ADMINISTRACION III

MARKETING

CLASE 1: 10/03/08

Estrategia comercial de mercado empresarial

En general el mkt es un arte que utiliza herramientas vinculadas a la psicología, sociología, estadística, etc. Herramientas que permiten identificar patrones de consulta. Es una suerte de disciplina multifacética.

Decisión comercial:

3 aspectos importantes:

1) Velocidad: cada vez mas el cliente toma decisiones mas aceleradamente; hay una decisión proactiva versus una decisión reactiva. Si la gente toma decisiones con mayor velocidad, la empresa debe tomar decisiones reactivas. Decisión proactiva: consiste en actuar antes que el consumidor decida.

2) Complejidad: hay empresas que toman decisiones holonicas, es decir, decisiones que se toman en un estado anterior y que repercute y tiene consecuencias en la fase posterior. Puedo ampliar pensando globalmente y no individualmente. Se utilizan las técnicas de análisis multivariado. Debo empezar a entrometerme en la vida de las personas para poder ver como van a actuar.

3) Incertidumbre: decisión intuitiva. Aprender ¿cómo se aprende? Cuando intento entrometerme en la vida de las personas hay mucha incertidumbre y poca certeza.

Las 3 influyen muchísimo. El mkt es tomar decisiones con responsabilidad, dándole cuentas a los superiores. El corazón de todo en esta materia es el cliente. Se busca “tratar” de interpretar como aprende la gente; a través de un modelo tendrá una probabilidad de ocurrencia. Se tiene un margen de error, una tasa porcentual que ronda en un 5%.

Una disciplina paralela al mkt son las Finanzas, que permite evaluar cuanto de lo que vendemos es pérdida y cuanto ganancia.

GAP: diferencia entre proyectado y real

ROS: [image: image1.bmp][image: image2.bmp]Rentabilidad ventas = utilidad neta = %

total de ventas

¿cuánto gano por el peso invertido en el área de ventas?

 Activos = % menor cuantía. Aumenta activos pero aumentan mas las ventas (cada vez

[image: image3.bmp]Total ventas utilizo mejor los activos)

ROA: rentabilidad activo = utilidad neta Mide la rentabilidad de ventas y la de toda la

 total activos empresa.

Cuando gano financieramente se muestra la ganancia correcta pero no se ve desde la perspectiva del mkt. Comercialmente puede no funcionar, pero sí financieramente. El mkt segmentado es el que se utiliza: cada segmento se corta en diferentes segmentos o partes teniendo en cuenta un criterio. Momento corte: momento que yo elijo para realizar un “corte” y ver cuantos clientes permanecen en la empresa.

 n° clientes que permanecen al momento del corte % tasa de retención

n° clientes al momento cero

el problema no es captar clientes, si no retenerlos, y la retención cuesta dinero.

Indice subjetivo: tiene que ver con la calidad relativa del producto, calidad relativa del servicio y las ventas relativas del producto. Atributos que conforman un índice: calidad, tiempo, modo de atención, etc.

Cuando a una empresa le va bien, permanentemente esta innovando, es decir, relanza productos nuevos (en este caso piensa en el mercado).

Orientación del mercado, satisfacción del consumidor y rentabilidad

Importa la marca del producto. Las marcas de experiencia son las mejores. Un negocio con una fuerte orientación al mercado trabaja para crear, comunicar y distribuir soluciones superiores a los consumidores. Este “approach” se traduce en cada vez más altos niveles de satisfacción del consumidor y rentabilidad. Las empresas deben tener un grado de satisfacción al cliente. Esto genera una retención y fidelización del cliente, lo cual lleva a la empresa a cumplir su objetivo.

Un cliente satisfecho ¿es leal?

Para el cliente lo importante es lo que la empresa hace por él. Las expectativas del cliente son importantes. La satisfacción se define como un resultado y lo voy a saber ex - post al final de la compra. Es un resultado porque es un evento que ocurre al final de la compra o del lapso de la compra. Las expectativas versus el resultado esperado me da la satisfacción o no. La lealtad tiene un costo; debo invertir en el cliente pero no en la satisfacción porque esta no genera lealtad, debido a que esta es un hecho consumado. Para la lealtad debo evaluar las experiencias. Uno de los índices que mide mejor la lealtad es el grado de referenciación de la cartera de clientes, es decir, el porcentaje de referenciación de clientes y que poco tienen que ver con el beneficio financiero. Muchas veces el grado de deserción es muy alto, hasta ha entrado el caso de referenciación, es decir que en cuanto desaparece el beneficio económico, el cliente desaparece. Hay una zona de indigencia donde aumenta la tasa de retención, este es el caso de los clientes indiferentes a las ofertas de las empresas competitivas. Finalmente se llega a una referenciación muy alta y no financiera y una zona de mayor retención, hablamos de clientes que no se van y se quedan en la empresa. Los clientes son leales por opción y no por eliminación.

Tipos de clientes

1) Altamente retenidos pero que se sustentan en un grado de experiencia única. El grado de experiencia es el grado de agrandabilidad, satisfacción que genera el producto al cliente. Tasa de retención alta, cliente ideal.

2) Desertores: natos, porque la oferta ofrece baja experiencia. Tasa de retención baja.

3) Prisioneros: baja experiencia y tasa de retención alta, hablamos de situación monopólica o duopólica. Esto es hasta que el cliente lo decide.

4) Codicioso: alta experiencia y baja tasa de retención. Este es el peor de los tipos de clientes. Desertan por el dinero, no le importa que se le brinde buen servicio. Estos son clientes corporativos.

Insatisfacción del cliente y su huida. Esfuerzos para alentar la queja del cliente.

Las empresas tienen problemas, planifican unas cosas y entregan otras. Se busca planificar algo único y distinto, al recibirlo se cae en la decepción del producto. Se puede corregir a través de la queja. Las empresas permiten las quejas, pero los argentinos igualmente se quejan poco. Las personas en su mayoría no se quejan. Esto es porque las empresas no tienen una práctica seria de quejas. Las quejas deben tener un plan de revisión. Una queja es diferente a un reclamo, debido a que este ultimo queda allí, no pasa a mayores. Cuando los clientes son de servicios puros, un porcentaje mayor de estos se queja (20%). Siempre es conveniente tramitar y resolver el problema de la queja.

¿Por qué los clientes que se retienen valen mas que uno nuevo que se capta?

Del cliente viejo se sabe sobre los gustos, las “mañas”, los defectos y la ganancia que le genera. En el caso de los nuevos clientes, existe incertidumbre acerca de estas características. Una política es retener a clientes viejos. Luego de un plan global de retención, aumenta la tasa de rentabilidad (ROS).

¿Conviene mas retener que captar clientes? Esto se deja a criterio del management de la empresa. El cliente viejo es importante a MP y a LP porque genera un valor muy importante para la empresa.

La tasa de retención representa el cumplimiento de un cliente al mantenerse en esa empresa.

CLV: valor de vida del cliente

Principios de activo neto de los consumidores

El beneficio de los consumidores que compran por primera vez, que es el numero de posibles consumidores contactados multiplicados por la probabilidad de adquisición multiplicado por las ventas menos el margen de ganancia. Hay una prioridad en captar un numero determinado de clientes. Al beneficio debo sumarle los beneficios proyectados menos el coto de adquirir los clientes (este es el numero posible de consumidores multiplicado por el costo de adquisición de posibles consumidores)

Costo de adquisición: gasto publicidad y propaganda

n° nuevos clientes/n° consumidores captados

A esto se les suman los beneficios de ventas futuras a estos clientes adquiridos que es la tasa de retención en cada período futuro multiplicado por el beneficio obtenido del consumidor tomado a todos los períodos futuros.

Esto se divide por una tasa de descuento que transforma los beneficios futuros en dólares (o cualquier divisa) concretos

CLV= costo de + margen ganancias clientes año 1 ++ m año n

 Captación

 (1+i)1 (1+i)n

 tasa de descuento

Ventajas de retener a los clientes

A) Un cliente que lleva 20 años comprando en una organización de servicios vale 62% mas que aquel que lleva 10 años consumiendo en la misma empresa.

