www.monografias.com
Marketing estratégico
Alcides Nicolás - alcides_nicolas@hotmail.com

1. La función del marketing en la economía
2. El programa de marketing en la etapa de introducción
3. 5 Fuerzas competitivas de Porter
4. Importancia de las decisiones de precio
5. Estrategias de la fuerza de ventas

MARKETING ESTRATÉGICO - OBJETIVO.- un análisis sistemático y permanente de las necesidades del mercado y el desarrollo de conceptos de productos rentables destinados a unos grupos de compradores específicos y que presentan cualidades distintivas que les diferencien de los competidores inmediatos, asegurando así al productor una ventaja competitiva duradera y defendible.
MARKETING OPERATIVO - OBJETIVO.- La organización de estrategias de venta y de comunicación cuyo objetivo es dar a conocer y valorar a los compradores potenciales las cualidades distintivas reivindicadas por los productos ofrecidos, reducen los costos de prospección de los compradores, este es su papel.

MARKETING.- Es el proceso social orientado hacia la satisfacción de las necesidades y deseos de individuos y organizaciones, por la creación y el intercambio voluntario y competitivo de productos y servicios generadores de utilidades.

MARKETING OPERATIVO.- Es una gestión voluntarista de conquista de los mercados existentes, cuyo horizonte de acción se sitúa en el corto y medio plazo, se apoya en los medios tácticos basados en la política de producto, de distribución, de precio y de comunicación, la acción del marketing operativo se concreta en objetivos de cuotas de mercado a alcanzar y en presupuestos de marketing autorizados para realizar dichos objetivos.
El marketing operativo es un elemento determinante que incide directamente en la rentabilidad a corto plazo de la empresa. Es pues el brazo comercial de la empresa

MARKETING ESTRATÉGICO.- Su función es seguir la evolución del mercado de referencia e identificar los diferentes productos-mercados y segmentos actuales o potenciales, sobre la base de un análisis de la diversidad de las necesidades a encontrar, se sitúa en el medio-largo plazo .Se apoya en el análisis de las necesidades de los individuos y de las organizaciones, lo que el comprador busca no es el producto como tal sino el servicio o la solución a un problema que el producto es susceptible de ofrecerle.

CONSOLIDACIÓN DEL MARKETING ESTRATÉGICO EN LA EMPRESA CON EL OBJETO DE:
a) Fundamentar su actividad en pociones estratégicas solidas y claramente definidas.
b) Desarrollar sistemas de vigilancias del entorno y de análisis de la competencia.
c) Reforzar la capacidad de adaptación a los cambios del entorno.
d) Prever regularmente la renovación de la cartera de productos-mercados.

Determinación orientación-mercado
· Orientación-cliente final.- crear los productos o servicios generadores de utilidades para los usuarios.
· Orientación-cliente intermediario.- voluntad de tratar a los distribuidores como clientes e intentar identificar sus necesidades específicas.
· Orientación- competidores.- conocimientos de los puntos fuertes y débiles de los competidores, la capacidad de anticipar sus acciones y de reaccionar rápidamente a sus ataques.
· Coordinadora interfuncional.- implica la difusión de informaciones sobre el mercado a todos los niveles de la empresa.
· Orientación-mercado.- la vigilancia del entorno tecnológico, social, político, de cara a detectar en tiempo útil las oportunidades y amenazas para la empresa.

MARKETING ESTRATÉGICO.- es el proceso adoptado por una organización que tiene una orientación-mercado y cuyo objetivo consiste en un rendimiento económico mas elevado que el del mercado, a través de una política continua de creación de productos y servicios que aportan a los usuarios un valor superior al de las ofertas de la competencia.

[bookmark: lafunciona]La función del marketing en la economía

Es organizar el intercambio voluntario y competitivo de manera que se asegure un encuentro eficiente entre la oferta y la demanda de productos y servicios y la comunicación entre productores y compradores.
a) Organización del intercambio.- es responsabilidad de la distribución, el valor añadido de la distribución se constituye en 3 tipos de utilidades:
1. Utilidades de estado.- conjunto de transformaciones destinadas a poner los bienes en condiciones de consumo (fraccionamiento, acondicionamiento, surtido, etc.).
2. Utilidades de lugar.- situar los bienes a disposición de los usuarios, en los lugares de utilización de transformación o de consumo.
3. Utilidades de tiempo.- el almacenaje, que permite la disponibilidad de los bienes en el momento deseado por el comprador.
b) Organización de la comunicación.-producen el conocimiento para los productores.- con estudios de mercados, anuncios de estímulos de ofertas, publicidad o fuerza de ventas, actividades de promoción y de comunicación

MARKETING PASIVO.- es una forma de organización que prevalece en un entorno económico caracterizado por la existencia de un mercado potencial importante pero donde hay escasez de oferta, la demanda es superior a la oferta.

MARKETING SALVAJE O RIESGO DE MARKETING DE MANIPULACIÓN.- es recurrir con demasiado entusiasmo a la publicidad y a la venta, su objetivo es someter la demanda a las exigencias de la oferta, en vez de adaptar la oferta a las expectativas de la demanda ejemplos:
· Oferta de productos defectuosos o peligrosos en su uso
· Exageración del contenido aparente del producto
· Exageración de los atributos de un producto por la publicidad
· La incitación al sobre consumo o la venta bajo presión
· Recurso a practicas fraudulentas en materia de precios y política de descuentos
MARKETING ACTIVO.- se caracteriza por el desarrollo y o el reforzamiento del papel del marketing estratégico en la empresa 3 factores originan su evolución: proceso tecnológico, la madurez y saturación de los mercados y la internacionalización creciente de los mercados.

MARKETING VERDE: su acción consiste en incitar a productores y distribuidores a desarrollar o a distribuir productos que sean más sanos y ecológicamente limpios.
MARKETING SOCIAL.- es una orientación de gestión que reconoce que la tarea prioritaria de la organización es estudiar las necesidades y deseos de los mercados objetivos y satisfacerlos de una manera mas eficaz que la competencia, pero también de una forma que mantenga o mejore el bienestar de los consumidores y de la colectividad.

Tipos de comportamiento ético
1. Los amorales.- realizar el máximo beneficio a cualquier precio.
2. Los legalistas.- lo que es legal es ético, la única obligación es respetar la ley al pie de la letra.
3. Los simpatizantes.- reconocen que mantener un buen entendimiento con la comunidad social es un factor importante y que es del interés de la empresa.
4. Los convertidos.- se hace referencia a los valores y a las reglas éticas a respetar.
5. Los convencidos.- se trata de la empresas que hay llevado la reflexión muy lejos y tienen un código ético difundido, conocido y respetado por los miembros de la organización.

PRIORIDADES DEL MARKETING ESTRATÉGICO PARA HACER FRENTE A LOS DESAFÍOS DEL ENTORNO ECONÓMICO, COMPETITIVO Y SOCIOCULTURAL:
· Reestructuración de la estructura de la cartera de actividades
· Marketing a medida o adaptado (soluciones adaptadas a problemas específicos)
· Orientación a la competencia (capacidad de anticipar las acciones y reacciones de la competencia)
· Desarrollo de sistemas de previsión (reforzar capacidad de adaptación y desarrollar escenarios alternativos)
· Marketing global (aprovechar oportunidades importantes)
· Marketing responsable (preocuparse de la necesidad de los individuos y de la sociedad)
· Orientación mercado

NECESIDAD.- un sentimiento de privación respecto a una satisfacción general ligada a la condición humana.
DESEO.- un medio privilegiado de satisfacer una necesidad.
DEMANDA.- un deseo acompañado de un poder y de voluntad de compra

PROCESO DE COMPRA DEL CLIENTE INDUSTRIAL
1. Anticipación y reconocimiento de un problema
2. Determinación de las especificaciones y de las cantidades necesarias
3. Búsqueda de los proveedores potenciales
4. Recogida y análisis de las ofertas y condiciones
5. Elección del proveedor
6. Control y evaluación de los resultados

COMPORTAMIENTO DE COMPRA.- es el conjunto de actividades que preceden, acompañan y siguen a las decisiones de compra y en las que el individuo o la organización interviene activamente con objeto de efectuar sus elecciones con conocimiento de causa. (una actividad dirigida a resolver un problema) 5 etapas:
1. Reconocimiento del problema
2. Búsqueda de la información
3. Evaluación de las soluciones posibles
4. Decisión de compra
5. Comportamiento después de compra

RIESGO PERCIBIDO.- es la incertidumbre sobre el alcance de las consecuencias de la elección a efectuar. Se identifican 4 tipos de riesgo:
1. Perdida financiera (producto comprado es defectuoso)
2. Perdida de tiempo (devoluciones o reparación)
3. Riesgo físico (peligrosos para la salud)
4. Riesgo psicológico (pedida de amor propio en caso de una mala compra)

DIMENSIONES DEL PRODUCTO
1. Producto genérico.- es la ventaja esencial aportada por el producto, servicio básico o el valor funcional
2. Producto básico.- el producto en si, características físico-químicas
3. Producto esperado.- se compone con todo lo que acompaña normalmente al producto genérico (plazos de entrega, servicios, imagen)
4. Producto aumentado.- es lo que constituye una cualidad distintiva en relación a la competencia.
5. Producto potencial.- se compone de todo lo que es potencialmente realizable para atraer y mantener al cliente.

