[image: image1.png]

COMPORTAMIENTO DEL CONSUMIDOR

Definición del comportamiento del consumidor:

El proceso de decisión y la actividad física que los individuos realizan cuando evalúan, adquieren, usan o consumen bienes y servicios

Conducta: se digo en clase que es la Toma de decisiones sobre bienes y servicios
Reacción del consumidor para que se de esta conducta

· Necesidades
· Latentes
· Sentidas
· Deseos

· Poder adquisitivo
Concepto fundamental “El único destino de la producción es atender al consumo “dicho en clase.

Clientes

Cliente es aquel que compra periódicamente en una tienda o compañía. El vocablo cliente se refiere

En términos mas generales a aquel que realiza alguna de las actividades incluidas en la definición anterior (…. al cliente se le define en función de un empresa en especial)

Consumidores

Los consumidores son potenciales compradores de bienes y servicios que se ofrecen en venta de promoción (punto de vista tradicional)

Consumidor Final: compradores para el consumo individual, de una familia o de un grupo mas numeroso.

1. Comprador Individual: la situación mas común de compra es aquella en que un individuo realiza una compra con poca o nula influencia de los demás, pero en algunos casos varias personas interviene en la decisión de compra. Las personas pueden adoptar diferentes papeles o roles

	Algunos roles del comportamiento del consumidor

	Rol
	Descripción

	Iniciador
	La persona que decide que alguna necesidad o deseo no están siendo cubiertos y que autoriza una compra para rectificar la situación

	Influenciador
	Persona que con alguna palabra u acción, tanto intencional como no intencional, influye en la decisión de compra, en la compra, y/o en el uso del producto o servicio

	Comprador
	La persona que realiza la operación de la compra

	Usuario
	La persona que participa muy directamente en el consumo o uso de la compra

Algunas situaciones de compra requieren al menos de una persona que desempeñe cada uno de estos papeles, mientras que en otras un solo individuo puede cumplir varios roles al mismo tiempo.

Un estudio del comportamiento resultaría incompleto si no se abordara mas de un papel del consumidor.

Proceso de Decisión

La acción de compra no es mas que una etapa en una serie de actividades psíquicas y físicas que tiene lugar durante cierto periodo, algunas preceden a la compra otras son posteriores. Pero todas tienen la virtud de influir en la adopción de bienes y servicios.

El comportamiento del consumidor es un subconjunto del comportamiento humano, es decir los factores que afectan en su vida diaria a los individuos influyen también en sus actividades de compra.

 Factores Internos
El aprendizaje

Los motivos

Las limitaciones

Expectativas y restricciones sociales

Aplicaciones a al toma de decisiones

Con frecuencia se estudia a los consumidores por que su comportamiento o acciones precistas influyen de manera importante en ciertas decisiones, se dice que el comportamiento del consumidor es una disciplina aplicada , esta se puede dar en dos niveles.

Perspectiva Micro: Conocer a los consumidores para ayudar a las empresas u organización a alcanzar sus objetivos.

Perspectiva Social:
Los consumidores influyen colectivamente en las condiciones socioeconómicas de una sociedad entera.

Definición del Marketing

Es el proceso de planear y ejecutar la concepción, fijación de precios, promoción distribución de ideas, bienes y servicios, generadores de intercambios que sactifasen los objetivos individuales y organizacionales

La esencia del marketing se expresa en tres orientaciones interconexas.

· Deseos y necesidades de lo consumidores:

· Objetivos de la compañía

· Estrategia integrada

Una empresa orientada al mercado tiene a su varias actividades importantes. Entre ella figura el análisis de oportunidad de mercado , la selección de un mercado meta y la determinación de la mezcla de marketing.

Análisis de la oportunidad de mercado

Esta actividad consiste en examinar las tendencias y condiciones del mercado para identificar las necesidades y deseos del consumidor que no hayan sido satisfechos. El análisis comienza con un estudio de las tendencias generales del merado como el estilo de vida y los niveles de ingresos de sus integrantes, lo cual puede relevar la existencia de deseos y necesidades aun no atendidos. En un análisis más específico se determina las capacidades especiales que tenga la compañía para satisfacerlos.

Selección de un mercado meta

A Menudo el proceso de analizar las oportunidades de mercado da por resultado la identificación de grupos específicos de consumidores con deseos y necesidades especiales. Ello da origen a una decisión de abordar cada segmento del mercado con una oferta de marketing diseñada para el.

Determinación de la mezcla de Marketing PLIP: (precio, Logística, Impulsión Producto)

En esta etapa se diseña y pone en práctica una estrategia que permite obtener una buena combinación de características que sactifasen las necesidades los deseos de los mercados meta. Se toma una serie de decisiones en cuatro aspectos principales , frecuentemente llamados variables de la mezcla de marketing.

· Producto: La naturaleza de las características del producto físico del servicio son importantes en esta área. Entre las decisiones ñeque incide el comportamiento del consumidor se encuentran las siguientes:

· Tamaño, forma y característica del producto

· Como debe empacarse

· Tipo de garantías y programas de servicios

· Accesorios y productos complementarios

· Precios: Los expertos en marketing debe tomar decisiones sobre los precios que impondrán a los productos y servicios de la compañía y sobre las posibles modificaciones que se les harán. De estas decisiones depende los ingresos que se generan.
· Promoción: Aquí nos interesan las metas y métodos de comunicar a los clientes meta los aspectos de la compañía y sus ofertas. Entre las decisiones relacionadas con el consumidor se encuentran las siguientes:
· Impulsión: a través del merchadanzing: en clase se digo que es la promoción en el punto de venta

Merchandasing; en clase se digo que se ocupa de la sublimación de los productos a través de las actividades en los lugares en donde estan constituidos para su venta

· Logística: Esta variable se refiere a la consideran de donde y como ofrecer los productos y servicios para su venta. Se ocupa también del mecanismo con el cual se transfieren los bienes y su propiedad al cliente. “ en clase se digo que la logística es la localización de los depósitos , racionalizacion de los costos y la mejora de las prestaciones “
· Canales de distribución

· Distribución Física

· Administración de los productos terminados

Negocio: Manejar una estructura de oferta para generar:

· Soluciones

· Beneficios

 A los consumidores, si falta una no hay resultado
· Ventajas

· Satisfacciones

· Soluciones: es la resolución de un problema

· Beneficio: Lo que hace un producto para mejorar la situación de una empresa o un producto

· Ventaja: Es el mayor valor que da un producto en relación a otro producto o marca

· Satisfacción: Sensación, sentimiento que produce un bienestar.

Negocio de Proximidad = Día a Día

Esencia:

· Materiales

· Culturales

· Con el cuerpo

· Abrigo higiene

· Con el espíritu

· Posibilidad de progreso, reconocimiento

Carencias: Origen de la necesidad

Necesidades:

Latentes

Manifiestas

Sentidas

Las necesidades latentes son mayores que las sentidas.