Visión del management del cliente

Toda empresa tiene un área de captación: de clientes nuevos, de clientes de la competencia, etc. Hablamos de un área importante. Vamos hacia un mkt de retención. Todo cliente retenido tiene un proceso de “estrés mental” (no tiene seguridad de estar consumiendo nuestro producto), éste puede desertar o estar inactivo. Se debe tratar de trabajar los clientes inactivos y transformarlos en activos, y aumentar el consumo de aquellos que ya consumen.

De la etapa de captación hasta la etapa de retención hay un mayor porcentaje de deserción. Cuando incrementamos el consumo del cliente, allí tenemos una mayor fidelidad (proceso de fidelización). Las empresas reinvierten parte de lo que genera el consumidor en los consumidores. Cuesta mucho dinero “fidelizar” a la gente.

Entrando a la etapa de fidelización se referencian y lo que se capta es valioso. Cuando uno capta puede captar clientes buenos y no tan buenos; el grado de probabilidad de los referenciados se cumple.

¿Qué es el marketing?

Es una forma de concepción (filosofía/actitud) de la estrategia y una forma de operar (técnica): la táctica. La forma de encarar un mercado y la manera de operar en él, forman el mkt.

La dirección gerencial
utilidades

 esfuerzo, lealtad

Si no se define bien el mkt estratégico, entonces la parte táctica no se pone bien en práctica.

Según American Marketing Association, el mkt es una función de las organizaciones y un sistema de los procesos para crear, comunicar y entregar valor a los clientes y para el manejo de las relaciones del cliente de manera que beneficien a la organización y a sus accionistas. Es una manera de enfocar los negocios, es un conjunto de conceptos y una tecnología.

Las experiencias son las interacciones de creación de conjuntos de valor del cliente con la empresa.

El mkt lo inventaron lo ingleses y cuando éstos emigraron al continente americano lo transportaron aquí.

Si no se hace mkt teniendo en cuenta la rentabilidad financiera, se fracasa. Esto es porque se deben tener recursos para hacer mkt.

Maneras de enfocar los negocios

· Con rentabilidad financiera, de activos y económica;

· Desde el mercado hacia la organización;

· Capitalizando oportunidades;

· En forma planificada e integrada;

· Con carácter experimental.

Conjunto de conceptos (tiene que ver con la competencia)

· Sobre el funcionamiento en el mercado;

· De la competencia;

· De las variables comerciales.

CLASE 2: 17/03/08

El mkt tiene 3 áreas que cruzan todas las áreas de la empresa:

· Mkt de retención

· Mkt de capacitación

· Mkt de fidelización

Mkt de retención:

· Activar clientes

· Incentivar

· Crear selling

Mkt de capacitación:

· Adquisición de nuevos clientes

· Adquisición de clientes de la competencia

El proceso de administración de las deserciones

La clave de la administración de las deserciones está en crear una cultura de cero deserciones en la empresa.

Para establecer esta meta primaria, el primer paso de la empresa dentro del proceso de administración de las deserciones es comunicar a sus empleados la importancia que tiene retener los clientes actuales y los beneficios que se derivan de reducir las deserciones. La meta de cero deserciones comunicada a los empleados debe contar con partidarios en todos los niveles, empezando por la cima de la organización.

Las deserciones pueden ser tecnológicas, geográficas, etc.

Valor de vida del cliente:

CLV: (CC) + m * r 0 + m * r 1 + m * rn

 1+i- r 0
 1+i- r 1 1+i- rn

CLV= m r

 1+i-r

CC: costo de captación

 m: margen por cliente = margen global

 n° de clientes

Depende del tipo de empresa. Por ejemplo, un banco. Margen global: ingresos financieros – egresos financieros + ingresos por servicios – egresos por servicios – gastos de administración directos.

i: costo del capital

r: tasa de retención anual: 1-d

d: tasa de deserción: n° de clientes desertados

 n° de clientes al momento cero + n° de clientes nuevos

La idea es comunicar cuan valioso es un cliente y convertir en cero la deserción.

El segundo paso para crear una cultura de cero deserciones es capacitar a los empleados en la administración de éstas.

El tercer paso es ligar incentivos a las tasas de deserción. En pocas palabras, si la empresa realmente considera que es importante reducirlas, la estructura de premios debe reforzar los esfuerzos por retener a los clientes (personal de planta, gente de sistemas, asesoramiento, solucionador de problemas, etc.).

Por último, las empresas que tienen éxito en administrar las deserciones también analizan la posibilidad de crear barreras contra los cambios que sirven para desalentar las deserciones (barreras de salidas, por ej., crear problemas burocráticos para darse de baja de algún servicio).

Tecnología: sistemas: me ayuda a prever, proyectar, relacionar. Si fui a un banco a hacer una transacción y a la tarde voy a otra sucursal, esa misma tiene que saber que fui a la sucursal anterior y tener un registro de las transacciones que hice.

La actuación del marketing

	Factores

Culturales/sociales

Características personales
	Factores

Económicos

Recursos disponibles

· Dato: algo dado.

· Información: la relación de los datos se convierte en información cuando alguien lo puede interpretar.

· Deseo: todo individuo tiene una necesidad. Esta se convierte en deseo cuando se convierte en un nombre, una marca (ej. ,nike).

La empresa identifica la necesidad, canaliza el deseo hacia su marca. La necesidad se satisface, es decir, se concreta.

Ingreso a la nueva economía

	Industrias de fabricación
	Industrias de la información

	· Estandarización

· Escala

· Copiar

· Eficiencia

· Jerarquía

	· Redes
· Velocidad
· Adaptación al cliente
· Personalización

Migramos de una industria de fabricar y vender a una industria de la información. Sin comprar, sé del producto. Productos personalizados.

Lo importante en la industria es percibir y responder (no producir y vender). Estudio al cliente para saber lo que quiere. Busco la solución al problema.

Investigación de mercado. Sistemas de inteligencia comercial.

El mkt se esta convirtiendo en una batalla basada cada vez mas en la información que en el poder de las ventas. El mkt debe seguir a los proveedores, consumidores, etc. para obtener información, ver como se están manejando. El poder de venta hoy ya no alcanza, la información es la que vale. El mkt es más importante que las ventas porque maneja información.

Area de investigación de mercado: soluciona problemas; reactiva

Area de investigación de mkt: analiza oportunidades; proactiva

El rol de la investigación de marketing

1p producto o servicio

2p precio

3p distribución

4p comunicación

5p posicionamiento (de marcas, no de productos ej. : si vas a Havanna compras la marca, no el alfajor)

6p proceso

7p personal

Proceso de investigación del marketing:

1) Definición del problema

2) Desarrollo de un planteamiento del problema (entre 8 y 10 posibles causas que generaron el problema)

3) Formulación de un diseño de investigación:

· Análisis de los datos secundarios (se pueden conseguir marginalmente o a un costo cero)

· Investigación cualitativa

· Métodos de la recopilación cuantitativa de datos

· Definición de la información necesaria

· Procedimientos de medición y escala

· Diseño de cuestionarios

· Proceso de muestreo y tamaño de la muestra

· Planeación del análisis de datos

4) Trabajo de campo o recopilación de datos

5) Preparación y análisis de datos

6) Preparación y presentación de informes

Clasificación de los diseños de investigación del marketing

	Diseño de investigación exploratoria
	Diseño de investigación concluyente

	· Objetivo: obtener descubrimientos, ideas y discernimientos del problema
	· Objetivo: determinar hipótesis específicas y el análisis de relaciones

	· La información se define de manera muy aproximada
	· La información se define con claridad

	· El proceso de investigación es flexible y no estructurado
	· El proceso de investigación es inflexible y estructurado

	· La muestra es pequeña y no representativa
	· La muestra es grande y claramente representativa

	· Los datos que se obtienen de la información primaria son cualitativos
	· Los datos que se obtienen de la información primaria son cuantitativos; el análisis es cuantitativo

	· Resultados aproximados
	· Resultados concluyentes

	· Luego de la investigación exploratoria, normalmente sigue una investigación concluyente
	· Luego de una investigación concluyente, sigue la toma de decisiones, no hay investigación posterior

· Diseño causal: causa y efecto. No sirve. Es para farmacias, etc. En el diseño causal tengo que medir las causas de determinados efectos y el área única donde esto es posible es el área farmacéutica, ya que tienen todas las variables medibles, puedo medir la causa y el efecto. Por ej., evaluamos las reacciones que tiene una determinada dosis de un medicamento en los pacientes de 30-40 años; para mkt no funciona. Hay una excepción, que son los métodos multivariados: se usan cuando se analizan muchas variables para ver el efecto de cada una de ellas. Dentro del análisis multivariado se encuentra el análisis discriminante:
Y = a + b1 x1 + b2 x2 + b3 x3 . . .+ bn xn

Donde x1, x2 . . . xn son las variables independientes e Y la variable dependiente.