MARCA.- conjunto de atributos que generan de manera especifica el servicio de base y los servicios suplementarios, necesarios o añadidos los cuales son percibidos de maneras diferenciadas por los compradores

LA IMAGEN DE MARCA.- percepción global de una marca por el comprador.

ATRIBUTO.- se entiende la ventaja buscada por el comprador, es el atributo que genera el servicio, la satisfacción y como tal es utilizado como un criterio de elección.

ESTRATEGIA DE CAMBIOS DE LA ACTITUD.- son 6:
1. Modificar el producto.- reforzar una característica deseada por el mercado
2. Modificar las ponderaciones de los atributos.- convencer al mercado que se debería atribuir mas importancia a la característica en la que la marca esta bien situada (ejemplo.-Subrayando la importancia de la compatibilidad con otros programas)
3. Modificar las creencias sobre la marca.- se trata de un reposicionamiento psicológico.
4. Modificar las creencias sobre las marcas competidoras.- si el mercado sobreestima algunas características de los competidores, con publicidad comparativa
5. Atraer la atención sobre atributos no tomados en consideración.- subrayar algún atributo importante
6. Modificar el nivel requerido de un atributo.- intentar convencer al segmento de que el nivel de calidad ofrecido en esta dimensión concreta es adecuado.

CUOTA DE MERCADO X = ventas de x en unidades
 Ventas totales del mercado de referencia

MERCADO DE REFERENCIA.- es identificar el mercado sobre el que desea competir y en dicho mercado definir una estrategia de presencia, implica una participación del mercado total en subconjuntos homogéneos en términos de necesidades y de motivaciones de compra, susceptibles de constituir mercados potenciales distintos. En 2 etapas macrosegmentación y microsegmentación.
Segmentación.- es un proceso de descomponer el mercado de referencia en subconjuntos homogéneos con la identificación de los grupos de compradores objetivo, dentro del plan de expectativas y comportamientos de compra.

ESTRATEGIAS DE COBERTURA DEL MERCADO DE REFERENCIA (se definen por referencia a 2 dimensiones: funciones y grupo de compradores).
· ESTRATEGIA DE CONCENTRACIÓN: es la estrategia del especialista que busca una cuota de mercado elevada en un nicho bien diferenciado.
· ESTRATEGIA DEL ESPECIALISTA PRODUCTO: la empresa elige especializarse en una función, pero cubriendo todos los grupos afectados por esta función.
· ESTRATEGIA DEL ESPECIALISTA CLIENTE: la empresa se especializa en una categoría de clientes (hospitales, hotelería) presentado una gama completa de productos, ejerciendo funciones complementarias o ligadas entre ellas.
· ESTRATEGIA DE ESPECIALIZACIÓN SELECTIVA: consiste en introducir varios productos en varios mercados sin vínculo entre ellos, estrategia oportunista, responde a un deseo de diversificación.
· ESTRATEGIA DE COBERTURA COMPLETA: consiste en proponer un surtido completo para satisfacer las necesidades de todos los grupos de compradores

EVOLUCIÓN DEL MERCADO DE REFERENCIA
· Adopción y difusión según nuevos compradores
· Ampliación a nuevas funciones
· Sustitución tecnológica

MICROSEGMENTACIÓN.- consiste en analizar la diversidad de las necesidades y dividir el producto mercado en subconjuntos de compradores que buscan en el producto el mismo conjunto de atributos, en 4 etapas:
1. Análisis de la segmentación: dividir el producto mercado en segmentos homogéneos desde el punto de vista de las ventajas buscadas y diferentes de los otros segmentos.
2. Elección de segmentos objetivos: seleccionar uno o varios segmentos objetivo teniendo en cuenta los objetivos de la empresa y sus cualidades distintivas.
3. Elección de un posicionamiento: en los segmentos objetivo posicionarse sobre la base de las expectativas de los compradores.
4. Programa de marketing objetivado: desarrollo de un programa de marketing adaptado a las características de los segmentos-objetivo.

Segmentación de los mercados industriales
1. Segmentación por ventajas buscadas (necesidades especificas del cliente industrial)
2. Segmentación descriptiva (o demográfica se apoya en el perfil del cliente industrial)
3. Segmentación según el comportamiento

ESTRATEGIAS DE COBERTURA DE LOS MERCADOS OBJETIVO: dependen de el número de segmentos rentables, y los recursos de la empresa.

MARKETING INDIFERENCIADO.- consiste en tratar el mercado como un todo y poner el acento en lo que es común a las necesidades más que en lo que es diferente, conduce a producir productos estandarizados susceptibles de adaptarse a una gran diversidad de necesidades, que permiten economías de escala tanto en la fabricación como comercialización

MARKETING DIFERENCIADO: se acerca al conjunto del mercado con productos adaptados a las necesidades especificas de cada segmento, implica una gama amplia de productos de estrategias de comercialización y de comunicación adaptadas a cada segmento, que permite a la empresa fijar sus precios de venta teniendo en cuenta las diferencias de elasticidad de la demanda en el interior de cada segmento, tiene costos elevados ya que la empresa pierde el beneficio de economías de escala.

MARKETING CONCENTRADO.- la empresa se especializa en un segmento y renuncia a cubrir la totalidad del mercado, el potencial de la estrategia depende del tamaño del segmento y de la fuerza de ventaja competitiva obtenida gracias a la especialización.

ESTRATEGIAS DE POSICIONAMIENTO.- el posicionamiento (es estrategia de diferenciación) define la manera en que la marca o la empresa desea ser percibida por lo compradores objetivo.
· Posicionamiento basado en una cualidad distinta del producto
· Posicionamiento basado en las ventajas o en la solución aportada
· Posicionamiento basado en una oportunidad de utilización especifica
· Posicionamiento orientado a una categoría de usuarios
· Posicionamiento en relación a una marca competidora
· Posicionamiento de ruptura en relación a la categoría del producto

SERVICIOS CARACTERÍSTICAS
· Intangibilidad de los servicios (son inmateriales)
· Carácter perecedero de los servicios (no se pude almacenar)
· Inseparabilidad (supone necesariamente un contacto directo

CICLO DE VIDA DEL PRODUCTO
1. Fase de despegue (introducción)
2. Fase exponencial (crecimiento – turbulencia)
3. Fase estacionaria (madurez – saturación)
4. Fase de declive (finalización o petrificación)

FASE DE INTRODUCCIÓN
· Problemas de puesta a punto tecnológica, la empresa no domina totalmente el proceso de fabricación del nuevo producto, puede tener todavía incertidumbre sobre el procedimiento o sobre la tecnología que lleva consigo, no puede alimentar el mercado al ritmo necesario.
· La distribución, el distribuidor debe familiarizarse con el producto, sus características técnicas, sus aplicaciones principales, etc.
· Los compradores potenciales puede ser lentos en modificar sus hábitos de consumo o de producción, solo los mas receptivos a la innovación optaran por el producto.
· La empresa esta sola sin competencia directa por un periodo determinado de tiempo dependiendo del grado de protección de la innovación, a pesar de todo los productos sustitutos pueden frenar el desarrollo de la demanda.
Los gastos de marketing destinado a estimular la distribución e informar al mercado son elevados, los costos de producción son elevados dado el escaso volumen producido.
El objetivo estratégico es crear la demanda primaria tan rápidamente como sea posible para esto se debe: crear el conocimiento de la existencia del producto, informar al mercado de las ventajas de la innovación, incitar a los compradores a probar el producto e introducir el producto en las redes de distribución.

[bookmark: elprograma]El programa de marketing en la etapa de introducción
· Una concepción básica del producto
· Una distribución selectiva, incluso exclusiva
· Una capacidad de practicar precios elevados, dada la baja elasticidad de la demanda
· Un programa de comunicación informativo

FASE DE CRECIMIENTO
· Los primeros usuarios satisfechos repiten sus compras e influenciaran a los potenciales por una comunicación boca oreja.
· La disponibilidad del producto en los puntos de distribución favorece su difusión en el mercado.
· La entrada de competidores nuevos tiene el efecto de aumentar la presión de marketing total sobre la demanda en el momento que es expansible y muy elástica.
Hay baja regular de los costos de producción por el hecho del aumento del volumen de fabricación y del efecto experiencia, los precios tienden a bajar, el cash flow se hace positivo.
Los objetivos estratégicos son: extender y desarrollar el mercado, crear una imagen de marca fuerte, crear y mantener la fidelidad a la marca.

PROGRAMA DE MARKETING EN LA ETAPA DE CRECIMIENTO
· Mejorar el producto, añadirle características
· Adoptar una distribución intensiva y multiplicar las redes de distribución
· Reducir los precios para llegar a nuevos grupos de compradores
· Adoptar una comunicación con vistas a crear una imagen de marca

FASE DE TURBULENCIA (la tasa de crecimiento anual esta en desaceleración)
· La demanda crece a una tasa decreciente
· El objetivo es la mayoría del mercado
· Los competidores mas débiles dejan el mercado debido a la baja de precios
· La industria se hace mas concentrada
Las cosas se hacen más difíciles para todo el mundo, debido a la moderación del crecimiento. Los objetivos estratégicos son: el objetivo ya no es el desarrollo de mercado, sino la maximización de la cuota de mercado, diferenciar los productos ofrecidos de los de la competencia y en particular los productos de imitación (me too) que proliferan.

