
www.monografias.com

Ingeniería Industrial y Mercadotecnia Integral (UPIICSA)
1. Introducción: Datos Generales de la Empresa
2. Visión y Misión
3. Objetivo de la Investigación
4. Variable Producto
5. Variable Precio
6. Logística de Distribución
7. Almacén
8. Publicidad
9. Promoción de Ventas

10. Relaciones Públicas
11. Análisis de la situación actual de producto, precio, plaza y promoción de un producto
12. Diseño del producto
13. Marca

14. Envase, empaque y embalaje
15. Precios de la competencia
16. Variable Promoción
17. Ventas
18. Sistema de remuneración a la fuerza de ventas
19. Publicidad
20. Promoción de ventas
21. Bibliografía
Introducción: Datos Generales de la Empresa
1. Antecedentes Históricos

Consuelo Anaya de Pérez, hija única, nacida en una familia de pocos recursos económicos se inicio, apenas entro en la adolescencia en el arte de hacer dulces.

En 1926 doña Consuelo Anaya de Pérez al lado de su esposo el señor Fernando Pérez García fundan una pequeña fábrica de dulces de nombre la Hispano- Mexicana. El nombre de la fábrica, surge de la nacionalidad de ambos fundadores.

La técnica de elaboración era rudimentaria y artesanal, la maquinaria muy antigua y las ventas y compradores en cantidades pequeñas, sin embargo se producía una gran variedad de caramelos de exquisitos sabores naturales y de pintorescos nombres como: las Ernestinas, los tamales rellenos de coco fresco y glucosa, los gajos, entre otros. La calidad de los productos era excelente por lo que los clientes lo apetecían.

Fue entonces en 1940, en el tiempo en que la segunda guerra mundial, convulsionaba al mundo, que se iniciaron las exportaciones de todo generó revitalizaron la industria y el comercio en México, situación en la que Doña Consuelo y Don Fernando pudieron renovar su industria.

En 1941 aparecen cambios evidentes en la Hispano- Mexicana por lo que se llegó a la necesidad de cambiar el nombre a la Cosmopolita, la cual se ubicó en la calle de García Diego.

Finalmente en 1943 se estableció el nombre de La Giralda, este nombre fue elegido por doña Consuelo para manifestar la admiración que siente por el paisaje y la cultura del sur de España.

Y sucedió que un día debido a los meses “flojos” como ella los llamó, que no se vende como en los meses de demanda se le ocurrió fabricar un dulce compuesto por la rebanada de dulce y salvado a los que les asigno el nombre de colación. Estos dulces llamados colación, fueron muy importantes ya que le dieron un éxito rotundo a La Giralda.

Hoy en día La Giralda es líder en este producto que se distribuye de una manera impresionante en nuestro país.

Llegó el momento de dar cabida a todos los ingenios mecánicos y electromecánicos que formen parte de la maquinaria ideada para producir dulces. La fábrica se extendió cientos de metros cuadrados. La mecanización se hizo patente solo bastaba manipular botones para que todo se manejara bajo programación de cerebros electrónicos que corrigieran las posibles fallas de ejecución.

El 19 de septiembre de 1985 la Cd. De México sufrió un gran terremoto, que destruyó gran parte de la fábrica y quiso la buena suerte que Doña Consuelo, en vez de estar en el lugar del derrumbe, se localizara en el lugar de las oficinas, salvándose milagrosamente de la tragedia.

Doña Consuelo nunca perdió su ecuanimidad sobre la base de su temple de acero, así que solo se le oía decir: “tenia menos cuando empecé y aun conservo la vida”.

Fueron muchos los problemas por resolver y sucedió la gran sorpresa de encontrarse con seres humanos que sin conocerlos le ofrecieron su ayuda y que, sin ellos, no hubiera logrado sacar a flote la producción del año.

Con excepcional admiración y afecto fue para ella una fortuna contar con la mano amiga del Sr. Vicente Cuauda de “Tacsa”, de la Sra. Consuelo Hernández de Vázquez de “El Gatito”, del Sr. José Luis Cuevas, del Ingeniero Alejandro Carvajal, en fin, sin la calidad humana de esas

extraordinarias personas que pusieron a su disposición sus fabricas y otros elementos, no solamente pudo salvar la producción, si no que ellos, lograron levantar material y moralmente a Doña Consuelo.

