2.6.4.2 Condiciones de la Competencia

Esta condición engloba a aquellos que compiten en contra de la promoción y son

los únicos que actuarán intencionalmente en contra de los intereses de la

promoción. Se presenta con detalle a los principales posibles competidores, sus

productos, sus debilidades, puntos fuertes, estrategias, tácticas actuales y

previsibles en el futuro.

2.6.4.3 Condiciones de la Propia Empresa

El tercero son las condiciones de la propia empresa, que se refiere a los recursos

de que se dispone, así como productos, experiencia, conocimientos, recursos

financieros, etc. para agrupar toda esta información en una serie de puntos fuertes

y débiles.

2.6.5 Análisis del Mercado Objetivo

Una vez considerado el entorno económico y los factores externos e internos que

en el futuro pueden afectar la promoción, se debe analizar la situación y

perspectivas del sector concreto en el que la promoción se desarrollara. Esto se

consigue definiendo, a su vez, al cliente del producto a colocar en el mercado,

donde compra, con qué frecuencia y por qué.

Capítulo 2. Marco Teórico

36

Es importante resaltar los motivos por los que el mercado objetivo

seleccionado está dispuesto a recibir la promoción que otros mercados. Para

definir el mercado objetivo, se utilizan criterios demográficos, geográficos,

psicológicos, y estilo de vida (Cohen, 2004).

2.6.6 Problemas y Oportunidades

En los planes de promoción se debe señalar como aprovechar las oportunidades,

y como se puede prevenir los problemas, éstos deben surgir con los análisis de los

puntos anteriores.

 Como menciona Cohen (2004, p.6), “Para obtener un beneficio total del

plan, no sólo debe prever los problemas y las oportunidades potenciales, sino

decidir también que acciones debe llevar a cabo para solucionar los problemas”.

2.6.7 Objetivos y Metas

Se debe entender que los objetivos en el plan de promoción, deben ser los que se

proponen alcanzar, las metas son una descripción más precisa y explicita de estos

objetivos. Los objetivos deben de cumplir ciertos objetivos para ser útiles como los

siguientes:

 Precisos: de preferencia y si es posible, se debe saber de forma

cuantitativamente si se han alcanzado los objetivos.

 Tener un plazo de consecución: establecer una fecha para saber si han

sido alcanzados. Así como establecer varias metas intermedias, para

saber si se va por buen camino para la consecución de los objetivos

principales.

 Factibles: su consecución en el plazo debe ser posible.

 Deben constituir un reto para las personas que participen: si son

demasiado fáciles de alcanzar o rutinarios, se puede perder motivación.

Capítulo 2. Marco Teórico

37

Por esto, es fundamental dedicar el tiempo necesario para saber qué es

exactamente lo que se quiere lograr, donde se pretende llegar cuando puede

conseguirse, planteándolo de un forma a la vez, ambiciosa y razonable.

2.6.8 Desarrollo de las Estrategias de Promoción

El concepto de estrategia en un entorno empresarial es el conjunto de acciones

que la empresa pone en práctica para asegurar una ventaja competitiva a largo

plazo. Una parte importante de la sección de estrategia de promoción, es

mencionar las acciones probables de la competencia y aprovechar las

oportunidades creadas (Cohen, 2004).

2.6.9 Desarrollo de las Tácticas

En esta sección se detallan los métodos empleados para llevar a cabo las

estrategias. Muestran el modo de ejecutar la estrategia definida en el punto

anterior, por lo que se debe describir las acciones promocionales que se planean

llevar a cabo.

2.6.10 Ejecución y Control

Hay que analizar todas las cifras relevantes del proyecto a través del tiempo, con

objeto de facilitar la puesta en marcha, ejecución y control del proyecto, asimismo

se deben calcular las proyecciones de ventas de acuerdo a la reacción por la

implementación.

Capítulo 2. Marco Teórico

38

2.6.11 Resumen

En el resumen, se exponen las ventajas que se obtuvieron al utilizar la estrategia

de promoción, así como las ventajas diferenciadoras que se ofrecieron en

comparación con la competencia, este resumen completa el bosquejo del plan.

2.6.12 Apéndices

En caso de ser necesarios, incluyen la información relevante que no haya sido

incluida en el plan, pero que esté referenciada, es conveniente relacionar cada

apéndice con la sección correspondiente.

2.7 Conclusiones

Debido a que la presente investigación tiene como objetivo el realizar un análisis

de la efectividad de medios alternativos utilizados en el proyecto Cascaritas

Corona®, nos pudimos percatar que la apertura e incremento en la inversión en

estos medios es una actividad que va creciendo día con día.

Así como la utilidad de estos medios que son necesarios para las empresas

que buscan una comunicación de forma más directa con los consumidores, que el

cliente tenga una experiencia con el producto y pueda tomar la decisión de

llevárselo y probarlo.

Sabemos que los medios alternativos de comunicación toman en cuenta

variables como los cambios en la segmentación de la población, nuevas formas de

implementar la promoción, necesidades, deseos, etc.

Capítulo 2. Marco Teórico

39

A partir de estos fundamentos teóricos es que se realizará el análisis y para

ello en el siguiente capítulo se presenta el marco referencial que permite

comprender el tipo y alcances de la campaña.