PROGRAMA DE MARKETING EN LA ETAPA DE TURBULENCIA
· Segmentar el mercado de forma creativa e identificar los segmentos objetivos prioritarios.
· Maximizar la parte del mercado en los segmentos objetivo.
· Posicionar allí las marcas en la mente de los compradores.
· Comunicar al mercado el posicionamiento reivindicado.
· El indicador clave de éxito es la ganancia de cuota de mercado.

FASE DE MADUREZ
· La cobertura del mercado por la distribución es intensiva y no puede ser aumentada mas
· La tecnología se estabiliza y solo se esperan modificaciones menores en el producto.
· Las tasas de ocupación y de penetración del producto en el mercado son muy elevadas y poco susceptibles de aumentar todavía.
· Los mercados están hipersegmentados (muy segmentados)
· La estructura del mercado es oligopolio
El objetivo estratégico prioritario es el de mantener y si es posible de alcanzar la cuota de mercado y de conservar una ventaja competitiva defendible sobre los competidores directos

PROGRAMA DE MARKETING EN LA ETAPA DE MADUREZ
· Diferenciar los productos por la calidad proponiendo al mercado grupos de tributos nuevos o mejorados
· Buscar nichos nuevos
· Conseguir una ventaja competitiva por medio de imagen, promoción, precio.

FASE DE DECLIVE
· Nuevos productos con mayores prestaciones hacen su aparición y reemplazan a los productos existentes para la misma función
· Se dejan los productos pasados de moda, los hábitos de consumo se modifican con el tiempo
· Cambios en el entorno social, económico, político
Cuando las ventas disminuyen las empresas desinvierten y se retiran del mercado

VENTAJA COMPETITIVA.- son las características o atributos que posee un producto o una marca que le da una cierta superioridad sobre sus competidores inmediatos.
VENTAJA COMPETITIVA EXTERNA.- cuando se apoya en las cualidades distintivas del producto que constituyen un valor para el comprador, bien disminuyendo sus costos de uso, bien aumentando su rendimiento de uso. Da a la empresa un poder de mercado aumentado, esta en condiciones de hacer aceptar por el mercado un precio de venta superior al del competidor prioritario.
VENTAJA COMPETITIVA INTERNA.- cuando se apoya en una superioridad de la empresa en el área de los costos de fabricación, de administración o de gestión del producto que aporta un valor al producto dándole un costo unitario inferior al del competidor prioritario. Es el resultado de una mejor productividad por lo que da a la empresa una rentabilidad mejor y una mayor capacidad de resistencia a una reducción del precio de venta impuesta por el mercado o la competencia.

[bookmark: fuerzascoa]5 Fuerzas competitivas de Porter
LA AMENAZA DE LOS NUEVOS COMPETIDORES
1.- BARRERAS DE ENTRADA POSIBLE
· Economías de escala que obligan al competidor a arrancar en gran escala
· Diferencias entre productos bien protegidos por patentes
· La fuerza de una imagen de marca
· Las necesidades de capital
· El costo de transferencia
· El acceso a los canales de distribución (a veces esta obligado a crear un nuevo canal)
· El efecto de la experiencia y la ventaja de costos mantenidos.
2.- AMENAZA DE LOS PRODUCTOS SUSTITUTOS.- son productos que desempeñan la misma función para el mismo grupo de consumidores pero que se basan en una tecnología diferente.
Los precios de los productos sustitutos imponen un techo al precio que las empresas del producto – mercado pueden practicar
3.- PODER DE NEGOCIACIÓN DE LOS CLIENTES.- los clientes detectan un pode de negociación frente a los proveedores, pueden influir a que la empresa realiza baja de precios
· El grupo de clientes esta concentrado o compra grandes cantidades en relación a la cifra de ventas del vendedor
· Los productos están poco diferenciados y los clientes están seguros de encontrar otros proveedores
· Los costos de cambio de proveedores son reducidos para el cliente
· Los clientes representan una amenaza real de integración hacia el origen, y son competidores potenciales peligrosos.
· El cliente dispone de información completa sobre la demanda, los precios reales de mercado ya también sobre los costos del proveedor
4.- EL PODER DE NEGOCIACIÓN DE LOS PROVEEDORES.- tiene la posibilidad de aumentar los precios de sus entregas, de reducir la calidad de sus productos o de limitar las cantidades vendidas a un cliente concreto.
· La empresa no es un cliente importante para el proveedor
· El grupo de proveedores esta mas concentrado que el grupo de clientes al cual vende
· El producto es un medio de producción importante para el cliente
Estas 4 fuerzas competitivas externas a las cuales es preciso añadir la rivalidad directa entre empresas en el mismo seno dl producto mercado, determinan la rentabilidad y el poder de mercado potencial de la empresa

SE DISTINGUEN HABITUALMENTE CUATRO SITUACIONES COMPETITIVAS
1. Competencia pura o perfecta
2. El oligopolio
3. La competencia monopolística o imperfecta
4. Monopolio

1.- COMPETENCIA PURA O PERFECTA.- se caracteriza por la presencia en el mercado de un gran número de vendedores frente a un gran número de compradores, no siendo ninguno de ellos lo suficientemente fuerte como para influir en el nivel de precios. Los productos son perfectamente sustituibles entre ellos y se venden al precio de mercado establecido por la oferta y la demanda.
· Numero elevado de vendedores y compradores
· Productos indiferenciados perfectamente sustituibles
· Ausencia total del poder de mercado

2.- EL OLIGOPOLIO.- es una situación donde la dependencia entre empresas rivales es muy fuerte, debido al número reducido de competidores o a la presencia de algunas empresas dominantes
En el oligopolio indiferenciado los productos son percibidos como mercancías básicas y la elección del comprador descansara en el precio y en el servicio prestado, liderazgo en precios: el precio propuesto por la empresa dominante sirve de precio de referencia al conjunto de competidores.
Guerra de precios
· El descenso de precios efectuado por una empresa suscita desplazamientos importantes de compradores atraídos por el precio reducido
· La cuota de mercado de la empresa aumenta y los competidores adoptan la misma baja de precios para contrarrestar el movimiento
· La igualdad de los precios entre rivales es restaurada, pero a un nivel de precios inferior y menos remunerador para todo el mundo
· El precio medio no ha contribuido a aumentar el tamaño del mercado total.

COMPORTAMIENTO COMPETITIVO.- se entiende la actitud que toma una empresa en su proceso de decisión frente a las acciones y reacciones de sus competidores, y los tipos son:
· Comportamiento independiente.- se observa cuando las acciones y/o reacciones de los competidores no son tenidas en cuenta, ni implícitamente ni explícitamente, en las decisiones de la empresa
· Comportamiento acomodante.- corresponde a una actitud confiada o complaciente que busca el acuerdo o la colusión, tacita o explicita. Antes que la confrontación sistemática.
· Comportamiento adaptativo.- se basa en la consideración explicita de las acciones de la competencia; consiste en adaptar sus propias decisiones a las decisiones observadas en la competencia, sin anticipar nunca las reacciones posteriores de esta.
· Comportamiento anticipativo.- comportamiento sofisticado que consiste en anticiparse a los competidores en las reacciones a las decisiones de la empresa.
· Comportamiento agresivo o guerrero.- consiste en anticipar por parte de los competidores las reacciones a las decisiones de la empresa pero atribuyendo esta vez un comportamiento que los llevara a adoptar la estrategia mas desfavorable para el adversario. Toda la ganancia para uno es necesariamente una perdida para los demás.

3.- LA COMPETENCIA MONOPOLÍSTICA O IMPERFECTA.- la situación de competencia monopolística se sitúa entre la competencia pura y el monopolio, los competidores son numerosos y de fuerza equilibrada, pero los productos están diferenciados, tienen características distintas importantes, en la base de una situación de competencia monopolística se encuentra, pues una estrategia de diferenciación basada en una ventaja competitiva externa.

CONDICIONES DE ÉXITO DE UNA ESTRATEGIA DE DIFERENCIACIÓN
· Sea cual fuere la fuentes de la diferenciación debe representar un valor para el comprador.
· Este puede representar bien un aumento de su rendimiento de uso(mayor satisfacción), bien una disminución de su costo de consumo o de uso.
· El valor debe ser suficientemente importante para que el decida pagar un suplemento de precio
· El elemento de diferenciación debe ser defendible de los competidores
· El precio pagado debe ser superior al suplemento de costo soportado por la empresa para producir y mantener el elemento de la diferenciación
La diferenciación protege a la empresa de los ataques de la competencia, de los productos sustitutos ya que la diferenciación tiene el efecto de dar a la empresa un cierto poder de mercado, como consecuencia de la preferencia y fidelidad de los clientes, esta el poder de negociación parcialmente neutralizado, la empresa ofrece un producto diferenciado y se atribuye por ello una ventaja competitiva externa el poder de mercado que le permite obtener beneficios superiores a la media del mercado.