La respuesta a todos sus esfuerzos es la instalación de una nueva planta. Ella nos dice: “que la Giralda se mantenga con la firmeza y el cariño con que fue creada hace tantos años. No me voy a llevar nada pero deseo reflejar mi imagen a mis hijos y nietos para desarrollar una de las industrias del país. Quiero mirar hacia la modernización, hacía los retos del futuro que tantas inquietudes nos provoca”.

Sus hijos: Jorge, Contador y Fernando, Arquitecto y administrador de la empresa, serán quienes continúen su obra que es grande.

La Giralda se prepara para los retos que el presente y el futuro le depare.

Visión
Ampliar la línea de productos, abarcando nuevos mercados a nivel nacional e internacional, de esta manera apoyaremos la economía del país generando fuentes de empleo y bienestar social.

Misión
Elaborar dulces y chocolates manteniendo la calidad tradicional, a un precio accesible y ofreciendo un buen servicio

Ubicación Geográfica

Fábrica La Giralda

Calzada La Viga No. 1332 esquina Eje 6 Sur Col. Apatlaco Iztapalapa, CP. 09430, DF.
TEL.: 56 33 29 59

Organigrama

[image: image1]
Productos que elabora

· Caramelos

Dulce de gran tradición Mexicana en una amplia gama de formas y figuras, cuenta con buena calidad, pues utilizan azúcar de primera con la intención de que el cliente lleve un producto de primera clase. Cuentan con más de 60 figuras de caramelo macizo y relleno, envuelto y desenvuelto para satisfacer las exigencias del cliente.
	·
	Peras

	
	Relleno Surtido

	
	Caramelos minis

	
	Leche

· Gomas de dulce

Productos de grenetina (azucarados y aceitados) como los ositos, frijolitos y gomitas, en diferentes sabores aciditos (naranja, limón, uva, fresa y piña) y formas diversas. Aunque este producto es muy competido se encuentra a la altura de los mejores del mercado. También cuentan con malvavisco de sabor vainilla en distintos tamaños.
	
	Goma chica

	
	Mini goma

	
	Ositos

	
	Frijolitos

· Comprimidos

Productos perfumados de aroma a jazmín que endulzan el paladar, tabletas con sabores que dan la sensación de frescura. Los comprimidos son un buen producto para aquellos adultos que solo desean algo dulce pero no empalagoso.
	
	Corazón perfumado

	
	Bola acidulada

	
	Pastillas

· Confitados

Dulce tradicional de la época dicembrina que se ha transmitido de generación en generación. Semillas (cacahuate, cáscara de naranja, almendra) cubiertas de azúcar glass de diversos colores.

	
	Colación

· Chocolates

Tiene gran variedad, son preferidos por su gran calidad ya que no contiene grasas vegetales sino manteca de cacao lo que le da un magnífico sabor.
	
	Cremas de licores

	
	Cajeta

	
	Cereza licor

	
	Estuches

	
	Corazonetas

	
	Chocomentas

Objetivo de la Investigación
El objetivo de esta investigación es demostrar que la mercadotecnia es una función trascendental ya que a través de ella se cumplen algunos de los propósitos organizacionales de la empresa.

Su finalidad es la de reunir factores y hechos que influyen en el mercado, para crear lo que el consumidor quiere, desea y necesita, distribuyéndolo en forma tal, que este a su disposición en el momento oportuno, en el lugar preciso y al precio más adecuado.

Mantener a la empresa en una posición competitiva con respecto a la participación en el mercado y mantenerse al día en cuanto a la tecnología adecuada se refiere, para ofrecer al consumidor productos de calidad.

Aspecto Teórico
Variable Producto

1.1 Objetivo

· Conocer las características más importantes que integran el producto: marca, etiqueta, envase, empaque, embalaje y servicio.

· Diseñar estrategias de productos con base en su ciclo de vida.

· Diseñar estrategias para el lanzamiento de un producto.

· Explicar los elementos del marco legal que afectan al producto (marca, etiqueta, envase, etc.)

Importancia

· Diseñar estrategias considerando el ciclo de vida del producto.

· Conocer el agrupamiento de los productos de acuerdo a la manera como los consumidores se dirigen a comprarlos.

· Comprender la relación entre los atributos tangibles del producto y las satisfacciones subjetivas.