Necesidades

Materiales

Inmateriales

Físicas

Fisiológicas

Deseos: Obsesiones de elegir los bienes o servicios (preferencias), cuando no hay deseo las necesidades son indiferentes

Identidad: Punto de partida de nuestras necesidades latentes, influye también las familias, los grupos de referencia, cultura (comportamiento social) subcultura

Subcultura

Cultura

Grupos de Referencia

Familias

Identidad

Como se genera la conducta de los consumidores?

Un Modelo Es una forma de interpretar como se produce un acontecimiento y trata de administrar como se interpreta el proceso

Modelo básico de la conducta del consumidor

Los modelos sirven para organizar nuestras ideas relativas a los consumidores en un todo congruente, al identificar las variables pertinentes, al describir sus características fundamentales y al especificar como las variables se relacionan entre si.

Variables externas: Subcultura, cultura, clase sociales familia y factores personales.

Cultura: Es un todo complejo que abarca conocimientos, creencias, arte, normas, leyes, costumbres, y cualquier otra capacidad y hábitos adquiridos por el hombre como miembro de una sociedad.

Subcultura:

Grupo social: conjunto de personas que tiene un sentido de afinidad resultante de alguna modalidad de interacción entre si, estos grupos cumplen una gran diversidad de funciones:

Las Familias: Es una forma especial de los grupos sociales que se caracterizan, al menos en parte, por las numerosas y fuertes interacciones personales de sus miembros

Determinantes individuales: La mayor parte de los determinantes individuales del comportamiento del consumidor se incluyen en el circulo inferior de la figura 1-1 son variables que inciden en la forma en que le consumidor pasa por el proceso de decisión relacionado con lo producto y servicios

Las necesidades latentes se transforman en algún momento en necesidades sentidas o manifiestas pero no todas se transforman.-

Una vez transformadas tenemos que acudir a bienes y servicios esto se llama proceso de actividad previa anterior a una conducta que genera decisión.-

PAP: Comienza con los estímulos, que son todos los elementos o hechos que nos importan y que nos llegan a partir de los 5 sentidos, los estímulos llegan al cerebro. Las neuronas responden con sensaciones a los estímulos Ej.: luz de los autos, las sensaciones producen percepciones.

Percepción es un proceso que se da en la conducta.

 Clasificar
 Sensaciones

 Percepción
 Ordenar

 Interpretar - significados

 Almacenar - Memoria

Las Percepciones pueden ser claras, no existir, medianamente aceptables

Aprendizaje: Es un cambio en una conducta persistente (flores)

· Completo

· Incompleto

Si hay aprendizaje hay convicción , que es un juicio de valor racional y lógico (tiene demostración)

Persuasión: es un juicio de valor emotivo (sentimientos)

Motivación o vínculo

Deseo:

Acción – Decisión - Conducta

Proceso de Decisión

Los pasos principales del proceso de decisión son :

· Reconocimiento del problema

· Búsqueda y evaluación de la información

· Proceso de compra

· Comportamiento después de la compra

EL proceso comienza cuando un consumidor reconoce la existencia de un problema, el reconocimiento del problema se da cuando al consumidor lo activa la conciencia de un diferencia notable entre su situación real y su concepto de la situación ideal. Esto puede realizarse a través de la activación interna de un motivo como el hambre o deberse a otras variables como factores sociales o situacionales.

La siguiente etapa consiste en buscar información, generalmente comienza con una búsqueda interna, o sea una revisión rápida e inconsciente de la memoria en busca de la información y la experiencia almacenadas que se relacionan con el problema.

 Esta información esta compuesta por las creencias y las actitudes, si la búsqueda interna no funciona se busca en el exterior, a través de los estímulos que pueden provenir de :

Fuentes:

· Anuncios

· Presentaciones impresas de producto

· Comentarios de los amigos

En la fase de evaluación de alternativas, se compara la información recabada en el proceso de búsquedas de otros productos y marcas con los criterios y normas de juicio que ha ido desarrollando el consumidor.

El proceso de compra viene después de de una fuerte intención de compra, por ultimo viene el comportamiento después de la compra.

Proceso de cambio:

El mundo se caracteriza por varias circunstancias, una de ellas según la transitoriedad o temporalidad (todo dura poco o se descarta) la segunda característica del mundo es la innovación Ej. Celular, Internet, estas innovaciones no tiene mas de 5 años. Lo tercero es la globalización, lo que ocurre en cualquier lugar del mundo se aplica en todo el mundo, y en la ultima instancia el cambio , circunstancia inevitable y cada vez mas acelerada, nosotros debemos saber ser socio del cambio , pero hay una resistencia natural al cambio inconsciente o conciente.

Thomas Khun

Desarrolla nuevas teorías que nos permiten controlar la resistencia al cambio esto se aplico al campo de negociación y a las relaciones humanas.

Factores básicos del proceso de cambio

Principios de los paradigmas:

· Aparecen antes de ser necesarios (cambiar antes).

· Es mas probable que sea un tercero el que cambie un paradigma.

· No es necesario crear un cambio de paradigma para beneficiarse en el corto plazo (traducción errónea) los paradigmas producen cambios a mediano y largo plazo

· Los viejos paradigmas no nos dejaran ver los nuevos paradigmas

Los expertos en marketing pueden abordar los mercados meta en su forma agregada y heterogénea o bien en segmentos mas pequeños y homogéneos.

· Agregación del Mercado

· Segmentación del mercado

Agregación del Mercado:

Una estrategia basada en la agregación del mercado significa, en efecto que se aplica una pequeña o cualquier subdivisión del mercado. En esta estrategia, una empresa producirá un solo producto y lo ofrecería a todos los compradores mediante un único programa de marketing, a esta modalida también se la llama:

· Marketing masivo

· Marketing diferenciado de productos

· Marketing indiferenciado de productos

La agregación del merado se funda en el hecho de que, aunque los consumidores puedan ser diferentes, muestran bastantes semejanzas como una agrupación homogénea para el producto en cuestión. Por los cual se presenta un producto estándar y se aplica un campaña masiva de promoción.

Segmentación del Mercado:

El mercado masivo quedo fragmentado en la década del 80 y hoy comienza a disolverse en partículas de consumidores, la segmentación es el proceso consistente en dividir el mercado heterogéneo en partes. Los segmentos identificados han de ser homogéneos en su interior si, pero heterogéneos en relación con el exterior (respectos a otros segmentos). La finalidad es facilitar el diseño de programas específicos de marketing que sean los mas adecuados para esos segmentos particulares.