Ambas pueden ser categóricas o cuantitativas. Por ejemplo, una variable independiente categórica puede ser el gasto de mkt por cliente; y una cualitativa las emociones, la marca o el radio. Por el contrario, una variable dependiente es generalmente cuantitativa, edad, salario, antigüedad. Pero cuando la variable dependiente es categórica asume una categoría, un código, puede tomar un solo valor. Se pueden medir, los desertores, los fieles y los indiferentes.

Se puede evaluar como varia la VD cuando modificamos alguna de las VI para evaluar la causa-efecto. Tiene un margen de error.

· Diseño descriptivo: objetivo: sirve para describir atributos y funciones del mercado. El diseño y la estructura está previamente planeado.

· Diseño de muestra representativa: sirve para estudiar un tipo de unidad de muestra (que son diferentes cada vez) en un mercado determinado. Ej. : quiero saber que marca de energizante toman los chicos de Lun. a Juev. de 10 a 16hs. Hago un estudio cada 3 meses. En las próximas entrevistas, la gente va a ser otra, no voy a encontrar a las mismas personas. Puede ser que algunos pocos caigan otra vez, pero es casualidad. Lo normal es que no ocurra.

· Diseño longitudinal: investiga la unidad de muestra en un período de mediano a largo plazo, siempre a la misma unidad de muestra. Grandes empresas. Ej.: fabricante de autos, coca-cola, arcor. Seguimiento de clientes con un horizonte de 5 años.

· Diseño de representación individual: consiste en investigar a una unidad de muestra que va cambiando a lo largo del tiempo sobre una temática única.

· Diseño de representación múltiple: investiga mas de un tópico que complementa al tópico de la investigación principal. Busca interpretar un estilo de vida de una persona para usarlos en una campaña comunicacional, por ejemplo.

Clasificación de datos secundarios

Si tengo investigación secundaria y no me alcanza, hago una investigación cualitativa (dentro de la descriptiva)

Tipos de diseño de la investigación descriptiva

Metodos directos: el que entrevista pregunta directamente lo que quiere averiguar. No oculta. Tipos de metodos directos:

1) Sesiones de grupo: consiste en reunir a un grupo de personas (<25) coordinadas por un moderador que va a conducir la investigación sobre una temática determinada. ¿Qué se busca? Por ej., lanzamiento de un nuevo producto, nivel de precios del producto. Se investiga una temática, la gente opina libremente. Beneficios: motiva a la participacion. El moderador coordina la participacion. Hace un reporte. Para participar se obtiene un beneficio no monetario. Pagan más a los temas medicinales, farmacéuticos.

2) Entrevista en profundidad: consiste en el moderador y una unidad de muestra sola por vez (<30). Se cuenta con un cuestionario estructurado, abierto, que se refiere al mismo tópico que el anterior, pero en este caso se toman a las muestras individualmente. Una de las principales ventajas es que no existe la influencia de terceros.

Metodos indirectos: idea de doble sentido para tratar de obtener la información. Sirven para evitar que la persona mienta. Técnicas:

1) Proyectivas: metodos individuales

· Técnicas de asociación: la persona recibe imágenes, frases abiertas para que opine de manera espontánea al libre albedrío, va asociando los resultados.

· Técnicas metafóricas: a través de la expresión de metáforas puedo interpretar como piensan las personas. Con la utilización de éstas, puedo hacer surgir el subconciente de la persona y deducir lo que quiere decir a través de sus respuestas.

· Técnicas de terminación: el entrevistado recibe un cuestionario con un diálogo entre personas. Hay algún cuadro vacío en el medio de la historia o al final de la misma. El entrevistado debe responder al diálogo o a la historia. Detras de cada respuesta hay una razón de ser. La persona esta sola.

Panel: grupo de personas seleccionado que responde a un tipo de cuestionario predeterminado, pagos.

CLASE 3: 31/03/08
Clasificacion de los datos de la información

Ej: encuestar a los que tienen cable premium, para evaluar el nivel de satisfacción.

Clasificación de los métodos de encuesta (para obtener información)

Métodos de encuesta:

1) Encuesta telefónica: es la mas común. Muy costosa.

a) Entrevista telefónica tradicional: el encuestador realiza las preguntas a través del teléfono y las va anotando en la hoja de preguntas en el momento. Luego hay que pasar los resultados a la computadora. Es un sistema lento y puede contener gran cantidad de errores.

b) Entrevista telefónica por computadora: es más rápido, es automático, va salteando preguntas de acuerdo a las respuestas del encuestado, crea una muestra representativa, los datos ya quedan cargados en la computadora.

2) Encuesta personal:

a) En el hogar: se recomienda hacerlas en un ambiente tranquilo. Son las más aconsejables.

b) Centro comercial: se puede encontrar grandes masas de gente de todas las clases sociales, se usan para saber sobre ciertas problemáticas sociales. Por ej: ir a las grandes estaciones de trenes y micros y realizar las encuestas mientras la gente espera.

c) Por computadora: consiste en ir a la casa del entrevistado con una computadora portátil. Muy rápido, se cargan los datos automáticamente.

3) Encuesta por correo:

a) Encuesta por correo: si la persona esta interesada en hacer la encuesta, esta se envía por correo al domicilio.

b) Panel de correo: grupo de gente que con una clave ingresan a un sitio y responden de forma automática la encuesta.

4) Encuesta por internet:

a) Vía web

b) Vía e-mail

c) Grupo de foco: consiste en agrupar a gente de diferentes lugares geográficos para realizar teleconferencias a distancia, entran a un canal web donde todos se ven las caras y existe un coordinador el cual hace la encuesta. Es muy útil cuando por ejemplo hay un nuevo producto que ya esta a la venta en un lugar pero no en otro, y todos lo pueden ver. Permite interactuar. Muy costoso.

d) Panel de correo: grupo de gente que recibe una contraprestación por dedicar un tiempo determinado a responder la encuesta en un canal web. Por ejemplo: utilizado por las productoras de tv; todos los meses, un panel de entre 2000-2500 personas tiene que opinar sobre la novela que esta en el aire.

Clasificación de las técnicas de escala

1) Escala comparativa:

a) Comparativa pareada: consiste en comparar marcas para que la gente opte. Se le presenta al entrevistado pares de objetos para que seleccione uno de acuerdo a un criterio (sabor, aroma, textura). Se utiliza preferentemente cuando los objetivos a comparar son productos físicos. Ej: se le van a presentar 6 pares de bebidas gaseosas, ud deberá indicar sobre cada par cual tiene mejor sabor.

	MARCA
	MEJOR SABOR
	MEJOR DISEÑO
	MEJOR AROMA

	Ab
	
	
	

	Ba
	
	
	

	Ac
	
	
	

	Ca
	
	
	

	Bc
	
	
	

b) Orden de clasificación: se presentan un conjunto de objetos en forma simultanea y hay que ordenar de acuerdo a un criterio o atributo (calidad, confiabilidad, diseño). Permite obtener rankings de los objetos en función de los criterios considerados.