MEDIDA DE MERCADO.- es la capacidad de la empresa para hacer aceptar un precio superior al practicado por sus competidores directos. Viene dada por la elasticidad precio de la demanda selectiva de la empresa o del producto diferenciado, cuanto mas débil es la elasticidad más débil será la sensibilidad de la cuota de mercado a un aumento del precio del producto.
La empresa que tiene el poder de mercado posee una demanda menos elástica que la de un producto escasamente diferenciado y esta en condiciones de imponer un precio superior al grupo de consumidores sensibles al elemento diferenciador.

PRECIO DE VENTA OPTIMO= Costo unitario x elasticidad – precio
 1 + (elasticidad - precio)

4.- MONOPOLIO.- esta situación es un caso limite, el mercado esta dominado por un único productor frente a un gran numero de compradores, el producto no tiene competencia directa en su categoría por un periodo de tiempo limitado. Monopolio del innovador, que es por innovaciones tecnológicas y modificaciones en los costos debido a la aparición de nuevos procedimientos. Los monopolios de estado no siguen la lógica del beneficio sino la del interés general y el servicio publico.

LEY DE LA EXPERIENCIA.- el costo unitario del valor añadido de un producto homogéneo, medido en unidades monetarias constantes disminuye en un porcentaje fijo y previsible cada vez que la producción acumulada se duplica. Hay 6 causas distintas de efectos de experiencia:
1. Eficacia del trabajo manual.- a fuerza de repetir una misma tarea los trabajadores se adiestran, mejoran y descubren procedimientos que contribuyen a aumentar su eficacia.
2. La especialización del trabajo y de los métodos.- la estandarización incrementa la eficacia.
3. Nuevos procedimientos de fabricación.- innovaciones de procedimientos.
4. Mejora del equipo de producción.
5. Modificación de los recursos utilizados.- con la experiencia se puede recurrir a recursos menos costosos
6. Nueva concepción del producto.- se puede redefinir el producto de modo que se utilicen menos recursos

EFECTOS DE LA EXPERIENCIA.- se manifiestan con el tiempo, el tamaño aumenta a medida que lo hace la acumulación de experiencia, conduce a crear un obstáculo a la entrada de nuevos competidores y da una ventaja de costo a la empresa, su aplicación se verifica donde un volumen superior confiere una ventaja económica y donde los efectos de aprendizaje son importantes.

EFECTOS DE ESCALA.- son resultado del tamaño de una actividad, costos fijos divididos por un numero mayor de unidades conduce necesariamente a un costo unitario mas bajo.

IMPLICACIONES ESTRATÉGICAS DE LA LEY DE LA EXPERIENCIA
· La empresa que acumula la mayor producción tendrá los costos menores
· La empresa quiere desarrollarse y descender o mas rápidamente posible a lo largo de su curva de experiencia
· El objetivo es crear mas rápido que los competidores, crecimiento de la cuota de mercado relativa
· El medio más eficaz de incrementar su cuota de mercado es adoptar un precio de penetración, fijando el precio a un nivel que anticipe el futuro descenso de los costos.
La estrategia de diferenciación permite compensar la desventaja en el costo unitario por un precio de venta superior aceptado por el mercado debido a las cualidades distintivas que posee. O también una estrategia basada en el avance tecnológico que le situara sobre una curva de experiencia más favorable.

MATRIZ DE VENTAJA COMPETITIVA.- hay 4 tipos de industria, industria de volumen, especializadas, fragmentadas y las industrias en estancamiento.
1. Industria de volumen.- las fuentes de diferenciación son poco numerosas, pero la ventaja competitiva procurada por un volumen superior es muy importante, la rentabilidad esta estrechamente unida a la cuota de mercado.
2. Industrias de especialización.- las fuentes de diferenciación son numerosas y susceptibles de conferir una ventaja competitiva importante, es el valor de la diferenciación o especialización lo que cuenta y lo que determina el potencial de rentabilidad, la cuota de mercado total tiene poco valor, es la cuota de un segmento o en un nicho especifico lo que es critico.
3. Industrias fragmentadas.- las fuentes de diferenciación entre competidores son numerosas, pero ninguna puede crear una ventaja duradera y decisiva sobre sus competidores, la mejor estrategia es tratar de transformar una actividad fragmentada en actividad de volumen o de especialización.
4. Industrias en estancamiento.- existen pocas maneras de diferenciarse, el ultimo que invierte obtiene los costos de explotación mas bajos debido a la tecnología, la empresa dispone de otro medios para obtener ventaja competitiva, esencialmente dotando a su producto de un elemento de diferenciación importante para el comprador potencial.

ANÁLISIS DE LA CARTERA DE ACTIVIDADES.- consiste en ayudar a la empresa multiproducto a signar los recursos escasos entre los diferentes mercados en los cuales ella esta representada

MATRIZ CUOTA DE MERCADO RELATIVA.- la matriz BCG esta construida bajo 2 criterios: la tasa de crecimiento del mercado de referencia, que sirve de indicador del atractivo, y al cuota de mercado relativa al competidor mas peligroso que es utilizada como indicador de la competencia mantenida.

TIPOLOGÍA BCG.- se puede identificar 4 grupos de productos mercado.
1. Vacas.- cuyo mercado de referencia esta en débil crecimiento, pero se posee una cuota de mercado relativamente elevada, deben proporcionar liquidez financiera importante y consumir poco, constituyen una fuente de financiamiento para sostener las actividades de diversificación o de investigación, objetivo estratégico es cosechar.
2. Perros.- productos cuya cuota de mercado relativa es débil en un sector que envejece, se traduce como sangría financiera no hay mucha esperanza de mejora, objetivo estratégico es retirarse o en todo caso vivir modestamente.
3. Interrogantes.- productos con débil cuota de mercado relativa en un mercado de expansión rápida y que exige importantes fondos para financiar el crecimiento, se trata de identificar actividades que pueda ser promovidas con posibilidades de éxito sino evolucionaran hacia la situación de perros, el objetivo prioritario es desarrollar la cuota de mercado o de retirarse.
4. Estrellas.- productos que son lideres en su mercado, el cual esta en crecimiento rápido, exigen medio financieros importantes para sostener su crecimiento, debido a su ventaja competitiva generaran beneficios importantes y tomaran en el futuro el relevo de los productos vacas lecheras.

DIAGNOSTICO DE CARTERA DE PRODUCTOS.- la cuota de mercado relativa compara el vigor de una actividad en relación a las de los competidores. La posición sobre la matriz permite apreciar las necesidades financieras y el potencial de rentabilidad. Demasiados productos en fase de envejecimiento indican un peligro de deterioro incluso si los resultados actuales son muy positivos, demasiados productos jóvenes pueden conducir a problemas de financiación.
· Mantenimiento del liderazgo para las estrellas
· Abandono o perfil bajo para los perros
· Inversión y desarrollo selectivo para las interrogantes
· Rentabilización máxima para las vacas lecheras

PRECISANDO MÁS ESTE ESQUEMA PERMITE:
· Construir escenarios de desarrollo para los años futuros sobre la base de tasas de crecimiento esperadas, teniendo en cuenta los objetivos de cuotas de mercado para cada actividad.
· Analizar el potencial de la cartera de productos existentes
· Analizar la desviación estratégica, la diferencia observada entre el resultado alcanzado y el resultado deseado
· Identificar los medios a poner en marcha para absorber esta desviación

TRAYECTORIAS DE ÉXITO Y FRACASO:
a) Trayectoria del innovador.- utiliza los recursos financieros generados por la vacas para invertir en I & D y que penetra en un mercado con un producto nuevo para la gente que sustituirá a los productos estrella existentes.
b) Trayectoria del seguidor.- utiliza los recursos financieros generados por la vacas y que entra como dilema en un mercado dominado por un líder y que adopta una estrategia agresiva de desarrollo de su cuota de mercado.
c) Trayectoria del desastre.- producto estrella que pierde cuota de mercado por inversiones insuficientes y que le convierten en interrogantes.
d) Trayectoria de la mediocridad permanente.- un interrogante que vegeta sin conseguir aumentar su cuota de mercado y que se sitúa en el cuadrante de los perros.
La matriz aporta una síntesis visual y expresiva del conjunto de actividades de la empresa, lo que facilita la comunicación. El método se apoya en la noción de ventaja competitiva interna y no tiene en cuenta la ventaja competitiva externa.

ESTRATEGIAS BÁSICAS DE DESARROLLO.- primero se debe precisar la naturaleza de la ventaja competitiva defendible, que servirá de apoyo a las acciones estratégicas y tácticas posteriores. existen 3 estrategias básicas.
· CONCENTRACIÓN O ENFOQUE.- en un segmento de mercado
· DIFERENCIACIÓN.- en todo el sector industrial con un carácter único del producto percibido por los compradores
· LIDERAZGO DE COSTOS.- en todo el sector industrial con costos bajos.