Según la clase…. Segmentación es dividir, identificar las distintas partes que conformane le mercado (intelectia)

El mercado no existe, existe quien lo constituye, una cantidad de personas o entes que producen demandas cada una tiene características diferentes, en el mercado encontraremos infinidad de consumidores en la concepción del mercado tratamos de llevar un solo slip una oferta de la empresa pero eso no se debe hacer es suicida.

Segmentar es identificar distintas características cualitativas y cuantitativas, agrupando aquellas homogéneas en sectores específicos a los cuales se les va a destinar una oferta compatible (adecuada para ellos).

Hay que identificar los segmentos y aplicar un plip para cada uno, el mismo tiene que ser adecuado

¿Para que Segmentamos? Para que de en el blanco del segmento

· Identificación: no concluye si no identificamos una oferta compatible adaptada.

· Micro marketing

· Estrategia de focalización

· Alta segmentación (seg. Mas pequeña)

Micro Marketing

Se da el nombre de micro marketing al resultado de conocer un mercado cada vez mas fragmentado y de relacionarse con el

Criterios para realizar una buena segmentación de mercado:

La decisión de aplicar una estrategia de segmentación del mercado ha de fundarse en el analisis de cuatro importantes criterios que inciden en su rentabilidad. Para que una segmentación sea visible, el mercado deberá:

· Ser identificable y medible

· Accesibilidad

· Ser importante

· Que tenga una respuesta

Mercado identificable y medible

Los segmentos deben ser identificables, dem manera que el experto en marketing pueda determinar cuales consumidores pertenecen a un segmento y cuales no. Sin embargo, puede plantear un problema la mensurabilidad del segmento (es decir, la información disponible sobre algunas características del comprador)

Accesibilidad:

Este criterio se refiere a la facilidad de llegar, adecuada y económicamente, con las actividades de marketing a los segmentos seleccionados, algunos segmentos deseados tal vez resulten inaccesibles por motivos legales, por ejemplo bebida alcohólicas a menores de 18 años. Sin embargo lo mas probable es que los segmentos resulten inaccesibles por que el experto de MKT no puede llegar a ellos con un costo razonable y con una inversión mínima a trabes de los medios promocionales y las tiendas al menudeo.

Mercado Importante:

Con este criterio se designa hasta que punto el segmento escogido es lo bastante grande para hacer que sea rentable un programa especial de MKT.

Mercado con respuesta:

No se justifica diseñar un programa especial de MKT para un segmento meta si este no responde en forma individualizada a el. Por consiguiente, el problema radica en identificar los segmentos que reaccionaran de modo positivo ante programas preparados específicamente para ellos.

Micro segmentación:

· El micro segmento debe ser atractivo, interesante, productivo como para dedicarnos a el
· Accesibilidad para entrar al mercado

· Compatibilidad de la cultura de la empresa con el segmento de mercado

Podemos tener tantos PLIP como segmentos de mercado existen si la empresa elige uno solo es especializado. Ejemplo trajes

Selectiva: Podemos tener 2 o 3 segmentos.

Intensiva: Una estrategia de segmentación intensiva para cada mercado interesante.

Estrategia de nichos: Especializado , mercado pequeño Ej. Mercado de artesanías.

Criterios de segmentación “ según la clase “

2 grupos

· Tradicionales

· Nuevos criterios

Edad

Sexo

Nivel económico Socioeconómico

Tipo de Actividad

Pertenencia

Geográfico

Rural o urbano

Religión

Estilo de vida

Opiniones

Hábitos

Intereses

Psicograficas

Miden y explican el estilo de vida

Vincular

Proceso de compra

· Análisis de la situación

· Definir el problema

· Buscar soluciones alternativas

· Comparación y evaluación de las alternativas

· Comprometerse (dudas, incertidumbres) puede volverse a una anterior

La compra profesional es mas difícil que la compra individual

Hay que ganarse la confianza del comprador

Cumplir las promesas (confianza)

Solucionar los problemas (confianza)

Persuasión y convicción (confianza)

Realización de la Segmentación de Mercado (8 pasos)

1. Definir el problema o determinar la aplicación que se dará a la investigación

2. Escoger un criterio de segmentación

3. Escoger una serie de características que nos permitan identificar y que definan y caractericen el criterio de segmentación o que se relaciones con el.

4. Seleccionar una muestra de consumidores que sea representativa de a la población.

5. Reunir datos sobre las características identificadas en los segmentos a partir de la muestra de de consumidores.

6. Formar segmentos a partir de las características seleccionadas de los consumidores

7. Establecer perfiles de los segmentos

8. traducir los resultados o una estrategia de marketing

Definir el problema o determinar la paliación que se dará a la investigación.

La segmentación del mercado sirve para contestar una extensa serie de preguntas sobre la respuesta de los segmentos a las estrategias de marketing de la empresa. (Cambio en el precio, o cambio de productos).

Escoger un criterio de Segmentación

Los estudios de segmentación normalmente los efectúa un profesional de MKT que utiliza una de dos posibles opciones generales para seleccionar un criterio de segmentación: Métodos a priori y agrupación.

Escoger una serie de características que nos permitan identificar y que definan y caractericen el criterio de segmentación o que se relaciones con el.

Estas pueden incluir cualquier variable (sexo, clase social u otra)

Seleccionar una muestra de consumidores que sea representativa de a la población.

Lo que se busca es investigar e identificar los segmentos sin pagar un costo alto

Reunir datos sobre las características identificadas en los segmentos a partir de la muestra de de consumidores.

Cuando se obtiene estos datos, el experto en MKT pondrá recopilar los datos primarios o bien servirse de las fuentes secundarias disponibles.

Formar segmentos a partir de las características seleccionadas de los consumidores

En esta etapa el experto de MKT define y usa una línea divisoria para determinar a cual segmento será asignado cada consumidor de la muestra

Establecer perfiles de los segmentos

Una vez que los encuestados han sido clasificados en segmentos, puede elaborarse perfiles de esos segmentos partiendo de sus principales características destintas

Traducir los resultados o una estrategia de marketing

Este es el aspecto mas difícil de todo proyecto de segmentación. Durante esta etapa el experto en MKT se vale de los hallazgos relativos a los tamaños estimados y a los perfiles de los segmentos para escoger grupos de mercado meta y diseñar las mezclas de marketing destinadas a estos segmentos seleccionados

Segmentación por el estilo de vida

La investigación basada en la segmentación por el estilo de vida mide lo siguiente:

· De que manera las personas pasan el tiempo realizando actividades

· Que es lo que mas les interesa o importa en sus ambientes inmediatos

· Sus opiniones y sus puntos de vista de si misma y el mundo circundante

A este conjunto se les denomina, opiniones, interés, actividades o hábitos

	Dimensiones del estilo de vida

	Actividades
	Intereses
	Opiniones
	Demográficas

	Trabajo
	Familiares
	Propias
	Edad

	Pasatiempos
	Hogareño
	Cuestiones sociales
	Escolaridad

	Eventos sociales
	Empleo
	Políticas
	Ingresos

	Vacaciones
	Comunidad
	De negocios
	Ocupación

Segmentación vincular Vínculos (Relación)

Entre:

· Personas y productos

· Personas y personas

· Personas y objetos

Objetos

· Empresa: quilmas

· Producto: Coca colas

· Marca: Malboro

· Canales de Distribución: Supermercado

“Puedo segmentar deacuerdo al vinculo”

1- Vinculo Comunitarios: participación, pertenecía, tradición, emulación

2- Vinculo Sociales: Identidad (status distinción, sexo prestigio, sentir de los placeres, confort, saber de las convecciones) vínculos naturales o sentimentales (amor, sentimiento ,confianza)

3- Vinculo Materno Filial: protección, nutrición, alimentos, habiente, naturaleza
4- Vinculo Racionales: Precio, características de las materias primas, tecnología, usos y aplicaciones, garantías
Proceso de Compra

Influido por determinantes

· Individuales

· Personalidad

· Motivación

· Aprendizaje

· Del Entorno

· Externos

· Amigos

· Cultura

· Subcultura

Entorno del Consumidor

· Cultura

· Subcultura

· Clase social

· Familia

· Grupo de referencia

· Individuo

Cultura: Marco 1° de referencia que me permite estudiar al consumidor en sociedad, las creencias los valores y las costumbres. Creencias, valores y costumbres de una sociedad determinada.

La cultura es “un todo complejo que abarca conocimientos, creencias, artes, normas morales, leyes, costumbres, otras capacidades y hábitos que el hombre adquiere por ser miembro de la sociedad”

“la forma característica de vida de un grupo de personas, su plan global de vida”

La cultura es todo lo que aprende y se comparten los miembros de una comunidad en la sociedad. La cultura consta de componentes materiales y no materiales

· Materiales

· Objetos fisicos que han sido cambiados y utilizados por la gente , como herramientas, automóviles

· No Materiales

· Las ideas, las costumbres y las creencias que comparten, y los hábitos que cultivan

· Creencias: Afirmaciones verbales o mentales que tiene un individuo o una sociedad como propia (Verdades) Ej. Políticos (las creencias son definitorias).

· Valores: Guía de comportamiento

· Costumbres: Usos y formas aceptadas (hábitos, tradiciones) el marketing los utilizan para generar hábitos de consumo

· Varían según las regiones

· Influyen en los colores de la vestimenta

* Aunque los clientes puedan tener semejanzas biológicas, sus ideas del mundo, sus valores y su forma de actuar difieren conforme a su habiente cultural.

Característica de la cultura:

Aprendida: Se puede aprender. Formas de aprender:

· Formal: Nos trasmite nuestros padres

· Informal: A medida que se relaciona e ingresa en la sociedad adquiere nuevas creencias y valores y costumbres. El aprendizaje informal hace aprender nuevas costumbres

· Técnica: Educación en colegios, universidades, profesiones

· Compartida: La cultura se comparte, los valores, las creencias (Empresa, Sociedad)

· Dinámica: Cambia constantemente (Internet), el MKT puede analizar que cambio se puede llevar a cabo en la cultura y cuales no.

Cambios de la Cultura

· Aculturalizacion: Cambia un valor del aspecto de la cultura propia por uno de afuera

· Enculturalizacion: Se pone en preponderancia los valores propios

Hard: Estructura

Sof: Cultura

Según el libro, La cultura:

· Se inventa: El hombre inventa su propia cultura, esta invención consta de tres sistemas o elementos interdependientes

· Un Sistema ideológico, o componente mental, que esta constituido por ideas, creencias valores y las formas de razonar que el ser humano aprende a aceptar al definir lo correcto e incorrecto.

· Un sistema tecnológico que incluye habilidades, artes, oficios que le permiten producir bienes materiales provenientes del ambiente natural.

· Un sistema organizacional por ejemplo el sistema familiar que le permite coordinar eficientemente su conducta con la del otro.

· Se aprende: La cultura no es innata ni instintiva, sino que se aprende en los primeros años de vida y contiene una gran carga emotiva

· Se comparte socialmente: La cultura es un fenómeno de grupo, compartido por seres humanos que viven en sociedades organizadas y a quienes la presión social confiere bastantemente uniformidad. El grupo que interviene en esto puede ser desde la sociedad entera hasta una unida pequeña como la familia.

VAll. 2: Sistema de segmentación de mercado que trabaja en 3 dimensiones sobre el nivel de recurso que tengan los segmentos

Auto realizadores: Son personas exitosas, refinadas, dinámicas que saben hacer las cosas, con un gran auto estimación y abundantes recursos. Les interesa el crecimiento y buscan desarrollarse, analisarse y expresarse en diversas formas, la imagen es importante para ellas, como manifestación de su gusto y no de su poder, figuran entre los lideres establecidos e incipientes en los negocios y en el gobierno, pero igual buscan otros retos
Satisfechos: son personas maduras, equilibradas y reflexivas que aprecian el orden, el conocimiento y la responsabilidad, por lo general tienen una buena educación y trabajan en actividades profesionales. Altos principios, altos calores Ej. Juez Recursos Abundantes.

Creyentes: Son personas conservadoras y amantes de las convenciones sociales, con creencias concretas basadas en los códigos tradicionales establecidos: familia, iglesia, comunidad. Se rigen por los principios.

Obtenedores: Orientados al status, los obtenedores son profesionistas exitosos en su carrera y están orientados al trabajo, Ej. Empresarios, Gerentes

Luchadores: Buscan motivación, la autoestima y la aprobación del mundo que los rodea, tratan de encontrar un sitio seguro de vida, trabajadores tiene posibilidad de ascender.

Experimentados: Orientados a la acción, son jóvenes, dinámicos, entusiastas, impulsivos y rebeldes. Buscan la variedad y la emoción. Emprendedores, consumen todo lo nuevo que sale al mercado (tecnología)

Hacedores: igual a los experimentados pero sin recursos, son personas prácticas que poseen habilidades constructivas.

Combatientes: Su vida esta sujeta a muchas limitaciones, con un bajo nivel escolar, con escasas habilidades Ej. Piqueteros

Subcultura

Estamentos que tiene una cultura, segmentar la cultura propia.

Permite dentro de esa compleja mezcla de valor y costumbre, identificar grupos con iguales costumbres, valores y nos permite realizar micro segmentaciones y enviar ofertas de MKT mas concretas.