	MARCA
	RANKING DE CALIDAD

	AA
	

	BB
	

	CC
	

ESCALAS:

· Ordinal o de orden: 1°, 2°, 3° ...

· Continua: valores cuantitativos, edad

· Categórica: cada opinión recibe una categoría: si (categoría 1

 no(categoría 2

ej: convierto una v. continua a una v. categórica:

(1) 20-25

(2) 25-30

c) Cantidad constante: se pide a los entrevistados distribuir una cantidad o suma constante de unidades (100 puntos generalmente) entre un conjunto de conceptos. El objetivo es medir la importancia relativa que tiene para un individuo una serie de atributos o variables. Estos son los “objetos comparados”. Ej: dado el automóvil Ford Fiesta repartir 100 puntos de acuerdo a la importancia de:

	Precio
	30

	Motor
	5

	Equipamiento
	45

	Consumo
	20

d) Clasificación Q y otros: no muy utilizada. Consiste en discriminar con rapidez entre una cantidad grande de objetos (30-40). Pueden ser productos, marcas, personas, ideas. Se pide que se clasifique sobre la base de su similitud con un número limitado de clases o grupos. Ej: clasifique la lista de autos en uno de los siguientes grupos, atendiendo al uso principal que le darían al auto:

· atendiendo al uso profesional

· atendiendo al uso familiar

· atendiendo al uso para diversión

· atendiendo al uso para viajar

2) Escalas no comparativas: (mas común)

Se propone que se clasifiquen objetos de manera independiente y con arreglo a ciertos criterios. No se compara de manera directa a los objetos entre sí. Se evalúa un objeto por vez (también llamadas escalas monádicas). No se demanda de los sujetos la puesta en juego de juicios condicionales: el juicio sobre un objeto ya no esta condicionado por el objeto de comparación.

a) Ejemplos Likert: ej: frases relacionadas con una temática de la ciudad de LP. Identificar grado de acuerdo o desacuerdo con la gestión de gobierno de la ciudad, test de un producto, encuestas políticas, encuestas sobre marcas (no comparativas, solo absolutas).

	AFIRMACION
	MUY DE ACUERDO
	DE ACUERDO
	DESACUERDO
	MUY EN DESACUERDO

	
	
	
	
	

b) Diferencial semántico: comparación de atributos entre 2 comparaciones directas, empresa X con empresa Y. Se suelen colocar algunas trampas para que el encuestador piense bien antes de contestar (lo bueno a la izquierda y lo malo a la derecha, cuando generalmente es al revés).

	Alta calidad
	
	
	
	0
	
	
	
	Baja calidad

	Innovadora
	
	
	
	0
	
	
	
	Estancada

	Confiable
	
	
	
	0
	
	
	
	No confiable

c) Escala de Stapel: estructura. Clasificación unipolar.

1. Se definen los criterios o dimensiones a evaluar. A cada dimensión se la representa con un adjetivo o frase.

2. Se presenta junto a cada adjetivo o frase una escala numérica que abarca 10 posiciones generalmente de +5 a –5. Evita el problema de definir adjetivos o frases bipolares. Por ejemplo, hay empresas deplorables, que hasta el 0 no alcanza para evaluarla objetivamente. Cuando se ve en la escala la presencia del –5 la valoración es más justa. Incentiva a que se plasme mas allá del 0. Ayuda a sincerar la objetividad.

	Confiabilidad
	-5
	-4
	-3
	-2
	-1
	0
	1
	2
	3
	4
	5

	Innovación
	-5
	-4
	-3
	-2
	-1
	0
	1
	2
	3
	4
	5

Preguntas:

-abiertas

-cerradas: si/no

-semi abiertas/cerradas: si/no....cuales?

 población (N)

 muestra (n)

Unidad de muestra: una persona

Técnicas de muestreo: (selección de un grupo pequeño representativo de la población)

1) No probabilístico: no tengo los datos de la población/muestra (nombre, apellido, etc.)

a) Muestreo por conveniencia: cuando la persona que voy a entrevistar no puede dedicarme un tiempo, le pregunto a esta si conoce a alguien que tenga un criterio específico y que me lo recomiende. Por conveniencia de tiempo, termino entrevistando a la otra persona que fue recomendada.

b) Muestreo por juicio: junto a un grupo de personas, y el entrevistador determina a su juicio una unidad de muestra que le convenga, y va eliminando a las personas que no le sirven para la entrevista.

c) Muestreo bola de nieve: cuando cuesta encontrar a la muestra, busco a otra muestra mas pequeña de personas que tenga las mismas características que la que estoy buscando.

2) Probabilístico: si tengo los datos de la población/muestra (nombre, apellido, etc.)

a) Muestreo aleatorio simple: cada unidad de muestra a seleccionar entre la población tiene la misma probabilidad de ser seleccionada una de la otra. Una característica es que muchas veces no tengo la posibilidad de encontrar a la persona, entonces paso a la siguiente unidad de muestra. (voy al 1)a)).

b) Muestreo sistemático: una vez seleccionada una muestra, calculo el ratio:
N 100 = 10

n 10

Vuelvo a la población. Tiro un numero al azar y luego sumo el ratio:

50: JP + 10 =

60: NB + 10 =

70: AL

c) Muestreo estratificado: consiste en dividir a la población en estratos sociales, o no, y dentro de cada uno seleccionar en forma aleatoria un grupo de personas que tenga los atributos de la persona que yo quiero entrevistar.

Segmentación de mercado

	Mercado sin segmentar
	Mercado segmentado
	Consecuencias

	Estrategia de mkt indiferenciada.

Los individuos se agrupan según su similitud.

Segmentación
	Estrategia de mkt diferenciada por mercado
	Mejores resultados para la organización (máxima rentabilidad de la empresa):

· acciones (r. Financiera)

· ventas

· activo (r. Económica)

Satisfacción mas efectiva de las necesidades del consumidor

Se puede segmentar por atributos. Hay mkt que no les interesa segmentar. Se recomienda agrupar en bloques pequeños para maximizar la rentabilidad. CTI segmenta utilizando análisis multivariado.

Segmentación de mercado: proceso de agrupar el mercado en grupos homogéneos por sus características, comportamiento o necesidades...

· con el fin de llevar a cabo una estrategia personalizada,

· que permita satisfacer de forma mas efectiva las necesidades del consumidor,

· y alcanzar los objetivos comerciales de la organización.

Utilidad de la segmentación:

· pone de relieve las oportunidades del negocio existente,

· contribuye a establecer prioridades

· facilita el análisis de la competencia,

· facilita el ajuste de la estrategia de mkt a las necesidades especificas de los consumidores.

Requisitos que han de cumplir los segmentos de mercado:

· identificables: saber identificar cada segmento su composición, que clientes lo conforman, datos de esos clientes. Dar atributos o variables.

· potenciales medibles

· posibles de servir: sé donde están las personas, por sus datos.

· accesibles: grado de esfuerzo que una empresa usa para estimular

· diferentes

· sustanciales: en volumen; determinar como mínimo 3 segmentos bien definidos en cuanto a magnitud; muchas personas

· defendible

· Segmentación táctica: la determinación de o los algoritmos estadísticos que me permitan obtener la mayor variabilidad de datos de cada cliente para lograr que cada segmento descubierto sea lo mas homogéneamente posible internamente y lo mas heterogéneamente posible entre segmentos.

· Segmentación estratégica: es la forma en que aplicamos el mix de mkt a cada uno de los segmentos previamente descubiertos.

Táctica: con que armas atacamos al enemigo

Estrategia: de que forma

La segmentación táctica esta antes que la estratégica porque con esta última decido con que mix ataco a cada segmento previamente seleccionado con la táctica.

Estrategias de segmentación:

	Estrategia indiferenciada
	 Mkt mix

(7p para atacar a los segmentos)

	Mercado

	Estrategia diferenciada
	Mkt mix A

Mkt mix B

Mkt mix C

	Segmento A

Segmento B

Segmento C

	Estrategia concentrada
	Mkt mix
	Nicho A

Nicho B

	Estrategia individual
	Mkt mix A

Mkt mix B

Mkt mix C

	Persona A

Persona B

Persona C

Una persona deposita $50 en el banco A y $50 en el banco B. Quiero que esa persona deposite los $100 en mi banco, ¿qué estrategia debo usar?