Conclusión

Conocer las partes fundamentales que integran un producto para sacarlo al mercado, tomando en cuenta la clasificación del producto en el cual este dispuesto a invertir tiempo para su compra, cumpliendo con las necesidades de los clientes, el cual sería de gran importancia para el productor cumplir las expectativas del mercado.

Técnicas

 Diseño del producto

El concepto de diseño de un producto le proporciona una personalidad propia, le permite diferenciarse de los demás y logra captar la atención del consumidor. El diseño debe dar un estilo propio al producto y cubrir con los siguientes requisitos:

· Funcionalidad

· Facilidad de uso

· Facilidad de transportación

· Producción y ventas económicas

· Empleo seguro

· Atractivo

· Reparación sencilla

· Diferenciado de los demás

Marca

La marca es un signo de propiedad personal. El concepto de marca protege la propiedad del fabricante y se penaliza el uso indebido o la usurpación.

La marca es un nombre o término simbólico o diseño que sirve para identificar los productos o servicios de un vendedor o grupos de vendedores y para diferenciarlos de las marcas de los competidores y, en sentido estricto, es la parte de la etiqueta que aparece como símbolo, diseño, color o letras distintivas.

Protege legalmente un nombre o un logotipo para el cual se hicieron grandes gastos proporcionales.

Tener una identidad en el mercado ayuda a asegurar que los consumidores demanden el producto a los distribuidores, reforzando, así, la influencia del producto para el canal de distribución.

Conclusión

Hoy en día se vive en una sociedad de consumo en donde los términos bienestar y desarrollo se vinculan con la idea de adquirir un bien o servicio que se comercializa a través de signos denominados marcas; por esto, la marca es un tema cada vez más relevante y necesaria para el productor creando lealtad ayudando a ampliar las operaciones de su mercado.

Envase, empaque y embalaje

· Envase

Kotler define al envase como: “Las actividades que consisten en diseñar y producir el recipiente o la envoltura de un producto, éste puede incluir hasta tres niveles de material. El empaque primario es el envase inmediato del producto. El frasco de la loción es el empaque primario. El empaque secundario se refiere al material que protege el empaque primario y que se desecha cuando se va a usar el artículo. La caja de cartón que contiene el frasco de loción para después de afeitarse es un empaque secundario que proporciona protección extra y oportunidades de promoción.

Es el proceso de diseño del contenedor de un producto.

Conclusión

El envase es todo aquello que protege al producto, tanto que se convierte en parte importante de las estrategias de la presentación del producto; abriendo nuevos canales de distribución, calidad extra y el diseño del envase puede permitir un mejor precio.

Empaque

El 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.

El empaque es el que contiene el envase para transportación o exhibición.
Conclusión

Para el diseño del empaque apropiado para un producto, es necesario seguir el proceso del producto desde que éste se envasa hasta que llega a ser consumidor, por tanto, se debe buscar el empaque que más se acomode a su funcionalidad.

Embalaje

El embalaje en su expresión más breve es la caja o envoltura con que se protegen las mercancías para su transporte y almacenamiento.

Su nombre correcto es empaque de tercer nivel; encierra a los dos anteriores, y se utiliza generalmente para actividades de transporte o carga.

Conclusión

El embalaje es utilizar cualquier medio de transporte para hacer llegar un objeto o producto a un lugar deseado, y hoy día se han confeccionado sistemas de embalaje que permiten transportar los objetivos con mayor seguridad.

Etiqueta

L a etiqueta es la parte del producto que contiene la información escrita sobre el artículo; una etiqueta puede ser parte del embalaje (impresión) o puede ser simplemente una hoja adherida directamente al producto.

Es un atributo tangible del producto que sirve para identificar el mismo, la marca y la firma de la empresa, en algunos países debe satisfacer ciertos requerimientos legales.

Conclusión

Una de las características importantes del producto es precisamente la etiqueta, cuya función principal es identificar al producto, poseer un instructivo que explique el uso, su contenido, la fórmula de éste, etc.

Garantía

Es un derecho del consumidor que le brinda la certeza de obtener una compensación en caso de que el producto no cumpla con los beneficios que ofrece o que los mismos fueran defectuosos. En algunos productos la garantía tiene un contexto legal; en otros, es simplemente una promesa.