Es importante que los profesionales de MKT sepan que es lo que constituye las subcultura mas importante para su producto o servicio, al conocer las características y patrones conductuales del segmento al cual intenta llegar, estará en mejor posición para refinar al mezcla de MKT que se requiere para satisfacer adecuadamente el segmento meta.

Tipo de Subculturas.

Etnias:

· Raza

· Nacionalidad

· Religión

Clase Sociales:

La expresión clase social ha sido definida como un grupo compuesto por varios individuos que ocupan posiciones mas o menos iguales en una sociedad. Las posiciones pueden alcanzarse mas que asignarse, habiendo posibilidades de ascender o descender hacia otras clases sociales.

Características de las clases sociales

Las clases sociales:

· Tienen status

· Son Multidimensionales

· Son Jerárquicas
· Limitan el comportamiento
· Son homogéneas
· Son dinámicas
Tiene estatus

La clase social y el status no son conceptos equivalentes, si bien guardan entre si un relacion muy importante, con status se designa la posición que un imdividuo ocupa dentro de un sistema social, tal como lo percibe el resto de los miembros de la sociedad. En consecuencia el estatus de una persona no solo depende de la clase social a que pertenezcaq, sino tambien de sus caracteriticas individuales, mas aun dependerá también de sus aportaciones a la sociedad

Multidimensionales

Por que se fundan en numerosos componentes. no son equivalentes al ingreso o a un solo criterio ni estan determinadas exclusivamente por ellos; sin embargo pueden estar indicadas por una o mas de esas medidas o relacionarse con ellas. Es importante que el profesional de MKT se de cuenta de que algunas de esas variables son sustitutos mas confiables que otras.

El ingreso suele ser un indicador engañoso de la posición social. Por otra parte la ocupación ofrece un buen indicador de la clase social a que pertenece, la vivienda es otro factor importante.

Jerárquicas

Las clases sociales tiene un orden vertical, que abarca desde el estatus social alto hasta el bajo, Ocupan un lugar en la escala social, pueden colocarse dentro de una clase en esta jerarquia, a partir de criterios de estatus.

Limitan el comportamiento

La interacción entre las clases esta limitada porque nos sentimos mas cómodos con quienes son como nosotros y sentimos que nos refuerzan en función de los patrones de valores y comportamiento. Por tanto los miembros de la misma clase social tienden a asociarse entre si, en gran medida, porque comparten la formación educacional, las ocupaciones, los niveles de ingresos o estilos de vida y no con miembros de otra clase social. El factor de interacción limitada impide la comunicación interpersonal entre varias clases respecto a la publicidad, los productos y otros elementos del MKT.

Son Homogéneas

Podemos concebirlas como divisiones homogéneas de la sociedad en que los integrantes de una clase muestran actitudes, actividades, intereses y otros patrones de conducta semejantes

Son dinámicas

Se da el nombre de sistemas abiertos a aquellos sistemas de estratificación social donde la gente tiene la misma oportunidad de ascender o desender en la escala social , los que forman parte de un sistema cerrado han heredado un estatus o bien este les ha sido asignado es decir nacen en un nivel social y no pueden dejarlo

Clase Sociales: Clasificaciones de la sociedad identificada por nivel socioeconómico

	A
	Clase Alta
	1 %

	B
	Clase Media Alta
	2 %

	C1
	Clase Media
	5 %

	C2
	
	10 %

	C3
	
	12 %

	D
	Clase Baja
	55 %

	E
	
	15 %

Permite predefinir un segmento de mercado (NSC)

1- Identificar tipo de sociedad

2- Identificar Clase social por división geográfica

3- Identificar Niveles de ingreso por clase subcultura y clase social

Cap 6:

Grupos sociales.

Grupo: no todo conjunto de individuos se considera un grupo, ya que se pueden distinguir 3 conjuntos de personas:

1. Agregados: es un número cualquiera de individuos que se encuentran en estrecha proximidad entre si en determinado momento.

2. Categorías: es un número de personas que comparten algunos atributos particulares.

3. Grupos: se compone de individuos que poseen un sentido de afinidad a consecuencia de una interacción mutua.

Clasificación de los grupos:

Contenido o función: casi todos vemos el contenido de los grupos a partir de su función. Por lo tanto los clasificamos conforme a categorías como estudiantes, trabajadores de fabrica, miembros de una religión, etc.

Grado de participación personal: se clasifican por dos grupos:

1. Primarios: consiste en las relaciones interpersonales tienen lugar casi siempre en forma personal, con mucha frecuencia y en la intimidad. (Ej.: familias, grupos de trabajo, grupos recreativos, etc.)

2. Secundarios: son aquellos en que la relación de sus miembros es bastante impersonal y formalizada. (Ej.: partidos políticos, sindicatos, grupos deportivos ocasionales, etc.).

Grado de organización: se simplifica este conjunto en dos tipos:

1. Grupos Formales: son aquellos que poseen una estructura bien definida (Ej.: presidente, vicepresidente, un secretario, etc.)

2. Grupos informales: normalmente son grupos primarios caracterizados por una estructura relativamente lexa, la ausencia de metas u objetivos bien definidos, una interacción sin estructurar y reglas no escritas. Los grupos informales tienen gran importancia cuando se intenta entender el comportamiento del cliente.

Propiedades de los grupos:

Estatus: designa la posición alcanzada o asignada a un individuo en un grupo o en la sociedad, y esta constituido por los derechos y obligaciones relacionadas con la posición. El estatus también se refiere a algunos agrupamientos hechos ateniendo a la edad , al sexo, a la familia, a la ocupación y a la amistad o a un interés en común.

Normas: son reglas y directrices de conducta que los miembros de un grupo están obligados a observar. En el caso de los grupos informales generalmente no están escritas pero a pesar de ello suelen ser bien conocidas por todos los miembros.

Rol: es le aspecto dinámico del estatus y engloba las actitudes, valores y conducta asignados por la sociedad a las personas que ocupan dicho estatus. La teoría de los roles reconoce que un individuo vive desempeñando varios roles. (Ej.: una mujer cumple los roles de esposa, madre, empleada, encargada de las finanzas de la familia, etc.)

Socialización: es el proceso en virtud del cual los nuevos miembros aprenden el sistema de valores, normas y patrones conductuales obligatorios del grupo al que ingresan.

Poder: los grupos tienen el poder de influir en la conducta de sus miembros.

Verías fuentes del poder social se observan en distintas situaciones de los grupos sociales:

1. Poder de Premiar: se basa en la percepción de la habilidad que tiene otro para premiarlos. Los profesionales del marketing utilizan en forma directa e indirecta el poder de premiar para influir en los consumidores.

2. Poder coercitivo: es el poder de influir en el comportamiento mediante el castigo o la no concesión de premios. (EJ: en el anuncio de Dial (desodorante) donde varias personas viajan en el asiento trasero, dejándolo solo al conductor, el mensaje es evidente: debe usar Dial).

