

Universidad Autónoma del Estado de Hidalgo

Escuela Superior de Tlahuelilpan

Área Académica: Administración

Tema: Administración de la Mercadotecnia

**Profesor(a): Lic. Karla Ramírez López
M. en A. Ivette Flores Jiménez**

Periodo: Julio Diciembre 2011.

Abstract

The marketing basis is the exchange of something valuable too, it is a total business system designed to plan products of satisfactions and desires, to price, promote and distribute them to target markets in order to achieve the objectives of an organization. A company is able to achieve it's objectives and performance if they adopt a customer orientation, coordinates all its marketing activities and meet the objectives of the organization.

The marketing management involves segmenting the market, selecting target markets and establish a position in the buyer's mind.

The primary focus of marketing is the marketing mix: the combination of product, price, promotion and distribution process. Marketing is vital to the success of an organization.

Keywords:

- Administration
- Marketing
- Market
- Organization

Proceso de administración en el marketing

Tres niveles de planeación organizacional

Secuencia de planeación

Planeación estratégica de la compañía

1. Definir la misión de la organización.
2. Realizar un análisis de la situación.
3. Plantear los objetivos de la organización.
4. Elegir las estrategias apropiadas

Planeación estratégica del marketing

1. Realizar un análisis de la situación
2. Plantear objetivos de marketing
3. Determinar el posicionamiento y la ventaja diferencial.
4. Elegir los mercados meta y medir la demanda del mercado
5. Diseñar la mezcla estratégica de marketing.

Planeación anual del marketing

Preparar el plan anual de marketing para cada producto importante y división de la compañía.

Implantación y evaluación

LOS ATRIBUTOS INHERENTES A UN PRODUCTO

ETAPAS PRINCIPALES EN EL PROCESO DE DESARROLLO DE NUEVOS PRODUCTOS

EL PROCESO DE DETERMINACIÓN DEL PRECIO

CICLO DE VIDA CARACTERÍSTICO DE UNA CATEGORÍA DE PRODUCTO

TIEMPO EN
AÑOS

EL PROCESO DE LA COMUNICACIÓN EN LA PROMOCIÓN

ÁMBITO DE LAS VENTAS

EL PROCESO DE LAS VENTAS PERSONALES

ACTIVIDADES TÍPICAS DE UN INTERMEDIARIO

PROCEDIMIENTO DE INVESTIGACIÓN DE MERCADOTECNIA

MEZCLA DE MERCADOTECNIA: PRODUCTO

Producto

Productos de Consumo

1. Bienes de Conveniencia
2. Bienes de Comparación
3. Bienes de Especialidad
4. Bienes No buscados

Productos Industriales

1. Materias primas
2. Materiales y piezas de fabricación
3. Instalaciones
4. Equipo accesorio
5. Suministros de operación

CICLO DE VIDA DEL PRODUCTO

LÍNEA DE PRODUCTOS

Línea de productos: es un grupo extenso de productos que se diseñan para usos semejantes y que presentan características físicas parecidas.

Amplitud de la línea de productos: se mide por el número de líneas que vende una empresa.

Profundidad de la línea de productos: es la diversidad de tamaños, colores y modelos incluidos en cada una de las líneas.

← Amplitud →

Profundidad ↓

Dama

Caballero

Deportivos

Niños

- 21
- 22
- 23
- 24
- 25
- 26

- azul
- amarillo
- verde
- dorado
- plateado
- charol

MEZCLA DE PRODUCTOS

IMAGEN

CLASIFICACIÓN DE LA IMAGEN

Imagen personal

Imagen de marca

Imagen de producto

Institucional

BENEFICIOS DEL PRODUCTO

ENVASE

Todo continente o soporte destinado a:

- Contener el producto
- Facilitar el transporte
- Presentar el producto para la venta

Funciones

proteger y conservar el producto
permitir su distribución
servir de canal de información al
consumidor.

Diseño del envase

EMPAQUE

Se define como cualquier material que encierra un artículo con o sin envase, con el fin de preservarlo y facilitar su entrega al consumidor.

Funciones del empaque

1. Proteger el producto en su camino al consumidor
2. Brindar la protección después de comprar el producto
3. Aumenta la aceptación del producto entre intermediarios
4. Ayuda a persuadir a los consumidores de que compren un producto

Diseño del empaque

EMBALAJE

Son todos los materiales, procedimientos y métodos que sirven para acondicionar, presentar, manipular, almacenar, conservar y transportar una mercancía.

Funciones del embalaje

proteger el contenido,
facilitar la manipulación,
informar sobre sus condiciones de
manejo, requisitos legales,
composición, ingredientes, etc.

MARCO LEGAL DEL PRODUCTO

MARCA

Es un nombre y/o una señal cuya finalidad es identificar el producto de un vendedor o grupo de vendedores para diferenciarlos de la competencia.