ESTRATEGIA DE LIDERAZGO DE COSTOS.- se apoya en la dimensión de productividad y esta ligada generalmente a la existencia de un efecto experiencia, implica una vigilancia estrecha de los gastos de funcionamiento de las inversiones de productividad (avances tecnológicos), de los gastos reducidos de ventas y de publicidad a la vez que el objetivo esta puesto en la obtención de un costo unitario bajo en relación a sus competidores.
La estrategia de liderazgo de costos supone inversiones continuadas, competencia técnica elevada, vigilancia estrecha de los procesos de fabricación y de distribución.

ESTRATEGIA DE LIDERAZGO DE COSTOS Y LAS CINCO FUERZAS COMPETITIVAS
· Respecto a competidores directos, la empresa puede resistir mejor a una eventual competencia de precios y obtener además un beneficio.
· Los clientes fuertes no pueden hacer bajar los precios mas que hasta el nivel al del competidor directo mejor situado.
· El precio de costo bajo protege a la empresa de los aumentos de costos impuestos por un proveedor fuerte.
· Un precio de costo bajo constituye una barrera de entrada para nuevos competidores y también buena protección respecto a productos sustitutos.

RIESGOS DE UNA ESTRATEGIA BASADA EN UN LIDERAZGO DE COSTOS
· Cambios tecnológicos que anulan la ventaja obtenida gracias a las inversiones o al efecto experiencia
· Difusión de la tecnología a bajo costo entre imitadores y recién llegados
· Incapacidad para detectar a tiempo los cambios a efectuar por exceso de atención al costo
· La inflación de los costos reduce la diferencia de precios frente al competidor

ESTRATEGIA DE DIFERENCIACIÓN.- tienen por objeto dar al producto cualidades distintivas importantes para el comprador y que se diferencien de las ofertas de los otros competidores, tiende a crear una situación de competencia monopolística donde tiene poder de mercado debido al elemento distintivo (imagen de marca, avance tecnológico reconocido, servicio postventa).
La estrategia de diferenciación implica la existencia de una habilidad en marketing, capacidad de analizar y de anticipar la evolución de las necesidades del mercado, coordinación de los esfuerzos de I &D, producción y marketing

ESTRATEGIA DE DIFERENCIACIÓN Y LAS CINCO FUERZAS COMPETITIVAS
· Respecto a competidores directos, la diferenciación reduce el carácter sustituible del producto, aumenta la fidelidad, disminuye la sensibilidad del precio y por ello mejora la rentabilidad.
· La entrada de competidores nuevos se hace mas difícil debido a la fidelidad de la clientela.
· La rentabilidad elevada aumenta la capacidad de resistencia a los aumentos de costo impuesto por un proveedor fuerte.
· Las cualidades distintivas del producto y la fidelidad de la clientela constituyen una protección frente a los productos sustitutos.
Las estrategias de diferenciación implican generalmente inversiones importantes en el marketing operativo (gastos publicitarios), con el objetivo de dar a conocer al mercado las cualidades distintivas reivindicadas por la empresa.

RIESGOS DE UNA ESTRATEGIA BASADA EN DIFERENCIACIÓN
· La diferencia de precios se hace demasiado elevado en relación a los de la competencia
· Las necesidades de los compradores de un producto diferenciado se disipan
· Las imitaciones reducen el impacto de la diferenciación

ESTRATEGIA DE CONCENTRACIÓN O ENFOQUE.- es la que se concentra en las necesidades de un segmento o de un grupo particular de compradores, sin pretender dirigirse al mercado entero. El objetivo es satisfacer las necesidades propias de ese segmento mejor que los competidores, implica bien diferenciación, bien liderazgo de costos o las 2 a la vez pero únicamente respecto a la población – objetivo escogida. Una estrategia de concentración permite obtener cuotas de mercado altas dentro del segmento al que se dirige, pero que son débiles en relación al mercado global.

RIESGOS DE UNA ESTRATEGIA BASADA EN CONCENTRACIÓN
· La diferencia de precios en relación a los productos competidores no especializados llega a ser demasiado importante
· Las diferencias entre los segmentos y el mercado global se disipan
· El segmento cubierto se subdivide en subsegmentos mas especializados.

ESTRATEGIAS DE CRECIMIENTO.- se trata del crecimiento de las ventas, de la cuota de mercado, del beneficio o del tamaño de la organización, el crecimiento estimula las iniciativas y aumenta la motivación del personal y de los ejecutivos y es necesario para sobrevivir a los ataques de los enemigos, gracias a las economías de escala y a los efectos experiencia.

* ESTRATEGIA DE CRECIMIENTO INTENSIVO.- crecimiento en el seno del mercado en el que opera, se justifica cuando esta no ha explotado completamente las oportunidades ofrecidas por los productos de que dispone en los mercados que cubre actualmente

1. ESTRATEGIA DE PENETRACIÓN DE MERCADO.- consiste en intentar aumentar las ventas de productos actuales en los mercados actuales, mediante:
a. Desarrollar la demanda primaria.- incitar a los compradores a utilizar más el producto, a consumir más por ocasión de consumo y hallar nuevas oportunidades de utilización. (estrategia que beneficia además a todos los competidores)
b. Aumentar la cuota de mercado.- atraer compradores de marcas competidoras : mejorar el producto o los servicios ofertados, reposicionar la marca, admitir reducciones sustanciales de precio, reforzar la red de distribución, y con acciones promocionales.
c. Adquisición de mercados.- aumentar la cuota de mercado por la creación de una empresa o adquisición de una empresa competidora.
d. Defensa de una posición de mercado.- proteger la cuota de mercado poseída: mejoras menores de producto y reposicionamiento, estrategia defensiva de precio, refuerzo de la red de distribución, reorientación de promociones.
e. Racionalización del mercado.- reorganizar los mercados desabastecidos en vista de reducir los costos o aumentar la eficacia del marketing operativo: concentrarse en los segmentos más rentables, recurrir a distribuidores más eficaces, abandonar de forma selectiva ciertos segmentos, fijar exigencias de cantidades mínimas para reducir número de clientes.
f. Organización de mercado.- intentar mejorar la rentabilidad de la actividad del sector por acciones del sector frente a autoridades públicas: crear organizaciones profesionales, acuerdos sobre reducción o estabilización de la producción.

2. ESTRATEGIA DE DESARROLLO DE MERCADOS.- tiene por objetivo desarrollar las ventas introduciendo los productos actuales de la empresa en nuevos mercados, mediante:
a. Nuevos segmentos.- dirigirse a nuevos segmentos de usuarios en el mismo mercado geográfico: introducir un producto industrial a un mercado de consumo, vender el producto a otro grupo de compradores, introducir el producto en otro sector industrial.
b. Nuevos circuitos de distribución.- introducir el producto en otro canal de distribución distinto a los existentes: distribuir bebidas en los lugares de trabajo.
c. Expansión geográfica.- implantarse en otras regiones del país o hacia otros países: expedir los productos hacia otros mercados recurriendo a los agentes locales o trading, crear una red de distribución exclusiva, comprar empresa extranjera que opere en el mismo sector.
Las estrategias de desarrollo de mercados, se apoyan en la distribución y en el marketing propio de la empresa.
3. ESTRATEGIA DE DESARROLLO DE PRODUCTOS.- consiste en aumentar las ventas desarrollando productos mejorados o nuevos, destinados a los mercados ya atendidos por la empresa, mediante:
a. Adición de características: añadir funciones o características al producto de manera que se extienda el mercado: aumentar el valor de un producto añadiendo funciones, añadir un valor social o emocional, mejorar la seguridad o el confort.
b. Ampliar la gama de productos.- desarrollar nuevos modelos, tamaños: lanzar nuevos envases, aumentar el número de sabores o de colores.
c. Rejuvenecimiento de una línea de productos.- restablecer la competitividad de productos obsoletos o inadaptados, reemplazándolos por productos mejorados: mejorar la estética del producto, lanzar gama de productos verdes.
d. Mejora de la calidad.- establecer normas de calidad en cada atributo, establecer un programa completo de control de calidad.
e. Adquisición de una gama de productos.- completar o ampliar la gama de productos existentes: comprar una empresa que tenga una gama de productos complementarios, creación de una empresa conjunta para el desarrollo y la producción de un nuevo producto.
f. Racionalización de una gama de productos.- modifica la gama de productos para reducir los costos de fabricación o de distribución: abandono selectivo de productos marginales o poco rentables, modificación del concepto producto.
La palanca utilizada en las estrategias de desarrollo de productos es: la política de producto y el análisis de segmentación.

* ESTRATEGIA DE CRECIMIENTO INTEGRADO.- realizado en el seno del sector industrial, estrategia de crecimiento a través de una extensión horizontal, por arriba o por debajo de su actividad básica. Se justifica si puede mejorar su rentabilidad controlando actividades e importancia estratégica para ella, por ejemplo de asegurar el aprovisionamiento, o red de distribución o tener acceso a información.
1. ESTRATEGIA DE INTEGRACIÓN HACIA EL ORIGEN (HACIA ARRIBA).- guiada por la preocupación de estabilizar o de proteger una fuente de aprovisionamiento de importancia estratégica, en algunos casos es necesaria porque los proveedores no disponen de recursos o de conocimientos tecnológicos para fabricar componentes o materiales indispensables para la actividad de la empresa.
2. ESTRATEGIA DE INTEGRACIÓN HACIA ABAJO.- es una estrategia de integración hacia el consumidor tiene como motivación básica asegurar el control de las salidas de los productos sin las cuales la empresa esta asfixiada. Se tratara de asegurar el control de la distribución por sistemas de franquicia o de contratos de exclusividad, también por el desarrollo de una red de tiendas, también el objetivo de la integración hacia el consumidor sea una mejor comprensión de las necesidades de los clientes usuarios de los productos fabricados.
3. ESTRATEGIA DE INTEGRACIÓN HORIZONTAL.- el objetivo es reforzar la posición competitiva absorbiendo o controlando algunos competidores, para neutralizar algún competidor que estorbe, alcanzar el punto critico para obtener efectos de escala, tener acceso a redes de distribución o a segmentos de compradores.