3. Poder legítimo: se origina en la percepción de los miembros sobre el hecho de que el grupo tiene derecho legítimo de influir en ellos. (Ej.: en la familia vemos en acción este tipo de poder, ya que cada miembro tiene un conjunto de roles que desempeñan, el cual es legitimizado por el resto de sus miembros).

4. Poder del experto: la influencia proviene de los conocimientos especializados del individuo o del grupo. Los consumidores normalmente aceptan la influencia de aquellos que consideran que poseen experiencias, conocimientos o habilidades superiores.

5. Poder del referente: esta referencia se debe al sentimiento de identificación que el individuo tiene con el grupo. Los publicistas a menudo se sirven de este tipo de poder en sus promociones, al estimular al público para que se asemeje o haga lo mismo que la persona que anuncia la marca.

Grupos de Referencia:

Tipos de grupos de referencia: son aquellos de que un individuo se vale (es decir, a los que se refiere) al emitir juicios, creencias y patrones de conducta. Hay distintos tipos:

1. Tipos de pertenencia y no pertenencia: los de pertenencia son aquellos a los que pertenece un individuo. Los grupos de no pertenencia son aquellos a los que el individuo no pertenece en el momento presente.

2. Grupos positivos y negativos: por Ej. Un grupo positivo para un consumidor con movilidad hacia arriba puede ser “la gente afiliada a un club exclusivo” en su ciudad y los grupos negativos son los cuales uno procura no identificarse.

Razones para aceptar la influencia del grupo de referencia:

Los consumidores aceptan la influencia del grupo de referencia por los beneficios que esperan conseguir en ello. Cabe suponer que los consumidores aceptan la influencia del grupo de referencia por que les aporta beneficios de tipo informativo, utilitario y relacionados con el valor

1. Beneficios Informativos: un consumidor que se sirve de un grupo de referencia informativo puede : 1) buscar activamente información de los líderes de opinión o de un grupo con conocimientos especializados o bien 2) llegar a una conclusión observando la conducta ajena, en consecuencia, la interacción física con el grupo no es indispensable en este tipo de búsqueda de información.

2. Beneficios Utilitarios: designan la presión que siente un individuo para conformarse a las preferencias o expectativas de otra persona o grupo.

3. Beneficios expresivos del valor: se relaciona con la motivación de una persona para mejorar o apoyar su auto concepto, hay dos procesos: primero uno puede utilizar los grupos para expresarse a si mismo o bien para reafirmar su yo , segundo quizá simplemente le guste el grupo y por lo mismo acepte su influencia.

Variabilidad de la influencia de los grupos de referencia:

Antes de tomar una decisión sobre la adquisición de un producto m a menudo pensamos lo que un grupo en particular haría en tal situación o lo que opinarían de nosotros al comprarlo.

Variabilidad entre productos: 1)El producto ha de ser exclusivo en alguna forma. Si el producto lo poseen prácticamente todos, no será llamativo en el primer sentido aunque resulte sumamente visible. Podemos pensar que es la distinción entre artículos de lujo (presentan cierto grado de exclusividad) y artículos necesarios (que prácticamente todos lo poseen).2) es necesario que el producto sea visto o identificado por otros, de ahí la importancia de donde se consume.

· Producto de lujo que se consumen en público (EJ: un palo de golf)

· Producto de lujo que se consume en privado (EJ: un compactador de basura)

· Artículo necesario que se consume en público (EJ: un reloj de pulsera)

· Artículo necesario que se consume en privado (EJ: un colchón)

Variabilidad entre grupos: La proximidad con los miembros del grupo puede favorecer la conformidad. La relación individual con el grupo constituye otro factor determinante de su influencia para lograr la conformidad. La integración social del individuo u si rol en un grupo son factores que generalmente guardan una relación positiva con el grado de la influencia grupal en el individuo.

La similitud con las características del grupo, con sus puntos de vista y sus valores también es importante. Estos son los puntos más importantes dentro de la variabilidad entre grupos.

Variabilidad entre individuos: los factores relacionados con la personalidad son muy importantes. Se ha comprobado que la conformidad varía según el tipo de personalidad y que guarda relación positiva con los siguientes rasgos: bajo nivel intelectual, extrovección, un ego débil, etc. Los individuos de primer tipo son aquellos que guían su conducta partiendo de sus normas y valores internos. Los individuos orientados hacia los otros acuden a la gente en busca de consejos y directrices.

Variabilidad por tipo de influencia: los grupos de referencia ejercen sobre las decisiones de marca hechas por estudiantes y amas de casa , se investigó la importancia que tres tipos de influencia grupal (informativa(artículos de alta complejidad (Ej.: tecnología), utilitaria y expresiva de valor(artículos para someterse a las normas del grupo (Ej. : ropa)) tenían en la selección de una marca o modelo por parte del comprador.

Variabilidad por situación: al parecer la influencia tendiente a la conformidad es un fenómeno vinculado a la situación. Es preciso entender la naturaleza situacional de la influencia.

CAPITULO 8

INTRODUCCION

El concepto de influencia personal forma parte esencial del proceso de adopción y difusión de innovaciones. Veremos como el profesional de MKTG puede servirse del concepto de influencia al incorporar al líder de opinión como pieza fundamental en sus programas promociónales.

NATURALEZA E IMPORTANCIA DE LA INFLUENCIA PERSONAL

Una comunicación de boca en boca positiva ejerce un influjo mucho mayor que las enormes sumas que se invierten en publicidad.

El profesional de MKTG a menudo intenta crear un programa “sintético” o simulado de comunicación oral, utilizando celebridades en campañas publicitarias. A través de los medios nos hablan como si sostuvieran con nosotros un dialogo. Es una influencia personal simulada que puede resultar extremadamente eficaz.

FLUJO DE LA COMUNICACIÓN Y DE LA INFLUENCIA

Un modelo de varios pasos de la comunicación:

LIDERAZGO DE OPINIÓN EN MKTG

Son personas que pueden ejercer una influencia personal. Son aquellos a quienes acude la gente en busca de consejo e información.

El líder de opinión no siempre tiene mayor influencia que sus seguidores.

Los lideres de opinión pueden incidir positiva o negativamente en el comportamiento de otros con respecto a los productos.

Todo nivel de estatus y todo grupo contara con sus propios lideres de opinión.

La influencia personal parece ser mas activa y tener mayor importancia y eficacia en los niveles de alto ingreso y estatus. Esos lideres de opinión pueden tener un impacto importante en los mercados.