La marca puede ser:

1. Nombre: palabras o letras que se pueden vocalizar
2. Logo o emblema: parte de la marca que aparece en forma de simbolo, diseño, color o letrero distintivo

Como elegir el nombre de marca

Estrategias de marca

CÓDIGO DE BARRAS

El **código de barras** es un código basado en la representación mediante un conjunto de líneas paralelas verticales de distinto grosor y espaciado que en su conjunto contienen una determinada información.

DESARROLLO Y LANZAMIENTO DE NUEVOS PRODUCTOS

DESARROLLO Y LANZAMIENTO DE NUEVOS PRODUCTOS

GARANTÍA Y POST VENTA

Asegurar a los compradores que se les resarcirá en caso de que el producto no corresponda a sus expectativas razonables.

La post venta se realiza por reparaciones para cumplir con lo que estipula una garantía, se ofrecen servicios como mantenimiento para ganar ventaja a la competencia

PRECIO

Precio: cantidad de dinero y/o artículos con la utilidad necesaria para satisfacer una necesidad que se requiere para adquirir un producto, el precio es lo que se paga por lo que se obtiene.

DETERMINACIÓN DE PRECIO

ESTRATEGIAS DE PRECIO

PROCESO DE FIJACIÓN DE PRECIOS

1. Selección del objetivo de la fijación de precios
2. Selección del método de determinación del precio base
 - costo total unitario + ganancia unitaria
 - precio basado en el equilibrio de la oferta y la demanda
 - precio fijado en relación al ingreso marginal
 - precio fijado en relación con el precio del mercado (competencia)
3. Diseño de estrategias apropiadas
 - competencia de precios vs competencia ajena al precio
 - descremado vs penetración
 - descuentos y bonificaciones
 - pagos de flete
 - un solo precio vs precios flexibles
 - precios psicológicos
 - precios líder
 - precios bajos todos los días vs precios-altos bajos
 - mantenimiento del precio de reventa

POLÍTICA DE PRECIOS

CANALES DE DISTRIBUCIÓN

Dentro del mix de marketing la función de la distribución consiste en hacer llegar el producto al mercado meta.

Se deben tomar en cuenta los intermediarios:

Intermediarios

Comerciantes: obtienen propiedad de los productos que contribuyen para comercializar (mayoristas y detallistas).

Agentes: nunca obtienen la propiedad de los productos, pero arreglan la transferencia de los mismos (agencias de viajes, Agentes de bienes raíces)

CANALES DE DISTRIBUCIÓN

Para lograr un buen diseño de un canal de distribución se toman 4 decisiones:

CANALES DE DISTRIBUCIÓN

FACTORES QUE INFLUYEN EN LA CREACIÓN DE CANALES DE DISTRIBUCIÓN

COMERCIO AL MAYOREO

El comercio al mayoreo se puede utilizar para:

COMERCIO AL DETALLE

Algunas de las características que debemos saber para identificar un comercio o venta al detalle

son:

COMERCIO AL DETALLE

Formas de propiedad

- Cadenas corporativas
- Tiendas independientes
- Cooperativas
- Franquicias

Ventas fuera de la tienda

- Venta directa
- Telemarketing
- Venta automática
- Marketing directo
- Venta por correo
- Venta ambulante
- Venta por internet

LOGÍSTICA

Logística inversa

- Recogida del producto en las instalaciones del cliente
- Puesta en conformidad
- Reparación
- Reintegración en stock
- Destrucción
- Reciclaje
- Embalaje
- Almacenaje

Logística de distribución

- la previsión de la actividad de los centros logísticos
- el almacenamiento
- el traslado de mercancías de un lugar a otro del almacén con los recursos y equipos necesarios
- la preparación de los pedidos o la ejecución de tránsito
- la realización de pequeñas actividades de transformación del producto
- el transporte de distribución hasta el cliente

LOGÍSTICA Y SUS BENEFICIOS

TRANSPORTE

Para transportar productos de una ciudad a otra se utilizan los siguientes medios de transporte:

Ventajas

Son confiables

Rara vez se quedan parados por mal tiempo

Se pueden convertir en almacén rodante

Desventajas

El servicio es lento

Se limita al movimiento entre una terminal y otra

Ventajas

El agua es uno de los medios más baratos para mover la materia prima

Desventajas

Tienen rutas limitadas

Elevados costos fijos

Trafico intenso

En zonas muy frías el hielo ocasiona demoras

Ventajas

Hay un movimiento continuo de los productos
Los costos son menores
No se deterioran con el paso del tiempo

Desventajas

Son lentas
No hay flexibilidad para rutas
La capacidad se limita al diámetro de la tubería

Ventajas

Se reducen costos de empaque
Son mas rápidos que cualquier otro medio terrestre
Manejo mínimo y máximo cuidado de los productos terminados y frágiles

Desventajas

Puede repercutir el estado del tiempo en el servicio
Existen limitaciones en cuanto a tamaño y peso

Ventajas

Son rápidos pero costosos

La rapidez y el mínimo manejo permiten que los embarcadores utilicen empaques menos fuertes para envíos aéreos

Los aviones especiales para carga, con amplias puertas para subir los contenedores hay ayudado a reducir el costo del flete aéreo

Desventajas

El estado del tiempo y la falta de pistas adecuadas también influyen en la calidad del servicio,

PROMOCIÓN, PUBLICIDAD Y RELACIONES PÚBLICAS

PUBLICIDAD

Es una comunicación masiva e impersonal que paga un patrocinador y en la cual se esta claramente identificado, se usan medios como televisión, radio, periódicos, revistas, Internet y espectaculares.