* ESTRATEGIA DE CRECIMIENTO DIVERSIFICADO.- objetivo de crecimiento que se apoya en las oportunidades situadas fuera de su campo de actividad habitual. Se justifica cuando el sector industrial no presenta ninguna o pocas oportunidades de crecimiento o rentabilidad, implica la entrada de productos mercados nuevos para la empresa.
1. ESTRATEGIA DE DIVERSIFICACIÓN CONCÉNTRICA.- la empresa sale de su sector industrial y comercial y busca añadir actividades nuevas, complementarias de las actividades existentes en el plano tecnológico y/o comercial. El objetivo es beneficiarse de los efectos de sinergia debidos a la complementariedad de las actividades y extender así el mercado potencial de la empresa, debe tener como resultado atraer nuevos grupos de compradores.
2. ESTRATEGIA DE DIVERSIFICACIÓN PURA.- la empresa entra en actividades nuevas sin relación con sus actividades tradicionales, tanto en el plano tecnológico como en el comercial, el objetivo es orientarse hacia campos completamente nuevos a fin de rejuvenecer la cartera de actividades, es una de la estrategia mas arriesgadas y las complejas ya que conducen a las empresas a terrenos completamente nuevos para ella. Su éxito exige recursos tanto humanos como financieros.

ESTRATEGIAS COMPETITIVAS.- se basan en la importancia de la cuota de mercado mantenida y distingue las siguientes estrategias: las estrategias de líder, del retador. Del seguidor y del especialista.

* LAS ESTRATEGIAS DEL LÍDER.- la empresa líder es aquella que ocupa la posición dominante y es reconocida como tal por sus competidores, es a menudo un polo de referencia que las empresas rivales se esfuerzan en atacar, imitar o evitar.
1. DESARROLLO DE LA DEMANDA PRIMARIA.- es la que contribuye mas directamente al desarrollo del mercado de referencia, el líder debe desarrollar la demanda global intentando descubrir nuevos usuarios del producto, promover nuevos usos de los productos existentes o también aumentar las cantidades utilizadas por ocasión de consumo.
2. ESTRATEGIA DEFENSIVA.- mantiene una cuota de mercado elevada, protege la cuota de mercado obligando la acción de los competidores mas peligrosos. Es adoptada por la empresa innovadora que se ve atacada por los imitadores, la innovación y el avance tecnológico son adoptadas para desanimar a la competencia, la distribución intensiva, guerra de precios o lucha publicitaria.
3. ESTRATEGIA OFENSIVA.- el objetivo es beneficiarse al máximo de los efectos de experiencia y de mejorar así la rentabilidad. Se apoya en la hipótesis de la existencia de una relación entre participación en el mercado y rentabilidad
4. ESTRATEGIA DE DESMARKETING.- es reducir su participación en el mercado con el fin de evitar las acusaciones de monopolio o de cuasi monopolio, por medio de aumento de precio, de una disminución de los servicios ofrecidos y de los esfuerzos de publicidad y promoción
5. MARKETING CIRCULAR.- o de las relaciones exteriores, cuyo objetivo es valorar el papel social de la empresa frente a sus diferentes públicos.

* LAS ESTRATEGIAS DEL RETADOR.- el objetivo es ocupar el lugar del líder, los 2 problemas clave son: a) la elección del campo de batalla sobre el cual basarse para atacar a la empresa, b) la evaluación de su capacidad de reacción y de defensa.
1. ATAQUE FRONTAL.- consiste en oponerse directamente al competidor utilizando las mismas armas que el, sin buscar atacarle en sus puntos débiles, un ataque frontal exige una relación de fuerzas muy superior en el atacante.
2. ATAQUE LATERAL.- dirigir los esfuerzos a oponerse al líder en una u otra dimensión estratégica en las cuales el competidor es débil o esta mal preparado, donde la empresa dominante este menos representada, ofrecer el mismo producto, pero a un precio sensiblemente reducido
Lo ideal es adoptar una estrategia contra la cual el competidor sea incapaz de reaccionar, a causa de su situación actual o de sus objetivos prioritarios.

* LAS ESTRATEGIAS DEL SEGUIDOR.-es el que adopta un comportamiento adaptativo alineando sus decisiones sobre las decisiones tomadas por la competencia, su objetivo es de coexistencia pacifica y de reparto consciente del mercado, alineado su actitud a la del líder reconocido del mercado, se observa este comportamiento principalmente en los mercados de oligopolio, donde las posibilidades de diferenciación son escasas y las elasticidades cruzadas respecto al precio muy elevadas.
1. Segmentar el mercado de manera creativa y donde no tenga mayores probabilidades de no coincidir con los compradores dominantes.
2. Utilizar eficazmente la I + D, debe orientarse principalmente hacia la mejora de los procedimientos que tratan de reducir los costos.
3. Pensar en pequeño, en la especialización mas que el la diversificación
Una estrategia del seguidor no implica una pasividad en el director de la empresa, sino más bien una la preocupación por adoptar una estrategia de desarrollo que no suscite represalias por parte del líder.

* LAS ESTRATEGIAS DEL ESPECIALISTA.- la empresa se interesa por uno o varios segmentos y no por la totalidad del mercado, la clave de esta estrategia es la especialización en un nicho el cual debe ser poco atractivo para la competencia, representar un potencial de beneficio suficiente, tener un potencial de crecimiento, corresponder a las capacidades distintivas de la empresa y poseer una barrera de entrada defendible.

OBJETIVOS DE DESARROLLO INTERNACIONAL
· Ampliar la demanda potencial
· Diversificar el riesgo comercial
· Alargar el ciclo de vida
· Protegerse de la competencia
· Reducir sus costos de aprovisionamiento y de producción

COMPONENTES DE UNA INNOVACIÓN
1. Necesidad a satisfacer (funciones a cumplir)
2. Concepto de un objeto o entidad para satisfacer
3. Ingredientes

TIPOLOGÍA DE PRODUCTOS BASADO EN LA NATURALEZA DE CAMBIO
· Productos originales
· Productos reformulados
· Productos reposicionados

CALIDAD DE UN PRODUCTO.- es el grado de conformidad del conjunto de las características y atributos de un producto con respecto a las necesidades y expectativas del comprador.

COMPONENTES DE CALIDAD DE UN PRODUCTO
1. Resultado funcional.- capacidad del producto de ejercer su función correctamente.
2. Funciones complementarias.- otras ventajas del producto que acompañan el servicio básico.
3. Conformidad.- respecto de las normas y estándares correspondientes al nivel de excelencia anunciado.
4. Fiabilidad.- ausencia de averías o de funcionamientos defectuosos.
5. Longevidad.- frecuencia de utilización antes de la degradación del producto.
6. Servicios.- eficacia de los servicios fabricados antes, durante y después de la compra.
7. Estética
8. Percepción de la calidad.- reputación, la imagen percibida del producto o de la marca.

COMPONENTES DE CALIDAD DE UN SERVICIO
1. Competencia.- profesionalismo del personal de contacto.
2. Fiabilidad.- satisface completamente y siempre los compromisos asumidos.
3. Reactividad.- responder rápidamente en cualquier tiempo y lugar las demandas del cliente.
4. Accesibilidad.- contacto fácil y agradable con el cliente.
5. Comprensión.- esfuerzo por comprender las necesidades específicas del cliente y de adaptarse lo mejor posible.
6. Comunicación.- con lenguaje comprensible y adaptado a los tipos de clientes.
7. Credibilidad.- honestidad y seriedad.
8. Seguridad
9. Cortesía
10. Tangibilidad.- esfuerzo por materializar los servicios ofertados creando sustitutos a la intangibilidad de los servicios ofrecidos.

DECISIONES ESTRATÉGICAS DE DISTRIBUCIÓN
CANAL DE DISTRIBUCIÓN.- estructura formada por las partes que intervienen en el proceso del intercambio competitivo con el fin de poner los bienes y servicios a disposición de los consumidores o usuarios industriales.