Ciertos fabricantes ofrecen una garantía para convencer al cliente sobre la calidad del producto. Para este tipo de garantía puede ser limitada y expresa en un lenguaje que casi ningún cliente entiende.

Conclusión

Derecho que se obtiene mediante la compensación de los beneficios ofrecidos en el producto, lo cual brinda una certeza para el comprador de proporcionar la satisfacción necesaria en un lapso determinado.

Ciclo de vida del producto

Es el momento en que se lanza el producto bajo una producción y programa de comercialización. Aquí se dan las etapas del tamizado de ideas, modelo piloto y prueba.

Es el historial de ventas del mismo a través del tiempo, el cual se materializa en una gráfica de ventas en la que se presentan las diferentes etapas que atraviesa un producto, de acuerdo a sus ventas.

Introducción: etapa en la cual el producto debe darse a conocer en el mercado. En este tramo la empresa hace grandes esfuerzos publicitarios y de distribución para lograr la aceptación del producto por parte del consumidor.

Crecimiento: en esta etapa la empresa tratará de alcanzar una mayor penetración del producto en el mercado, mantener las ventas en constante aumento y, generalmente, reducir las actividades publicitarias. En esta fase se comienza a obtener utilidades.

Madurez: en la tercera etapa el producto alcanza su mejor nivel de ventas y las utilidades son mayores, por lo cual los gastos en publicidad y promoción disminuyen sensiblemente.

Declinación: etapa en la cual las ventas disminuyen, los costos aumentan y las utilidades son mínimas e incluso llegan a desaparecer. El ejecutivo debe decidir si el producto será relanzado o eliminado.

Conclusión

Estas etapas (Introducción: lanzamiento del producto, crecimiento: aceptación en el mercado, madurez: lealtad de los clientes y participación en el mercado y declinación: productos nuevos sustituyen a los viejos), son las mínimas por las que pasa una empresa desde su constitución hasta que deja de ser rentable.

Servicio de apoyo

Servicio pre - venta

Consiste en dar información relativa al cliente sobre el producto antes de la venta para que el producto sea más atractivo.
· Características

· Precio

· Garantía

· Forma de pago

· Presentación

· Descuento

· Asesoría al cliente para elegir el producto adecuado.

Conclusión

Son los servicios que se llevan a cabo antes de una venta para hacer el producto atractivo para el cliente.

Servicio post-venta

Son los servicios que la parte vendedora proporciona al cliente después de la venta como pueden ser:

· Entrega a domicilio

· Mantenimiento

· Capacitación

· Garantía

· Instalación

· Actualizaciones del paquete.

Son los beneficios adicionales que se otorgan al consumidor junto con la compra de productos tangibles e intangibles, son parte de una estrategia exitosa de mercadotecnia.

Conclusión

Son todos los beneficios que se otorgan a los consumidores, con el fin de satisfacer sus necesidades después de haber adquirido el producto con la amplia confianza que lleva un buen producto.

Variable Precio
Objetivo de la Variable Precio

Dentro de los principales objetivos de la variable precio están los siguientes:

· Conservar o mejorar su participación en el mercado. En muchas empresas el objetivo principal de los precios es mantener o aumentar la participación que la compañía tiene en el mercado. Un factor que hace que la participación en el mercado sea un objetivo útil, es que una empresa puede determinar cuál es su participación en el mercado.

En algunos aspectos, la participación en el mercado mide mejor el éxito de la empresa que la tasa de retorno sobre la inversión, sobre todo en mercados crecientes.

· Estabilizar los precios. El objetivo de estabilizar los precios se encuentra a menudo en industrias que tienen un líder de precios. En industrias en las cuales fluctúa con frecuencia la demanda, en ocasiones con violencia, tratarán de mantener estabilizad en su determinación de precios.

Las empresas que buscan estabilidad en sus precios se muestran ansiosas por evitar las guerras de precios, aún cuando esté disminuyendo la demanda.

· Lograr la tasa de retorno sobre la inversión. Muchas empresas desean lograr un rendimiento de cierto porcentaje sobre la inversión o sobre las ventas netas. Detallistas y mayoristas usan el rendimiento esperado sobre ventas netas como objetivo de precios a corto plazo. Establecen un aumento porcentual sobre las ventas que sea suficientemente grande para cubrir los costos de operación proyectados, además de una utilidad deseada para el año. En estos casos el porcentaje de utilidad puede permanecer constante, pero la utilidad en moneda variará de acuerdo con el número de unidades que se vendan.