· Estrategia indiferenciada: ya no se utiliza.
· Estrategia diferenciada:

Efectividad por encima de la eficiencia: el fin justifica los medios. La herramienta que utiliza es el precio. No importa lo que gasto en publicidad, lo importante es a lo que llego. Ej: CTI cambia de nombre para ser mas eficiente. Mucho costo, menos productividad, empresas agresivas.

· Estrategia concentrada:

El mix es el mismo para diferentes nichos (pequeña porción del segmento) cada nicho percibe que el mix es diferente para cada uno de ellos, a pesar de que el producto es el mismo, el packaging también, etc. obtenemos eficiencia, somos eficaces, gastamos menos para elaborar el producto.

Matricería: estructura, moldes que usa una empresa para fabricar.

· Estrategia individual:

Consiste en armar un mix para cada persona. Actualmente no se logra en el mundo físico, solo en el mundo digital (costumización).

Según el mix obtengo una rentabilidad diferente. Depende lo que invierto es lo que recibo como rentabilidad. Por eso el mkt es experimental.

Las empresas tienen muchos modelos de cómo se comportan sus segmentos

M1 s1 s2 s4

M2 s1 s3

M3 s1 s5

Las variables que se utilizan para incentivar a los segmentos son diferentes

La clave es agrupar bien a las personas, para conocer como se comportan, para estudiarlas, para identificar el tipo de compras que realizan, etc. Es mas importante que la publicidad.

CAIDA DE VENTAS: ES UNA CONSECUNCIA DE UN PROBLEMA

CLASE 4: 7/04/08

Margen de error: es una desviación; grado de confiabilidad, varia entre el 4 y 5 %

Puede deberse a:

· una mala selección de la muestra, seleccione 1000 cuando debería haber seleccionado 1500

· esta mal hecha la encuesta

· el encuestador hace mal las preguntas

Si en una encuesta previa a una votación, la persona A=20% y la B=25%, con un margen de error del 5%, este es significativo, ya que cambia los resultados.

En cambio si A=75% y B=30% con un margen del 5%, el resultado no cambia ya que el margen de error no es significativo.

Si aumenta la muestra, no quiere decir que los resultados sean los mismos que lo que opina la población. Puedo acertar o no. Capaz selecciono a 60 personas de una población de 1000 y ese grupo era representativo de la población, pero a veces se elige a la muestra equivocada y no refleja lo que piensa la mayoría de la población.

Cuando la empresa no puede llegar a los clientes para hacer la encuesta, contrata a un “distribuidor” para que haga ese trabajo.

Instrumentos de investigación de marketing (reglas a respetar en el cuestionario)

· utilizar un lenguaje sencillo

· claridad en las preguntas

· emplear términos adecuados

· facilitar la memoria

· evitar la realización de cálculos

· evitar las preguntas que pueden implicar respuestas

· las preguntas deben ser cortas

· evitar las preguntas implícitas en otras

· el orden de las preguntas no debe afectar las respuestas

· emplear un orden lógico en las preguntas

Factores psicológicos de la demanda

· prestigio

· escape

· oportunidad sexual

· educación

· vínculos familiares

· interacción social

· diversión

· descubrimiento personal

Criterios de segmentación

	Mercado de consumo
	Generales (independiente del producto o del proceso de compra)
	Específicos (relacionados con el uso del producto y el proceso de compra)

	Objetivos (fáciles de medir ej: edad)
	Demográficos: sexo, edad

Socioeconómicos: renta, ocupación

Geográficos: región, hábitat
	Uso del producto: intensidad, variedad, fidelidad

Primera compra o repetición

Lugar de compra

Situación de compra

	Subjetivos (difíciles de medir ej: personalidad, vestimenta, aroma)
	Personalidad: liderazgo, autoridad, autonomía

Estilos de vida

Valores

(no conviene segmentar así, es peligroso)
	Beneficio buscado

Actitudes

Percepciones

Preferencias

Mercados industriales:

· fundamentalmente por criterios objetivos

· modelos de segmentación específicos

Segmentación por estilos y valores de vida: (poco práctica)

orientados en principios

orientados a la acción (altos recursos)

Orientados a la formación (bajos recursos)
Es complicado seleccionar a cada persona e identificar a los hacedores, etc., es la forma de pensar de los individuos. Esta es la falencia que tiene este tipo de segmentación. No sirve para segmentar desde el punto de vista operativo
Segmentación digital

· simplificadores: usan Internet para hacer sus vidas fáciles y requieren una conveniencia superior end to end (home banking)

· navegadores: gastan mucho tiempo en Internet, usan la web para un amplio rango de propósitos, entre ellos, comprar productos

· regateadores: se encuentran los mejores compradores on-line y usan Internet para una combinación de shopping y entretenimiento

· rutinarios: usan Internet como un recurso regular de información y no son necesariamente compradores

· conectores: recién llegados, usan Internet para conectarse y comunicarse, y son mas fuertemente atados a las marcas off-line

· deportivos: usan Internet para información como los rutinarios pero focalizan mas largamente sobre sitios de deportes y de entretenimientos (productos personalizados)

CLASE 5: 14/04/08

Comportamiento del consumidor
Lo más importante es entender la lógica del comportamiento del consumidor, pronosticar hacia donde van a ir los competidores y estar ahí antes que ellos. Necesito saber el patrón de comportamiento del consumidor para ofertar algo que impacte. Es por ello que la lógica del mkt esta cambiando de maximizar la utilidad de la firma hacia la maximización de rentabilidad mutua que se obtiene en cada relación.

Comportamiento del consumidor

Las empresas deben saber los roles de los consumidores: amigos, jefes, etc. hay que estudiar el comportamiento de las familias

Iniciador: detecta la necesidad (esta antes del deseo)

Influenciadores

Decisor: no necesariamente tiene el dinero. Puede ser la mujer de la familia

Comprador: puede ser un mandatario (pyme) o un agente

Usuario: usa o consume el producto o servicio

Proceso de decisión de compra:

Teoría de Maslow

Voy satisfaciendo las necesidades escalón por escalón, bajando por una pirámide. No puedo saltar un escalón sin haber satisfecho esa necesidad

CUALES SON

Teoría de Herzberg: RSC?

Percepción: es algo interno que tiene que ver con como reaccionan los consumidores ante un estimulo de la empresa o de los consumidores. Esto depende de la imagen coherente o significativa que tengan los consumidores respecto de los estímulos que reciben de las empresas.

Teoría de Pavlov: teoría del estimulo-respuesta

Tiene 3 componentes:

1. estimulo incondicionado (primario)

2. estimulo condicionado (secundario)

3. respuesta

Fidelización: uno de los pilares base del mkt de fidelización son las experiencias, que son sucesos privados que se producen como respuesta a una estimulación. Las experiencias no se autogeneran, si no que son inducidas.

Dimensiones de la experiencia:

1. La valencia (+/-): tiene que ver con que hay experiencias positivas y negativas, los 2 generan valor. Las valencias negativas se trabajan.

2. La potencia de la experiencia: tiene que ver con la intensidad de las experiencias, las cuales generan satisfacción, impacto, sorpresa o indiferencia. Todas generan valor.

3. La participación activa o pasiva del cliente: cuando la participación es activa, la empresa hace participar al consumidor de la puesta en practica de la experiencia, participa de la experiencia. En cambio cuando es pasiva, el cliente recibe.

Co-branding: unión de dos marcas, beneficio global

Los hemisferios cerebrales: su función es el aprendizaje, la decisión y la creación de nuevas estrategias comerciales.

H. izquierdo: analiza y procesa parte por parte, ítem por ítem. Se enfoca en los detalles. Prioriza aspectos racionales del aprendizaje. Mkt tradicional. Procesamiento lógico, secuencial y analítico. Aprendizaje y decisiones lineales.