FUNCIONES DE LA DISTRIBUCIÓN
· Transportar.- actividades necesarias para el transporte del lugar de fabricación al lugar de consumo.
· Fraccionar poner en porciones y en condiciones que correspondan a las necesidades de los clientes y usuarios.
· Almacenar
· Surtir
· Contactar.- facilitar accesibilidad de grupos de compradores a la vez numerosos y dispersos.
· Informar.- mejorar el conocimiento de las necesidades del mercado
FLUJOS DE DISTRIBUCIÓN
· Flujo del titulo de propiedad
· Flujo físico
· Flujos de pedido de los compradores y los intermediarios
· Flujo financiero
· Flujo de informaciones

Tipos de intermediarios
· MAYORISTAS.- venden a otros revendedores, tales como detallistas y no a los consumidores finales.
· DETALLISTAS INDEPENDIENTES.- los detallistas venden los bienes y servicios directamente a los consumidores finales para satisfacer sus necesidades
· AGENTES Y LOS CORREDORES.- son intermediarios funcionales que no adquieren la propiedad del producto, pero se negocia la venta o la compra de los mismos por cuenta de un mandatario, son remunerados por comisión sobre las ventas realizadas.

CANAL DIRECTO DE DISTRIBUCIÓN.- no hay intermediario que tome el titulo de propiedad, el productor vende directamente al consumidor o al usuario final.

CANAL INDIRECTO.- uno o varios intermediarios toman el titulo de propiedad,

TIPOS DE COMPETENCIA ENTRE DISTRIBUIDORES
· Competencia horizontal
· Competencia horizontal intertipo
· Competencia vertical
· Competencia entre redes de distribución

PRODUCTOS DE COMPRA CORRIENTES
· Productos de primera necesidad.- son las compras más corrientes, la compra es rutinaria y la fidelidad a la marca facilita la compra.
· Productos de compra impulsiva.- son comprados sin ninguna deliberación
· Productos de urgencia.- son comprados en momentos en que la necesidad se hace sentir.

PRODUCTOS DE COMPRA REFLEXIVA.- la compra es comparativa, el comprador invierte tiempo para evaluar las diferentes propuestas existentes en el mercado.

PRODUCTOS DE ESPECIALIDAD.- marcas especificas de productos de lujo, no se realiza comparaciones entre marcas, se sabe lo que exactamente se quiere.

PRODUCTOS NO BUSCADOS.- son productos que el consumidor no conoce pero por los que no tiene interés espontaneo de compra, exigen esfuerzos importantes de venta.

DISTRIBUCIÓN INTENSIVA.- la empresa busca el mayor numero de puntos de venta posible, múltiples centros de almacenamiento para asegurar la máxima cobertura del territorio de venta y una cifra de ventas elevada, su ventaja es la de maximizar la disponibilidad del producto y proporcionar una cuota de mercado importante gracias a la elevada exposición de la marca
Desventajas.- aumento del costo de distribución puede comprometer la rentabilidad conjunta, cuando es ampliamente distribuido la empresa se arriesga a perder el control de su política de comercialización, precios de saldo, reducción de la calidad del servicio, es incompatible con el mantenimiento de una imagen de marca y de posicionamiento preciso en el mercado

DISTRIBUCIÓN SELECTIVA.- el productor recurre a un numero de intermediarios inferior al numero de intermediarios disponibles, es indicada para productos de compra reflexiva donde el comprador realiza las comparaciones de precios y características de los productos.
Desventajas.- el riesgo principal es el de no asegurar una cobertura suficiente del mercado que podrían conducir a una perdida demasiada de oportunidades de venta, si se adopta la distribución selectiva la empresa esta obligada a adoptar un canal indirecto corto ya ejercer ella misma la función de mayorista.

DISTRIBUCIÓN EXCLUSIVA Y LA FRANQUICIA.- es la forma extrema de la distribución selectiva, un solo distribuidor recibe el derecho exclusivo de vender la marca y se compromete a no vender marcas competitivas, es útil cuando el fabricante quiere diferenciar sus productos por una política de alta calidad, de prestigio o de calidad de servicio. Las desventajas son las misma de la selectiva.
Franquicia.- es un sistema de marketing vertical contractual que organiza la distribución de bienes y servicios.

ESTRATEGIAS DE COMUNICACIÓN FRENTE A LOS INTERMEDIARIOS
1. ESTRATEGIAS DE PRESIÓN.- el objetivo es producir una cooperación voluntaria del distribuidor
2. ESTRATEGIAS DE ASPIRACIÓN.- aca se intenta crear una cooperación forzada por parte de los intermediarios.
Margen del distribuidor= precio de venta – costo de venta

TAZA DE RENTABILIDAD DE UN CANAL DE DISTRIBUCIÓN
R = cifra de venta - costo de distribución
 Costo de distribución

ESTRATEGIAS DE POSICIONAMIENTO
· Surtido de productos (estrategia de diferenciación)
· Servicio y personalización (se distingue calidad de servicio ofertado)
· Precio (ofrecer los mismos productos mas baratos)

TIPOS DE MARCAS DE DISTRIBUIDOR
· Marca de distribuidor.- abastece de productos de calidad asociando explícitamente su nombre.
· Marcas propias.- productos de calidad media, el nombre no esta asociado pero pertenece al distribuidor.
· Contramarcas.-
· Mejores precios.- productos de gama baja

TRADE MARKETING.- constituye una solución valida para las pequeñas y medianas empresas o para un recién llegado al mercado, consiste en aplicar la gestión de marketing a los distribuidores, vistos no como intermediarios sino como clientes y tiene 4 etapas.
1. Análisis de las necesidades.- comprender los modos de funcionamiento de los distribuidores y sus esperanzas.
2. Segmentación de los distribuidores o la identificación de distribuidores que tiene las mismas necesidades y esperanzas.
3. Elección de un segmento objetivo.- al que el fabricante va a dirigirse principalmente.
4. Elaboración de una oferta adaptada al o los segmentos objetivos.

MARKETING DIRECTO.- es un sistema que recurre a uno o varios medios publicitarios para obtener una respuesta medible y/o una transacción en cualquier lugar. Es un sistema de venta directa y las técnicas son la venta por correspondencia, el buzoneo, la venta telemática, venta televisiva, etc.

MARKETING RELACIONAL.- es un sistema de marketing que se esfuerza en crear una relación duradera y constructiva con los compradores, en el marketing relacional el centro del beneficio es el cliente y no el producto o la marca, atraer nuevos clientes es percibido como un objetivo intermedio.
Mantener y desarrollar el stock de clientes existentes es el objetivo principal con el fin de crear una relación a largo plazo mutuamente rentable.

FORMAS DE ENTRADA EN LOS MERCADOS EXTRANJEROS
· Exportación indirecta
· Exportación directa

PRODUCCIÓN EN LOS MERCADOS EXTRANJEROS
· Fabricas de ensamblaje
· Contratos de fabricación
· Acuerdos de licencia (patente, una marca, el know how y una asistencia técnica)
· Joint venture
· Inversión directa

PRECIO.- es la expresión monetaria del valor

PRECIO PARA EL COMPRADOR.- mide la intensidad de la necesidad, la cantidad y la naturaleza de las satisfacciones que espera.

PRECIO PARA EL VENDEDOR.- mide el valor de los componentes incorporados al producto, al cual se añade el beneficio que espera realizar.

DECISIONES ESTRATÉGICAS DE PRECIO
· Competencia pura --- precio del mercado
· Oligopolio indiferenciado ---- precio relativo
· Competencia monopolística --- precio de valor percibido o precio máximo aceptable
· Monopolio innovación --- precio de penetración o de selección

[bookmark: importanca]Importancia de las decisiones de precio
· Influye directamente el nivel de la demanda
· Determinan directamente la rentabilidad de la actividad no solo por el margen de beneficio, también por el sesgo de las cantidades vendidas.
· Influye en la precepción global del producto o de la marca contribuye al posicionamiento de la marca, por que el precio es percibido por los compradores como un signo, genera una idea de calidad por lo que es un elemento constitutivo de la imagen de la marca.
· Permite fácilmente las comparaciones entre productos o marcas competidoras y es un punto de contacto obligado entre competidores.

OBJETIVOS DE LAS ESTRATEGIAS DE PRECIOS
· Objetivos de beneficio.- bien la maximización del beneficio o bien la obtención de una tasa de rentabilidad sobre el capital invertido juzgada suficiente.
· Objetivos de volumen.- tienden a maximizar la cifra de ventas o la cuota de mercado o simplemente asegurar una tasa de crecimiento suficiente de ventas
· Precio de penetración.- precio bajo, inferior a la competencia con el fin de aumentar lo mas rápidamente el volumen y en consecuencia la cuota de mercado
· Precio de selección.- busca una cifra de ventas elevada, aprovechando el alto valor percibido del producto.
· Objetivos centrados en la competencia.- buscan la estabilización de los precios o la alineación con los competidores.

ELEMENTOS QUE CONSTITUYEN UN PRECIO DE VENTA
1. Materias directas
2. Salarios directos
3. Gastos de marketing directos
4. Salarios indirectos
5. Gastos de marketing indirectos
6. Gastos generales
7. Beneficio

TIPOS DE PRECIOS
* PRECIOS INTERNOS.- calculados en base a los costos y sin referencia explicita a los datos del mercado.
· PRECIO UMBRAL.- es el precio limite correspondiente al costo directo, no permite recuperar mas que el valor de reemplazamiento del producto y que tiene margen bruto nulo.
Precio limite = costo directo
Costo directo= materiales directos + salarios directos + gastos directos de marketing
Es el precio absoluto por el cual la empresa no puede descender.
· PRECIO TÉCNICO.- es el precio correspondiente al punto muerto, el precio asegura la recuperación del valor de reemplazamiento del producto y las coberturas de las cargas de estructura. Depende del volumen de actividad
Precio técnico = costo directo + cargas de estructura
Precio técnico = Costo directo + F (o cargas de estructura)
 ventas
· PRECIO OBJETIVO.- o precio suficiente comprende demás del costo directo y cobertura de cargas de estructura una restricción de beneficio calculado en relación al capital invertido en la actividad
Precio objetivo= precio técnico
 1 – margen deseado
Precio objetivo = Costo directo + cargas de estructura + rentabilidad deseada x capital
 Ventas Ventas
Este método ignora la sensibilidad de la demanda al precio, así como las reacciones de la competencia.