· Maximizar las utilidades. Es probable que la mayoría de las empresas tengan como objetivo de precios el de lograr una utilidad lo más grande posible, a esto se le llama maximización de utilidades. El problema de éste objetivo es que al término maximización de utilidades se le ha dado un sentido negativo debido a que la gente lo toma como sinónimo de precios altos y de monopolio. Un objetivo

de maximización de utilidades tiene más probabilidades de beneficiar a una empresa y al consumidor si se practica a largo plazo. Este tipo de política debe lograr además una buena colocación de recursos en sentido social.

Cuando una empresa entra a un nuevo mercado a menudo le es ventajoso poner precios bajos para conseguir una gran clientela. Tales empresas no esperan tener utilidades durante los primeros años, pero están poniendo un cimiento seguro para tener utilidades a largo plazo.

El objetivo debe ser maximizar las utilidades sobre la producción total y no sobre cada producto unitario.

· Enfrentar o evitar la competencia. Existen empresas que ponen conscientemente precio a sus productos para enfrentar o aún para evitar la competencia. Cuando una empresa busca en forma sencilla fijar un precio a su producción puede decirse que casi no tiene objetivos de precios, o por lo menos no tiene control sobre las metas y los medios para alcanzarlas.

Cuando se presenta un producto nuevo, algunas empresas con frecuencia ponen un precio bajo para desanimar a la competencia. Si el producto nuevo es suficientemente popular, otros productos serán atraídos al mercado a pesar de la política de precios del innovador.

· Penetración en el mercado. Hay empresas que ponen precios relativamente bajos, para estimular el crecimiento del mercado y apoderarse de una gran parte de él. Las siguientes condiciones pueden favorecer el establecimiento de un precio bajo:

a) El mercado parece ser altamente sensible a los precios.

b) Los costos de producción y distribución por unidad bajan al aumentar y acumularse el rendimiento.

c) Con un precio bajo, se desalentaría la competencia real y potencial.

· Promoción de la línea de productos. Fijar un precio que intensifique las ventas de toda la línea dando menos importancia a las utilidades del producto.

· Supervivencia. La empresa observa difícil competir en el mercado por lo que puede restringir sus precios, a veces en forma drástica, para generar el efectivo que necesita para pagar cuentas y mantenerse en el mercado esperando un cambio que le permita recuperar una posición firme en el mismo.

Los principales objetivos de la variable precio pueden estar orientados a las utilidades, a las ventas y a la situación actual.

· Orientados a las Utilidades: Una compañía puede fijar el precio de sus productos para lograr cierto rendimiento porcentual sobre su inversión o sobre sus ventas. Estos objetivos son usuales en los intermediarios y los fabricantes. Muchos detallistas y mayoristas se sirven de un rendimiento meta sobre las ventas netas como objetivo de precios a corto plazo.

La obtención de un rendimiento meta sobre la inversión suele ser elegida como meta por los fabricantes que son líderes en su industria: compañías como la General Motors y Alcoa. La fijación de precios basada en ésta estrategia se utiliza a menudo entre los líderes de la industria porque pueden establecer sus metas al respecto en forma más independiente de la competencia que las compañías pequeñas.

El objetivo debería ser maximizar utilidades sobre la producción total y no sobre cada artículo que se comercialice. Un fabricante puede maximizar sus utilidades totales al vender algunos productos a un precio prácticamente regalado, con tal de estimular la venta de otros.

· Metas Orientadas a las Ventas: Aumento porcentual en el volumen de ventas a lo largo de un periodo. En algunas compañías el principal objetivo del precio consiste en mantener o aumentar la participación del mercado de la empresa. La participación puede ser un indicador más adecuado de su salud financiera que el rendimiento meta sobre la inversión, en especial cuando el mercado total está creciendo.

· Metas orientadas a la Situación Actual: Tienen que ver con la Estabilización de los precios y con hacer frente a la competencia. La estabilización de los precios es el objetivo donde una empresa es el líder de precio y el producto está muy estandarizado. La adhesión al precio del líder de la industria no es tan rápido hoy como antaño, sobre todo en periodos de demanda floja. En cuanto a hacer frente a la competencia, en las industrias concentradas donde hay un líder de precios y el producto está muy estandarizado, la generalidad de las organizaciones sigue una política que consiste en imitar al líder.