H. derecho: capta y piensa mas globalmente. Aspectos creativos. Decisiones creativas. Holístico.

La mujer piensa mas globalmente, holísticamente. El hombre en cambio, mira mas en detalle, separa el problema. El cuerpo calloso de las mujeres es mas grande y con mayor cantidad de materia blanca. Tiene mayor cantidad de conexiones entre centros de procesamiento de información. Requiere una mayor variedad de argumentos para cada pensamiento o decisión. Sus pensamientos o decisiones cuentan con mayor influencia del HD, mas emotivo y sensible.

El cuerpo calloso del hombre es comparativamente mas angosto y con mayor cantidad de materia gris. Mejor vinculación entre argumentaciones lejanas entre una y otra. Mayor procesamiento específico y concreto. Mayor influencia del HI racional y lógico.

Tipos de memoria y sus aplicaciones:

· Reptiliano: instinto, respuesta a amenazas

· Límbico: hambre, sed, emocional, memoria a LP

· Neocortex: sede de la inteligencia, el pensamiento y la creación pensante

Predominancia de la emoción sobre la razón

Funcionamiento de la emoción

Es importante la observación de qué me genera mayor volumen de tráfico neuronal que asciende del sistema límbico que del que desciende de la corteza. Esto significa que desde el punto de vista neuronal la parte emocional del cerebro tiene mas poder para influir en la conducta que la racional. Nuestro control consciente sobre las emociones es mas leve que nuestro control inconsciente pues el tráfico de información del cerebro favorece la predominancia de las emociones.

Maneras de generar experiencia:
· Las sensaciones: apela a sentidos. La fidelización a través de las sensaciones apela a los sentidos con el objetivo de crear experiencias sensoriales a través de: la vista, el oído, etc. Puede usarse para diferenciar empresas, productos, motivar a los clientes y para añadir valor a los productos. Ej: Gucci, Gancia, Nokia; British Airway, Jet Blue.

· Los sentimientos: la fidelización a través de los sentimientos apela a las emociones mas internas de los clientes, con el objeto de crear experiencias afectivas que vayan desde estados de ánimo ligeramente positivos vinculados a una marca hasta fuertes emociones de alegría y orgullo (se produce durante el consumo). Ej: Victoria Secret, Caro Cuore.

· Los pensamientos: la fidelización a través de los pensamientos apela al intelecto con el objetivo de crear experiencias cognitivas que resuelvan problemas y que atraigan a los clientes creativamente. Los pensamientos apelan a la atracción del pensamiento convergente y divergente del consumidor por medio de la sorpresa, la intriga y la provocación. Ej: empresa de productos tecnológicos, como Microsoft, Intel, Sony, IBM.

· Las actuaciones: la fidelización a través de las actuaciones se propone afectar a experiencias corporales, estilos de vida e interacciones. Con esto se enriquece la vida de los clientes ampliando sus experiencias físicas, mostrándoles formas alternativas de hacer las cosas. Ej: Mach 3 de Gillette, Las Leñas, Tierra Santa, Hotel Gancia.

· Experiencias basadas en las relaciones (las sensaciones, los sentimientos, los pensamientos y las actuaciones): la fidelización basada en las relaciones contiene aspectos de las sensaciones, los sentimientos, los pensamientos y las actuaciones. Se extiende mas allá de los sentimientos personales y privados del individuo, ampliando así las experiencias individuales y relacionando al consumidor con su “yo” ideal y otras personas o cultura. Las compañías de relaciones apelan al deseo de mejora del individuo. Ej: Harly-Davidson, La Martina.

CLASE 6: 21/04/08

Percepción: estado bajo el cual todo individuo esta expuesto y se espera una respuesta (comprar o no comprar, satisfacción o no satisfacción).

Todo individuo tiene un concepto del bien o servicio que se le quiere vender.

A. Personalidad: podemos definirla como el carácter intrínseco que todo individuo tiene cuya característica básica es la perdurabilidad. En general no es posible modificarla.

· Teoría de los rasgos: todo individuo tiene rasgos característicos que signan el comportamiento futuro de ellos y se determinan en las etapas primerizas de su crecimiento.

· Teoría de Freud: (no empírica) basa la personalidad de los individuos en variables biológicas.

Yo: normas primitivas del entorno más directo, enseñado por la familia.

Super yo: lo que debería ser para la sociedad. Normas sociales, valores, reglas.

Ello: sentimientos (impulsos) primitivos que todo individuo tiene.

Segmentación de estilos y valores de vida

Para saber como reaccionan las personas. No siempre están dados por pensamientos convergentes.

· Teoría social: determina la personalidad de los individuos por las variables sociales. Un individuo es por lo que la sociedad impone.

· Teoría del autoconcepto: (es la más marketinera). Todo individuo tiene un concepto de sí mismo (lo que soy). A su vez, todo individuo tiene un concepto de lo que los demás creen que es y finalmente tiene un concepto de lo que él cree que los demás creen que él es. El mkt debe trabajar las 2 últimas.

B. Estilos y valores de vida de la gente:

· actividades

· opiniones: tienen diversas

· intereses

C. Actitudes: predisposición comprendida que tiene un individuo/s hacia objeto/s de manera positiva o negativa. Las empresas se convierten en exitosas cuando pueden interpretar las actitudes.

Tienen 3componentes:
1. Cognitivo: componente que tiene que ver con las creencias, los valores, las normas, mandatos, las reglas que le vienen dadas al individuo.

2. Afectivo: vinculado con las sensaciones y emociones. Hay productos que estimulan el componente afectivo del individuo (fútbol)

3. Cognativo: (comportamental) probabilidad que tiene un individuo/s de actuar. Tiene que ver con el grado de impulsividad de las personas. Como consecuencia del cognitivo aparece el afectivo.

Cada vez mas pesa el pensamiento divergente sobre el convergente. Las visiones internas influyen mas que las externas. Comportamiento de los consumidores en presencia de inflación: antes de comprar planifico lo que va a suceder de acá a un corto plazo.

Comportamiento de las empresas

Proceso de decisión de compra industrial
1. Reconocimiento del problema

2. Desarrollo de especificaciones para productos o servicios; envío de solicitudes al departamento de compras

3. Búsqueda de productos, servicios o suministradores alternativos

4. Evaluación de propuestas alternativas de acuerdo con especificaciones, precios, entrega

5. Selección del producto servicio y fuente de suministro: hacer pedido

6. Evaluación de la satisfacción con el producto, servicio y suministro

Encargado: contador

Características de una compra corporativa o institucional

· se forman alianzas de compra, los proveedores son casi socios, la compra puede durar 5 años por ejemplo

· la demanda de la organización es derivada: hay muchos actores que intervienen en la compra

· la demanda esta sometida a mayores fluctuaciones

· la demanda suele ser mas inelástica

· la demanda esta más concentrada

· las compras efectuadas son de mayor volumen

· el proceso de compra es más complejo, largo y duradero

· los criterios de evaluación de la compra son distintos: certificación de una norma de calidad para darle al cliente final un producto de calidad

· la decisión de compra no la toma normalmente una persona; cuando se realiza una compra institucional aparecen diferentes personas con distintas funciones:

· iniciador: detecta un faltante

· influyente

· decisor: área técnica, vinculada con las especificaciones

· comprador

· vigilante: verifica que se cumpla lo que se pacto en las 2 primeras etapas. Puede ser alguien del directorio que tiene poder informal

· usuario (el iniciador y el usuario pueden ser las mismas personas)

Cliente digital (virtual)

En la web los clientes:

· valoran el anonimato

· conceden permisos como un intercambio

· tienen muy poca paciencia

· llegan a ser leales por hábito

· exponen su comportamiento

Refuerzo de la compra: publicidad. Cuando una persona realiza una compra, la empresa tiene que hacerle sentir al cliente que hizo una buena compra, que tomo una decisión acertada: publicidad de gente famosa consumiendo ese producto, gente feliz comprando, etc.