LOS DETERMINANTES DE LA SENSIBILIDAD AL PRECIO
· Efecto de valor único.- los compradores son menos sensibles a los precios cuando el producto tiene cualidades sensibles únicas
· Efecto de la notoriedad de los sustitutos.- los compradores son menos sensibles a los precios cuando no conocen la existencia de sustitutos
· Efecto de la comparación difícil.- cuando los resultados de los precios son difícilmente comparables.
· Efecto del gasto total.- cuando el precio del producto representa una pequeña parte de ese ingreso total
· Efecto del costo compartido.- cuando el costo del producto es compartido con otros.

ELASTICIDAD.- mide directamente la sensibilidad de los compradores al precio e idealmente permite calcular las cantidades que serán demandadas para los diferentes niveles de precio. La elasticidad precio.- es el porcentaje de variación de las cantidades demandadas de un producto producido por el 1 por 100 de variación de su precio.
 Elasticidad = % de variación de las cantidades vendidas
 % de variación del precio
La elasticidad precio es negativa porque un aumento del precio provoca generalmente una baja de las cantidades y una baja de precio provoca generalmente un aumento de la demanda.
Las elasticidades permiten saber en que sentido decidir sobre los precios para estimular la demanda y aumentar la cifra de ventas.
La comparación entre elasticidades de marcas competidoras permite identificar aquellas que resisten mejor que otras la alza de precios, lo que es revelador de poder de mercado.
La comparación de las elasticidades que pertenecen a una misma gama modular los precios en el sentido de la gama.
Las elasticidades cruzadas permiten prever los desplazamientos de demanda de una marca a otra.
Aunque este hecho sea observable solo después de los hechos.

DETERMINACIÓN EL PRECIO MÁXIMO ACEPTABLE
1. Identificar el conjunto de usos y condiciones de utilización del producto
2. Identificar las ventajas aportadas por el producto
3. Identificar todos los costos, y el precio soportado por el comprador
4. Hacer el balance ventajas – costos

PRECIOS FLEXIBLES.- cuando el mismo producto es vendido a precios diferentes a compradores diferentes, estos corresponden a situaciones de mercado diferentes. (región o de segmento)

REDUCCIÓN DE PRECIOS.- es pertinente solo cuando la demanda global del producto es ampliable.
Subida de precios.- debe asegurase de la voluntad de los competidores de seguirle, cuando las capacidades de producción son utilizada de pleno y cuando la demanda crece

PRECIOS DE SELECCIÓN.- vender un nuevo producto a un precio elevado, limitándose a los grupos de compradores dispuestos a pagar el precio alto. Cuando se piensa que el ciclo de vida del producto será corto y el producto será imitado por los competidores, cuando el producto no dispone de elementos de comparación la demanda es inelástica, permite fraccionar el mercado en segmentos, sirve para seleccionar clientes poco sensibles al precio, cuando la empresa no dispone de liquidez financiera practicar precios elevados constituye una técnica de financiación que permite generar recursos necesarios para la estrategia de lanzamiento.
Es una estrategia más financiera que comercial deja vía abierta a un reajuste progresivo del precio.

PRECIOS DE PENETRACIÓN.- practica precios bajos para penetrar desde el comienzo en la parte importante del mercado, supone un sistema de distribución intensivo, el enfoque es comercial.
La demanda debe ser inelástica al precio, es posible obtener costos bajos gracias a volúmenes de producción más importantes. el precio bajo constituye una barrera de entrada frente a nuevos competidores.

ELASTICIDAD CRUZADA.-permite medir el grado de interdependencia entre productos vendidos bajo una misma marca o por una misma empresa e identificar el sentido de interdependencia donde exista complementariedad o sustitución.
Elasticidad cruzada = % de variación de las cantidades de A
 % de variación del precio de B
En caso de elasticidad cruzada positiva hay sustitución entre los productos, si es negativa hay complementariedad, si es próxima a cero o nula se dicen independientes.

COMUNICACIÓN DE MARKETING.- es el conjunto de señales emitidas por la empresa a sus diferentes públicos (clientes, distribuidores, proveedores, accionistas, poderes públicos y personal).

PUBLICIDAD.- es una comunicación de masas, pagada, unilateral, emanada de un anunciador presentado como tal y concebida para apoyar directa o indirectamente las actividades de la empresa.

FUERZA DE VENTAS.- es una comunicación a la medida, personal y bilateral (un dialogo), que aporta informaciones a la empresa y que es concebida para incitar al cliente a una acción inmediata.

PROMOCIÓN DE VENTAS.- conjunto de estímulos que localmente van a reforzar la acción de la publicidad y/o de la fuerza de ventas y que son puestos en funcionamiento para la compra de un producto específico.

PROCESO DE COMUNICACIÓN.- toda comunicación que supone un intercambio de señales entre un emisor y un receptor y el recurso a un sistema de codificación y descodificación que permita expresar e interpretar los mensajes. Tiene 8 elementos:
1. Emisor
2. Codificación (proceso de transformación de ideas a símbolos)
3. Mensaje
4. Medios (vías o canales)
5. Decodificación (aplica significación a los símbolos)
6. Receptor
7. Respuesta (conjunto de reacciones del receptor)
8. Efecto de retroalimentación (parte de la respuesta que es comunicada al emisor)

CONDICIONES DE UNA COMUNICACIÓN EFICAZ
· Objetivos de la comunicación
· Ejecución de mensajes
· Plan de medios

LA COMUNICACIÓN PERSONAL.- la venta personal es el medio de comunicación mas eficaz en algunas etapas del proceso de compra, particularmente cuando es necesario desarrollar las preferencias e incitar a la decisión de compra.

FUNCIONES ESTRATÉGICAS DE LOS VENDEDORES
· Hacer aceptar los productos nuevos
· Descubrir nuevos clientes
· Mantener la fidelidad de los clientes existentes
· Aportar una asistencia técnica
· Comunicar las informaciones sobre los productos
· Agrupar las informaciones

[bookmark: estrategia]Estrategias de la fuerza de ventas
· ORGANIZACIÓN POR AÉREAS GEOGRÁFICAS.- el vendedor es el representante exclusivo de todos los productos de la empresa frente a todos los clientes potenciales y actuales, es conveniente donde los productos son poco numerosos o parecidos y los clientes tiene el mismo tipo de necesidades.
· ORGANIZACIÓN POR PRODUCTOS.- es preferible cuando los productos son muy diferentes y requieren competencias técnicas propias, el vendedor esta más especializado y mejor preparado para responder a las necesidades de los clientes y oponerse a la competencia.
· ORGANIZACIÓN POR CLIENTES.- es adoptada cuando las necesidades de los clientes son muy diferentes y exijan competencias especificas, pueden ser clasificados por sectores de industrias, por tamaño o según el proceso de compra adoptado.

LA VENTA MULTINIVEL (MARKETING DE RED).- la distribución multinivel es un método de distribución que permite a toda persona que lo desea vender una gama de productos sin otra inversión inicial que su tiempo y su trabajo, aprovisionándose directamente de un fabricante y creando una red de distribuidores a diferentes niveles por un sistema de patrocinamientos sucesivos.
La venta multinivel permite utilizar una mano de obra pagada a comisión, cubrir un mercado muy vacio al menor costo y favoreciendo la producción masiva.

CRITERIOS CUANTITATIVOS DE ELECCIÓN DE LOS MEDIOS
· Grado de cobertura del publico – objetivo
· Estabilidad de la cobertura en el tiempo
· Posibilidades de repetición
· Posibilidades de selectividad socio demográfica de consumo o de estilo de vida
· Costo unitario del impacto

CRITERIOS CUALITATIVOS DE ELECCIÓN DE LOS MEDIOS
· La probabilidad de percepción del mensaje
· Duración de la vida del mensaje
· Ambiente de percepción del mensaje
· Contexto del medio o del soporte
· Posibilidades de expresión del medio
· Grado de saturación publicitaria

DETERMINACIÓN PRESUPUESTO DE VENTAS
FDV = numero potencial x frecuencia de visitas
 Numero medio de visitas por vendedor

El plan estratégico de marketing tiene esencialmente por objetivo expresar de una forma clara y sistemática las opciones elegidas por la empresa para asegurar su desarrollo a medio y largo plazo.
El marketing estratégico tiene por misión orientar y reorientar continuamente las actividades de la empresa hacia los campos que conlleven un crecimiento y una rentabilidad.

Autores:
Alcides Nicolás
alcides_nicolas@hotmail.com

Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com