ADOPCIÓN Y DIFUSIÓN DE INNOVACIONES

Según el libro, 3 tipos de innovaciones:

· Continuas: alteran en menor grado los hábitos de consumo bien arraigados. Alteraciones en el producto y no el producto totalmente nuevo. Por ejemplo pasta dental con fluoruro.

· Dinámicas y continuas: alteran mas los hábitos de consumo que las continuas, aunque por lo regular no modifican los patrones establecidos. Crear o modificar productos ya existentes. Por ejemplo cepillo de dientes eléctrico.

· Discontinuas: consisten establecer nuevos productos con otros patrones condutales. Por ejemplo los televisores.

Según la carpeta:

 Totales

 Innovaciones

Parciales Con continuidad (a)

Sin continuidad (b)

a)Ejemplo: el nuevo Yogurt Ser que te manda derecho al trono

b)Ejemplo: Marolio (marca conocida por el aceite) y sus nuevos productos como el pan dulce.

El proceso de adopción

Es necesario analizar este proceso en su relación con los individuos. Este modelo consta de las siguientes etapas:

1. Conocimiento: el posible adaptador se entera de la existencia de un producto, pero dispone de poca información y no se ha formado actitudes firmes al respecto.

2. Comprensión: el consumidor conoce y entiende lo que es el producto y para que sirve.

3. Actitud: el consumidor adquiere predisposiciones positivas o negativas a cerca del producto. En esta etapa posiblemente termine el proceso en caso de que no abrigue actitudes positivas hacia el producto.

4. Legitimación: el consumidor se convence de que debería adoptar el producto. Se basa en las actitudes positivas ante la innovación, a fin de llegar a una decisión utilizara la información ya reunida y la que logre recabar.

5. Prueba: de ser posible, el consumidor prueba o ensaya el producto para determinar su utilidad. La prueba puede efectuarse en forma cognoscitiva, es decir, el individuo usa como sustituto el producto en una situación hipotética o bien lo emplea en una forma limitada o total, según la naturaleza de la innovación.

6. Adopción: el consumidor decide utilizar o no definitivamente el producto. El proceso de adopción se consuma con la compra o uso continuo del producto.

El proceso de la difusión

Al profesional del MKTG le interesa mucho este proceso, ya que es el factor determinante del éxito o fracaso de los productos nuevos que introduzca en el mercado.

 2,5% 13,5% 34% 34% 16%

 (a) (b)
 (c)

METAS DE LA INVESTIGACIÓN DEL CONSUMIDOR

Existen 2 estrategias generales de investigación clasificadas según sus metas:

· Investigación Exploratoria

Se usa para identificar las variables que influyen en el consumidor y descubrir como éste suele reaccionar frente a ellas. Se efectúa en situaciones en que no se conoce a un número suficiente de consumidores para extraer conclusiones sobre cuales variables están incidiendo en ellos.

Métodos:

· Sugerencias del consumidor: son sugerencias espontáneas de los consumidores. Por ejemplo las “cajas de sugerencias” o los 0-800.

· Grupos de interés: es la entrevista a grupos de interés. Se reúnen generalmente en un ambiente informal, grupos de ocho a diez personas con una formación semejante a fin de aplicar los principios de la dinámica de grupos y de la asociación libre a un problema de marketing. Un moderador guía la discusión y permite que los asistentes interactúen libremente entre sí. Duran aprox. 2 horas y suelen filmarse.
Esto grupos son útiles para: generar hipótesis sobre los consumidores y las situaciones en el mercado; obtener ideas frescas y revitalizadas; evaluar un anuncio, empaque o concepto del producto para determinar si algo resulta confuso; engañoso o negativo, entender el lenguaje y las motivaciones del consumidor; entender los estilos de vida y las personalidades de los consumidores; explorar una nueva área como preludio de un estudio cuantitativo; realizar una evaluación de un producto fracasado.

· Investigación Concluyente

Sus metas principales son describir el comportamiento de los consumidores y explicar sus causas. También contribuye a predecir su comportamiento y los métodos para influir en él.
TIPOS DE DATOS UTILIZADOS
En la investigación del consumidor se emplean datos primarios y secundarios.

Datos Primarios: son aquellos que el investigador obtiene directamente para aplicarlos al problema que está estudiando.

Datos Secundarios: información recopilada y accesible que puede utilizar el investigador que sepa encontrarla y usarla. Son datos que has sido recabados para otros fines, no para su proyecto de investigación.

MARCO TEMPORAL DE INVESTIGACIÓN
Los datos primarios pueden obtenerse en un momento determinado (estudios transversales) o bien a lo largo de un período (estudios longitudinales).

El diseño transversal sirve para estudiar el comportamiento en un momento determinado. El diseño longitudinal requiere recabar datos y analizarlos a lo largo ¿de un período (ej. panel continuo de consumidores).

MÉTODOS PARA OBTENER INFORMACIÓN SOBRE LOS CONSUMIDORES

Tanto en los diseños transversales como en los longitudinales, hay dos formas generales de recabar datos referentes al comportamiento del consumidor: la observación y la comunicación. Estas estrategias pueden subdividirse ulteriormente en tres métodos de obtención de la información:

1. Observación

Consiste en observar la conducta externa de los consumidores. En algunos casos esta alternativa es más adecuada que preguntarles cómo actúan, porque a menudo se observan discrepancias entre lo que dicen y lo que en realidad hacen. Otra ventaja es que por lo regular puede llevarse a cabo de una manera sutil, de manera que el público no se dé cuenta de que son los sujetos y mantengan su comportamiento normal. Se utilizan cámaras ocultas, medios mecánicos de observación.

Otra modalidad es el uso de cámaras diseñadas especialmente para registrar los movimientos oculares y la dilatación de las pupilas. El registro de los movimientos oculares permite determinar qué aspectos de la publicidad captan la atención del público. También se pueden identificar los aspectos activadores de las emociones de los anuncios, empaques y productos, al medir la dilatación cuando el sujeto ve es estímulo.

Otra técnica es el empleo de aparatos exploradores automáticos en las tiendas al detalle (código de barras), permiten registrar las ventas, ampliar el conocimiento del efecto que el las ventas tienen la publicidad, las promociones y otros estímulos de marketing.

2. Experimentos

El investigador escoge a los consumidores, las tiendas y otros aspectos (llamados unidades de prueba) y trata de medir el efecto que determinadas situaciones o condiciones (denominadas tratamientos experimentales) tienen en una variable dependiente, como las actitudes o el comportamiento de compra del consumidor. Se intenta controlar o mantener constantes los efectos de otras variables extrañas para que no influyan en los resultados.

Los investigadores realizan experimentos en el “campo” (ambiente natural de mercado) o bien prueban las hipótesis en condiciones de “laboratorio” (cualquier ambiente que simule las condiciones reales).