De 5000 personas que compran en Internet, solo el 1.6% vuelven a comprar. La fidelización a Internet es altamente baja.

Planeamiento estratégico orientada al marketing

Toda planeación estratégica tiene que tener una visión comercial.

Es un proceso gerencial de crear y mantener una congruencia viable entre los objetivos, habilidades y recursos de la organización y sus cambiantes oportunidades de mercado. El propósito es moldear los negocios y productos de la empresa de modo que produzcan mayores utilidades y crecimiento.

Política de la empresa

El área de mkt cambia constantemente porque también lo hacen las expectativas comerciales de los consumidores.

Etapas
Filosofía

Analítica

Operativa

Acción de desarrollo

Toda empresa tiene una visión: como se ve a sí misma dentro de 10 a 15 años.

Las pymes hacen planeamiento estratégico para poder seguir en el mercado, pero unas crecen y otra desaparecen por falta de liderazgo, oportunismo o por no elaborar una planeación estratégica de largo plazo.

Misión interna y externa

· Misión interna: el objetivo principal es maximizar la rentabilidad, no importa cual, puede ser la de ventas, etc.

Misión externa: busca determinar quien es el cliente de la empresa y en que negocio se encuentra ubicado la empresa.

· Análisis DAFO

· Fijación de objetivos: cuantificables, unidad de medida, umbral de tiempo, posibles de realizar.

· Estrategia: como llevo adelante los objetivos que fijo.

· Programa de acción: instrumentos para llevar a adelante los objetivos.

· Indicadores de control: que eficiente y eficazmente se realizan los objetivos y de donde proviene el error, que puede ser estratégico, operativo, etc. son ratios: tasas de respuesta (antes escuchaba música por Internet y ahora consume CD), tasa de retención o deserción, productividad de un empleado de ventas, etc.

Análisis competitivo

Formulando la estrategia competitiva

Modelo de definición del negocio de Abell

El modelo se define bajo 3 pautas

1. funciones o necesidades: quien consume al negocio, quien sustenta el deseo o necesidad. Cada necesidad o cada deseo tiene que estar sustentado por funciones

2. tecnología que sustenta ese negocio

3. a que segmento esta destinado esa tecnología

Elementos del planeamiento de la misión:

1. ¿quiénes somos?

2. ¿quiénes son nuestros clientes? Preferencias, actitudes.

3. ¿cuál es nuestra filosofía operativa? Creencias fundamentales, valores, ética, etc.

4. ¿cuáles son nuestras competencias o ventajas competitivas fundamentales?

5. ¿cuáles son nuestras preocupaciones e intereses en relación con nuestros empleados, consumidores, asuntos sociales y entorno? Vinculado al largo plazo.

Ejemplos de cómo definimos un negocio

	Empresa
	Definición orientada al público
	Definición orientada al mercado

	Disney
	Operamos paquetes de diversiones
	Creamos fantasías y experiencias únicas

La estrategia competitiva se sustenta en una ventaja competitiva, que es la capacidad distintiva (no se puede copiar) que tiene una empresa de crear, desarrollar, mantener y defender un factor crítico de éxito (viene del intelecto) en el tiempo y mejor que la competencia en un mercado.

La ventaja competitiva define en que áreas la empresa decide invertir y desinvertir sus recursos y por otro lado propone un plan eficiente que permite a la empresa poseer ventajas competitivas en las áreas del negocio que se decide invertir en el punto anterior.

Los servicios intangibles generalmente no se pueden copiar pero a veces sí.

La ventaja competitiva se puede proteger cuando pasa de intangible a algo más tangible.

El talento no se puede copiar. Por ejemplo, una empresa tiene una manera de capacitar a sus empleados. Si otra empresa usa la mima técnica, no significa que los empleados sean capacitados de la misma forma, ya que la manera de capacitar de la primera empresa es única. Esto es una ventaja competitiva.

Ventaja estratégica

	
	Exclusividad percibida por el cliente
	Posición de costo bajo

	Todo en el sector industrial
	DIFERENCIACION

(Carrefour, Disco)

	LIDERAZGO GENERAL EN COSTO

(Walt-mart)

	Solo a un segmento en particular
	ENFOQUE O ALTA SEGMENTACIÓN (Nini)

 (café Havanna, Delicity)

CLASE 7: 28/04/08
Planeación estratégica: es la suma de todos los planes de la empresa que da como resultado un plan maestro cuyo objetivo va a signar el objetivo de la organización en el año entrante. Hoy en día el área clave es el área de negocios. La PE tiene una orientación al mercado, no tanto a las finanzas.

Análisis del entorno

	Auditoria de mercado

	Externa:
	(entornos de mercado)

· económica

· competitiva (ventaja de mano de obra que puede tener una empresa)

	Interna:
	· ventas

· participación de mercado

· margen de utilidad

· rango de productos

· desarrollo de productos

· asignación de precios

· promoción

· distribución

La variable política no es tenida en cuenta por la mayoría de las empresas. Es una variable muy importante ya que puede influir en la política organizacional. Por ej.: una empresa privada puede ser estatizada o al revés y puede afectar a la empresa.

Hay negocios que son muy rentables pero a veces la variable política juega en contra, a largo plazo generalmente. Se puede tener una estrategia competitiva muy buena de: diferenciación o costos para un mercado o un segmento, pero una variable política puede echar a perder esa ventaja competitiva.

Factor crítico: es algo que el mercado no puede comprobar tangiblemente pero que toda la empresa debe tener.

Estrategia competitiva fundada en costos: economías de escala, materia prima a muy bajo costo, etc.

Estrategia competitiva fundada en diferenciación: vender valor, política de captación de personal, capacitación del personal.

Ninguno de lo dos se puede comprobar, el cliente no lo sabe, por ej.: es algo reservado la manera que tiene una empresa de capacitar a sus empleados.

Asociarse a marcas: una marca puede tener prestigio también por las marcas a las cuales se asocia (co-branding)

La estrategia competitiva se basa en ventajas competitivas las cuales se basan en factores críticos de éxito (FCE). El FCE puede ser tangibilizado a través de los atributos principales de preferencia (APP), que son aquellos atributos que pueden ser percibidos por el consumidor como de alto valor.

· FCE=APP: logo de marca que despierta solidez, confianza, el consumidor sabe que esa marca tiene atributos, el consumidor los puede identificar claramente.

· FCE≠APP: no se puede ver el FCE, la gente compra el APP no el FCE, por ej. un estudio contable.

Principales factores críticos de éxito

· capacidad profesional

· disponibilidad permanente

· contacto con AFIP

· reputación

· otros clientes

· tecnología

· honorarios

· otros asesoramientos

· trabajos realizados

La auditoria (interna y externa) se mide mediante ratios

Medidas de performance interna: auditoria del planeamiento estratégico (índices o datos)

· costo unitario: CV+CF/productos fabricados

· costo de manufactura: indica cuanto del costo de manufactura es CF y cuanto CV

· mkt expensas

· gastos de I y D

· ventas/empleados

· rotación de inventario: cuanto más velocidad es mejor

· plazos de cuentas a cobrar

· rentabilidad de ventas: utilidad neta antes de impuestos/total de ventas

· rotación de activos: utilidad netas/total de activos

· ROI (retorno de la inversión) y ROE (retorno del patrimonio)

Medidas de performance externa

· Participación de mercado: lo que vendo/ lo que vende mi mercado

· Participación relativa de mercado: lo que vendo/lo que vende mi competidor

· Grado de referenciación

· Cobertura de mercado

· Conocimiento de producto/servicio

· Calidad relativa (respecto a la competencia)

· Precio relativo

· Preferencia del consumidor (ranking)

· Ventas relativas de nuevos productos: mide manera de evaluar la performance de una empresa mes a mes, etc.