PROMOCIÓN DE VENTAS

Actividad estimuladora de la demanda, cuya finalidad es complementar la publicidad y facilitar la venta personal, la paga el patrocinador y estimula la compra, va dirigida al consumidor pero tiene como objetivo motivar a la fuerza de venta.

Cubre una amplia variedad de incentivos para el corto plazo - **cupones, premios, concursos, descuentos**- cuyo fin es estimular a los consumidores, al comercio y a los vendedores de la propia compañía.

PROMOCIÓN DE VENTAS

RELACIONES PÚBLICAS

Abarcan una amplia gama de actividades comunicativas que contribuyen a crear actitudes y opiniones positivas respecto a una organización y sus productos y no incluye un mensaje específico de ventas.

Pueden lograrse buenas relaciones publicas apoyando proyectos de caridad, participando en los eventos de servicios comunitarios, patrocinando equipos deportivos, financiando el cultivo de las artes a través de exposiciones, exhibiciones, y excursiones.

Las grandes empresas patrocinan programas de televisión como parte de este tipo de actividades.

PROPAGANDA

Se dispone de tres medios para lograr una buena propaganda:

Preparar un reportaje o artículo

La comunicación personal de un grupo

La comunicación personal entre dos interlocutores

Dentro de los beneficios de la propaganda podemos citar:

Menor costo que la publicidad

Menor costo que la venta personal

Un mayor numero de lectores
más información

Exposición limitada

No pagada, es totalmente gratuita

CAMPAÑA PUBLICITARIA

ESTRATEGIAS DE PRESUPUESTO PROMOCIONAL

ADMINISTRACIÓN DE VENTAS

La administración de ventas son todas las actividades, procesos y decisiones que abarca la función de la administración de ventas de una empresa.

ESTRATEGIA DE JALAR Y EMPUJAR

JALAR

- Está dirigida principalmente a los usuarios finales
- Su intención es motivarlos para que los pidan a los detallistas, quienes los solicitaran a los mayoristas y quienes los piden a los fabricantes.
- Tiene por objeto jalar al producto dentro del canal
- Se usan premios, muestras gratis, demostraciones

EMPUJAR

- Está dirigida principalmente a los intermediarios
- Se empuja el producto a través del canal
- Se realiza una intensa promoción entre los mayoristas para que después sea comunicada a los detallistas y estos a su vez lo promocionen con los compradores
- Incluye una fuerza de venta personal mayor y promoción de ventas como concursos entre los vendedores y stands en las exhibiciones

EL PERFIL DEL VENDEDOR

FUERZA DE VENTAS

La fuerza de venta son sistemas de información usados en marketing y administración que automatizan algunas funciones de ventas y de administración de fuerzas de venta.

Para diseñar la fuerza de ventas se debe tomar en cuenta lo siguiente:

1. Objetivos
2. Estrategias
3. Estructuras
4. Tamaño
5. Incentivos

SELECCIÓN DE VENDEDORES Y ENTRENAMIENTO

Selección

- Los vendedores serán la cara de la empresa

Reclutamiento

- Se llevan a cabo los procedimientos necesarios

Selección

- Se llevan a cabo procedimientos de selección necesarios

Entrenamiento

- Información de productos
- Simulaciones

SUPERVISIÓN DE LA FUERZA DE VENTAS

EVALUACIÓN DE LA FUERZA DE VENTAS

Fuentes de información

- Quejas
- Encuestas
- Ventas

Evaluación

- Rendimiento
- Comparación con otros vendedores
- Satisfacción de los clientes
- Conservación de la cartera de clientes
- Ingreso de nuevos clientes

ETAPAS DEL PROCESO DE VENTAS

Bibliografía

Daniels, J., Rabebaugh, L., Sullivan, Daniels. (2004). Negocios internacionales. (décima edición). México: Editorial Pearson Prentice Hall.

Etzel, M., Stanton, W., Walker, B. (2007). Fundamnetos de Marketing. (decimo cuarta edición). México : Editorial Mc Graw Hill.

McCarthy, E.J. y Perreault, W. (2001). Marketing un enfoque global. (treceava edición). México: Editorial Mc Graw Hill.

Porter, M. (2008). Estrategia competitiva. México: Grupo editorial Patria.

Porter, M. (2008). Ventaja competitiva. México: Grupo editorial Patria.

Steiner, G. (2002) Planeación estratégica. México: Editorial Cecsca.

Villamata, C. (2005). Propiedad intelectual. México: Editorial trillas.

Espejo, J., Fisher, L., Navarro, A. (2006). Investigación de mercados. México.