Los experimentos de campo permiten al investigador superar los problemas de la artificialidad que a veces se observan en el laboratorio. Pero el ambiente de mercado hace que se pierda un poco el control sobre la situación experimental.

Las pruebas de mercado son una técnica equivalente al experimento de campo del científico. En ellas las variables del marketing se prueban en varias áreas del mercado para determinar cuál genera la respuesta más favorable del público.

El costo de algunos experimentos de campo resulta prohibitivo y su duración es otro factor que los hace inadecuados para algunos estudios. Algunas veces se tornan demasiado artificiales no representando de manera adecuada la realidad.

Los experimentos de laboratorios permiten un mayor control sobre las variables extrañas de lo que es posible en el mundo real.

3. Encuestas

Los consumidores no sólo saben que están siendo estudiados sino que participan de manera activa. Hay tres técnicas de obtención de datos por encuesta:

· Entrevista Personal:

La interacción directa entre el entrevistador y el entrevistado es la principal ventaja de esta modalidad sobre otros tipos de encuesta. Consigue abundante información con un grado relativamente alto de exactitud.

La flexibilidad es otra de las ventajas, ya que las preguntas pueden modificarse para adecuarse a la situación y hacer todas las aclaraciones que se requieren. Una gran desventaja es el alto costo e este método. Suelen realizarse en los centros comerciales. Se les conoce con el nombre de entrevista de intercepción en centros comerciales.

· Entrevista por Teléfono

Permite la interacción entre el entrevistador y el entrevistado, además de ser más rápida y menos costosa. Da buenos resultados cuando se desea medir determinada conducta en el momento de la entrevista o inmediatamente antes de ella. Es más fácil llegar a los sujetos por teléfono y muchos que no acceden a una entrevista personal están dispuestos a efectuarla por tel.

Por lo general se consiguen tasas más altas de respuesta que en las encuestas por correo o que en entrevistas personales.

Limitaciones: no puede obtenerse mucha información por la dificultad de que los entrevistados cuelguen el auricular, ni pierdan el interés durante un buen rato. El tipo de información que puede recabarse es reducido.

· Encuestas por Correo

Tienen un bajo costo por persona. Tienen capacidad de llegar a consumidores dispersos y de recabar grandes cantidades de datos y permitir la aplicación de técnicas más refinadas de interrogatorio, entre ellas la escala de medición.

En esta modalidad el sujeto recibe un cuestionario por correo, lo llena a su propio ritmo y lo devuelve, generalmente en un sobre con porte pagado.

A veces aportan un número menor de respuestas, ya que muchos cuestionarios terminan en la basura. Otro problema es el largo tiempo que tarden en devolver el cuestionario. Con cartas de seguimiento en que se les recuerda su retraso se aumentan las tasas de respuestas, pero incrementan el costo. Como no se da una interacción entre en entrevistador y el entrevistado, hay que redactar con mucho cuidado las preguntas para evitar ambigüedades y someter el cuestionario a pruebas preliminares a fin de detectar posibles deficiencias.

El investigador debe preocupare por el error de respuesta (puede ofrecer incentivos de participación).

Medición de las características del consumidor

La investigación dedicada al consumidor puede clasificarse según la información demográfica, cognoscitiva o de actividad que se desee recopilar.

Medidas demográficas

La investigación demográfica se centra en la obtención de estadísticas vitales actuales de los consumidores:

· Edad

· Sexo

· Ubicación

· Raza

· Estado civil

· Escolaridad

Notese que por se facil cuantificar estas características le permiten al experto de MKTdescribirlas en forma precisa y entender mejor algunas de ellas

Medida de actividad de los consumidores
A menudo los investigadores tratan de conocer varios aspectos de la actividad del consumidor.

Medidas Cognoscitivas

Información relativa a el conocimiento de los clientes, sus actitudes, motivaciones, percepciones y procesamiento de informacio. La simple observación no explica por que se conducen en determinada forma, y con frecuencia las preguntas no aportan respuestas confiables por que la gente no quiere o no puede manifestar sus verdaderas opiniones al entrevistador.

En la presente seccion describiremos las técnicas

· Asociaticas

· Proyectivas

Que se aplican a la investigación del comportamiento del consumidor

Investigación de la motivación

Metodo cualitativo y no cuantitativo

Se adapto un conjunto de técnicas proyectistas , que habian sido ideadas por psicólogos clinicos y comenzaron a emplearse en la investigación del consumidor junto con vatios conceptos tomados del psicoanálisis. Esas técnicas y nociones llegarton a ser conocidas en termino general de investicacion de la motivación.

Técnicas proyectistas

Prueba de asociación de palabras es una técnica bastante vueja y simple que usan investigadores .

Pruebas proyectistas en ellas el sujeto debe decidir lo que otra persona haria en una situación determinada

Imágenes como estimulo: Ejemplo metodo de Apercepción temático (TAT) se le muestra a los sujetos imágenes ambiguas referentes al producto o tema en cuestion luego se les pide que describan lo que esta sucediendo

Entrevistas en profundida: son inestructuradas e informales por lo general se formulan preguntas generales seguidas de otras mas especificas que investigas las necesidades, motivos y emociones del consumidor. El facot clave de estas entrevistas es el entrevistador.

Escalas de medicion de actitudes

Existen varias escalas de clasificacion de actitudes basadas en la intropeccion se llaman escalas introspectivas porque el consumidor expresa la evaluación de sus actitudes al responder a la escala en la forma en que juzga apropiada.

Escala de likert
Cuando se emplea este instrumento se recopila una lista de enunciados relativos a las actitudes en cuestion junto con escalas de clasificacion de respuestas de acuerdo y desacuerdo.

Diferencial semántico

Consiste en un par de adjetivos bipolares como extremos de un continuo con opciones de respuestas intercaladas.

				

Necesidades Latentes

Necesidades sentidas o manifiestas

Necesidades Latentes

Necesidades Sentidas

P.A.P

Conducta de Decisión

PLIP. No hay que aplicar uno solo

Hay que analizar las expectativas de los distintos grupos que conforman el mercado y aplicar un slip para cada grupo (hay que adaptar el producto, la logística, la publicidad, el precio)

 2

1

 3

 4

1

Nuevos Criterios

Tradicionales

V comunitarios			V. Sociales

V. Materno Filial		V Racionales

Auto realizadores

Obtenedores

 Luchadores

Combatientes

Experimentados

Ganadores

Satisfechos

Creyentes

Principios

Acción

Estatus

Recursos Abundantes

Recursos Mínimos

Consumidor

1

Etc.

Consumidor

6

Consumidor

5

Consumidor

4

Consumidor

2

Consumidor

3

Líder de

opinión

 Mercadólogo

Actitud

Comprensión

Conocimiento

Legitimación

Prueba

Adopción

Pág. 30