· Tiempo de respuesta a problemas

Medidas de performance (área comercial)

	Perspectiva de mercado
	Tiempo de medida

	
	Medida “interna al proceso”
	Medida “post-proceso”

	Interna (dentro de la empresa, antes que tenga contacto con el consumidor)
	· defecto del producto

· tardanza en entrega

· error en cobranza

· cuentas a cobrar

· rotación de inventario
	· ganancia neta

· rentabilidad de ventas

· margen por unidad

· ROA

· Rotación de activos

	Externa (en el mercado)
	· Grado de referenciación

· Calidad relativa del producto/servicio

· Intención de compra

· Conocimiento del producto
	· Participación del mercado

· Retención del consumidor

· Ventas relativas de nuevos productos

· Utilidad por consumidor (telefonía celular)

· Crecimiento del mercado

Cuando se planifica estratégicamente, se hace el análisis DAFO, se formulan objetivos, etc., para ver si se cumple se utilizan las medidas de performance

Eficacia operativa EO: alcanzar la excelencia funcional (alcanzar el éxito en un área en una empresa) mkt, finanzas, producción. Ese éxito no garantiza perdurar en el tiempo, el producto podría ser copiado y se pierde el éxito, se pierde la ventaja competitiva. La EO es efímera, no me genera liderazgo en costos. Se busca:

· eliminar el derroche y lograr mas producción a partir de los recursos existentes

· estimular continuamente las mejoras de la organización

· funcionar mas cerca de la frontera de la producción

¿Quiénes tienen eficiencia operativa?

Trabajar con:

Cadena de valor (incluye todas las actividades desde materia primas, distribuidores hasta el final)

El posicionamiento es la elección simultanea de a que grupo de clientes atender, que sucesión de variedades de productos/servicios ofrecer y que mix especial de valores (de posicionamiento o no relativos al precio) brindar. Ej.: Easy, la cadena de valor le brinda ventajas competitivas.

El concepto de benchmarking

Proceso sistemático y continuo para evaluar los productos, servicios y procesos de trabajo de las organizaciones que son reconocidas como representantes de las mejores prácticas, con el propósito de realizar mejoras organizacionales.

Cuestionario estructurado que se audita.

1. Determinar como se le va a hacer el benchmarking

2. Formar un equipo

3. Identificar socios que van a financiar (pueden ser otras empresas a las cuales también les sirva)

4. Recopilar y analizar la información del benchmarking

5. Actuar

Tipos de benchmarking

· Interno: tiene que ver con empresas multinacionales, grandes, que tienen sucursales por todo el mundo. Investigan productos/servicios de áreas geográficas de otras partes del mundo. Dentro de mi empresa.

· Funcional: investiga un departamento (no un proceso o producto) y eso no se hace dentro de una empresa, investigo otras empresas.

· Competitivo: se conforma un equipo pero los integrantes van a ser mis propios competidores; la idea es asociarse con ellos para investigar otros sectores y que la información obtenida pueda beneficiar a todos.

Binomio: productos/servicios

Calidad del servicio:

· fiabilidad

· rapidez/agilidad

· competencia/profesionalidad

· accesibilidad

· seguridad

· credibilidad

· comprensión/necesidades

· tangibles

· personalización

· responsabilidad

· comunicación

· cortesía

Características de servicios

· Intangibilidad:

.1. No se puede transmitir la propiedad

.2. Imposibilidad de protección de patentes

.3. Dificultad de promoción

.4. Dificultad de diferenciación

.5. No se pueden almacenar

.6. Precio difícil de fijar

· Inseparabilidad:

.7. La producción va unida al consumo

.8. Mayor implicación del usuario (porque es difícil de comunicar)

.9. Distribución directa más frecuente (los servicios se venden directamente)

.10. Mayor efectividad de la promoción personal

· Variabilidad:

.11. Control de calidad más difícil

.12. Mayor posibilidad de adaptación al cliente (rebajas de precio)

· Caducidad:

.13. No se pueden almacenar

.14. Dificultad de sincronizar oferta y demanda (el servicio es personalizado)

Producto

Políticas y estrategia de producto-marca

El cliente diseña el producto en ultima instancia

El gerente de producción diseña en función de la preferencia del cliente

Concepto de producto ¿qué se ofrece al mercado?

Miopia: no se identifica al negocio claramente; seguir mejorando al negocio cuando este va para otro lado.

Concepto de producto total (levitt)

Vinculado a conseguir datos

producto/servicio/experiencia

 lo que todavía queda por hacer (para lograr fidelidad con la marca)

 oferta que supera expectativas (después de haber visto la publicidad)

 expectativas mínimas (que funcione)

 Genérico “cosa básica”

 esperado

 aumentado

 potencial

LA FIRMA

CLIENTES

MKT DE RETENCION

MKT DE FIDELIZACION

MKT DE CAPACITACION

CUSTOMER

proceso hacia

proceso hacia

proceso de referenciación

necesidades

deseos

demanda

orienta, canaliza

identifica

MKT

estimula

Importancia de su estudio:

Punto de partida de la aplicación del concepto actual del mkt

Grupo de clientes

Clientes

Empleados

Accionistas

Proveedores

Variables del mkt manejables

Producto

Precio

Comunicación

Distribución

Factores del ambiente no manejables

Economía

Tecnología

Competencia y leyes

Poderes políticos

INV DE MKT

Toma de decisiones

Promocionar información a otras áreas de la empresa

Determinar las necesidades de información

Funciones del gerente de marketing:

Segmentación de mercado

Elección del mercado objetivo

Programación de marketing

Ejecución y control

Diseño de inv. exploratorio

Diseño de inv. concluyente

Diseño descriptivo

Diseño causal

Diseño de muestras representativas

Diseño longitudinal

Diseño de rep. individual

Diseño de rep. múltiple

DISEÑO DE MARKETING

Datos secundarios

internos

externos

listos para usarse

requieren de un procesamiento posterior

materiales publicados

base de datos por computadora (indec)

Fuentes independien-tes (embajada americana, cia, fbi)

Procedimiento de investigación cualitativa

Métodos directos

Métodos indirectos

INFO PRIMARIA

INFO SECUNDARIA

DATOS CUALITATIVOS

DATOS CUANTITATIVOS

DESCRIPTIVOS

CAUSALES

D. DE ENCUESTAS

D. DE OBSERVACIONES

D. EXPERIMENTALES

La información de la muestra es igual a la de la población

MKT: es una forma de

Concepción (filosofía/actitud) de la estrategia

Operar (técnica)

la táctica

Aspectos considerados

comportamiento de compra o adquisición

comportamiento de uso o consumo

factores internos y externos que influyen

Características

complejo

variable

quien

que

cuanto

por que

como

cuando

donde

Variables del marketing

posicionamiento – procesos – productos - precio

distribución – promoción – personal - presentaciones

Variables internas

Motivación

Percepción

Experiencias

Características personales

Actitudes

Variables externas

Entornos económico, político y legal

Tecnología

Cultura

Grupos sociales

Influencias personales

Situaciones

Reconocimiento del problema

(surgimiento de las necesidades)

búsqueda de información

evaluación/análisis de alternativas

(formación de percepciones y preferencias)

decisión de compra/no compra

sensaciones posteriores a compra

(satisfacción/insatisfacción)

Política de la empresa

Objetivos generales

Política de mkt

P. de finanzas

P. de producto

P. de personal

Otras políticas

 Objetivos

P. de distribución

P. de producción

P. de precios

P. de comunicación

Otras políticas

Principios

Misión

Políticas generales

Análisis interno

Análisis externo

Fortalezas debilidades carencias

Oportunidades problemas amenazas

Objetivos

Estrategias

Programa de acción

Ejecución y control

Misión estratégica

Análisis competitivo

Objetivo estratégico

Definición del negocio

Campo de acción estratégica

Estrategia competitiva

Estrategias funcionales:

Estrategia de marketing

Funciones, necesidades

Tecnologías

Productos

servicios

Segmento del mercado

Objetivo estratégico

Vea

Centrado en el propio producto

(el producto es una suma de atributos)

Centrado en la tecnología

(el producto es un conjunto de maravillas digitales)

Centrado en las necesidades del cliente

(el producto se compra por los problemas que resuelve)

Enfoques posibles

Miopía comercial

Tecnología comercial

Enfoque del mkt

1
8