Conclusión

La variable precio tiene varios objetivos, entre los cuales se encuentran los siguientes:

· RECUPERAR LA INVERSIÓN DE LA PRODUCCIÓN. El objetivo de fijar precios es que los costos invertidos desde la producción hasta la venta del producto se recuperen.

· MANTENER LA POSICIÓN EN EL MERCADO. Lograr un equilibrio en el mercado con respecto a la competencia.

· MAXIMIZAR LAS UTILIDADES. Con una adecuada fijación de precios y establecimiento de estrategias que ayuden a minimizar los costos y elevar las ventas se hace posible maximizar las utilidades.

· LOGRAR LA SUPERVIVENCIA. Mantener su posición para evitar la desaparición del producto en el mercado.

Importancia de la Variable Precio

Para cualquier empresa de negocios, las ganancias se determinan por la diferencia entre sus ingresos y sus costos. No obstante, los ingresos dependen tanto de los precios que fija la empresa como de la cantidad de productos vendidos.

El precio de un producto tiene un efecto muy importante en sus ventas. Por lo tanto el precio que se asigna a un producto tiene un impacto en los ingresos de la empresa y en sus beneficios o utilidades.

El precio de un producto es un determinante principal en la demanda del mercado, su precio afecta la posición competitiva de la empresa y su participación en le mercado.

Cuando las condiciones económicas son buenas y los consumidores se sienten prósperos, entonces el precio no es tan importante como la

planeación del producto o las actividades de promoción; sin embargo; en épocas de recesión o de inflación, el precio es una variable muy importante debido a que es la principal fuente de ingresos y, si el precio no se fija adecuadamente, ocasionará problemas en las ventas.

El precio de mercado de un producto influye en los sueldos, la renta, los intereses y las utilidades, en otras palabras el precio de un producto tiene repercusiones en el precio que paga a los factores de la producción. Así pues, el precio es un regulador fundamental del sistema económico porque afecta a la asignación de esos factores de la producción.

En cuanto asignador o distribuidor de recursos escasos, el precio determina lo que se producirá y quiénes disfrutarán de los bienes y servicios que se producen.

Conclusión

Gracias al precio se hace posible un aumento en los ingresos por ventas ya que determina la demanda del mercado, el precio influye directamente sobre la posición competitiva de la empresa.

El precio es la fuente principal de ingresos para la empresa y determina de igual manera las ganancias que se obtendrán sobre la inversión en la producción.

Además también está relacionado directamente con la retribución a los demás factores de la producción, ya que en función de los ingresos por ventas de los productos se determinará el pago de la Mano de Obra, la Materia Prima y los Costos Indirectos.

Técnicas

Factores que Influyen

Los precios están siempre en constante cambio y afectan a los negocios sin importar su tamaño; por lo tanto es importante tomar en cuenta elementos tales como el costo, la competencia, la oferta y la demanda.

· EL COSTO: Es un elemento esencial en la fijación de precios, ya que es indispensable para medir la contribución al beneficio y para establecer comparaciones y jerarquías entre productos.Cuando existen precios de mercado y una empresa no puede fijar su precio con libertad, los costos le permitirán medir su contribución al beneficio y decidir si puede vender al precio del mercado o se retira.

Una función muy importante de los costos es servir de guía al empresario para determinar cuál puede ser la combinación de productos más rentable y los gastos en que se puede incurrir sin afectar los beneficios. Estos deben ser lo suficientemente flexibles para que el costo resulte efectivo en la fijación del precio y proporcione información en distintos momentos, reflejando el cambio en las condiciones.

Se puede decir que el costo es: Todo dinero pagado, de manera que se pueda llevar a cabo cierta operación.

El verdadero costo de una acción es lo que se ha dejado de ganar por el hecho mismo de haber seleccionado dicha acción y no otra.

Los costos pueden clasificarse de la siguiente manera:

1. LOS QUE SE RELACIONAN CON LO EVALUADO:

· Costos de los Materiales Directos

· Costos de la Mano de Obra Directa

· Costos Indirectos de Producción

2. LOS RELACIONADOS CON LA DURACIÓN DEL BENEFICIO

· Costos de Inversión

· Costos de Operación

· Costos de Distribución

3. LOS RELACIONADOS CON EL MONTO DE LAS OPERACIONES

· Costos Fijos

· Costos Variables

4. LOS RELACIONADOS CON EL PUNTO DE VISTA ECONÓMICO

· Costo Promedio Total

· Costos Marginales

· Costos de Oportunidad

5. LOS RELACIONADOS CON EL PUNTO DE VISTA CONTABLE

· Costos Históricos

· Costos Estimados

· Costos Estándar

LA DEMANDA Y LA OFERTA: Los consumidores individuales pueden influir muy poco en los precios que pagan; cuando se dice que los precios están fijados por el mercado, entran en juego las leyes de la Oferta y la Demanda.

LA DEMANDA: Se refiere a las cantidades de un producto que los consumidores están dispuestos a comprar a los posibles precios del mercado.

Por lo tanto el precio de un producto estará determinado por la demanda ya que ésta constituye una serie de relaciones y cantidades.

Una forma sencilla de fijar precios en función de la demanda es la discriminación de precios, la cual consiste en cargar diferentes incrementos en el costo a diferentes clientes, siempre y cuando éstos no estén en competencia.

LA OFERTA: Se refiere a las cantidades de un producto que los productores están dispuestos a producir a los posibles precios del mercado.

LA COMPETENCIA: en relación a los competidores se deben hacer tres consideraciones básicas:

· Una empresa debe tener políticas propias en cuanto a precios.

· Se debe contemplar la relación que tienen con los precios otros elementos de la mezcla de mercadotecnia.

· Se deben relacionar los precios con el ciclo de vida del producto.

· De acuerdo con la clasificación estratégica de productos, se deben relacionar los precios con su clasificación estratégica por la generación de dinero contable y de utilidades y la posición que ocupa.

LA INFLACIÓN: la inflación se refleja en el proceso de aumento en el nivel de precios, expresado en la pérdida del poder adquisitivo del dinero y más específicamente del salario.

Las causas de la inflación pueden resumirse en dos apartados:

· Inflación por exceso de demanda, originada cuando los medios de pago de la sociedad sobrepasan la oferta total de bienes y servicios.

· Inflación por elevación en los costos de producción, provocada como consecuencia del alza de los precios de los factores productivos.

Durante el proceso de determinación del precio influyen varios factores. Los más importantes son:

· DEMANDA DEL PRODUCTO

· PARTICIPACIÓN META DEL MERCADO

· REACCIONES COMPETITIVAS OTRAS PARTE DE LA MEZCLA MERCADO LÓGICA

DEMANDA DEL PRODUCTO. Se siguen dos paso en la estimación de la demanda, los cuales son averiguar si hay un precio que espere el mercado, y segundo calcular el volumen de ventas a precios distintos.
El precio esperado de un producto es aquel que los consumidores le asignan de modo consciente o inconsciente, o sea lo que a su juicio vale el producto.

La estimación de los volúmenes de ventas es de mucha utilidad. De modo que el vendedor está determinando en realidad la curva del producto y con ellos la elasticidad de la demanda. Estas estimaciones de las ventas con diferentes precios sirven asimismo para calcular los puntos de equilibrio.

Para un producto establecido, puede medir las ventas de los productos de la competencia, en especial cuando se ofrecen a precios distintos modelos bastante semejantes.

PARTICIPACIÓN META EN EL MERCADO. Constituye un factor central que ha de tenerse presente al determinar el precio de un producto. La participación esperada recibe el influjo de la capacidad presente de producción y facilidad de la entrada competitiva en el mercado. Sería un error que una firma buscara una participación mayor de lo que le permite la capacidad de su planta. Por lo tanto, si la gerencia no expande su plan, el precio inicial deberá fijarse a un nivel relativamente alto.

REACCIONES DE LA COMPETENCIA. La competencia presente y potencial es un factor importante cuando se determina un precio base. Incluso un producto nuevo tiene un carácter distintivo durante un breve periodo, mientras no llegue la inevitable competencia. El peligro de una competencia potencial es máximo cuando es fácil penetrar en el área y las perspectivas de utilidades son prometedoras.

OTRAS PARTES DE LA MEZCLA MERCADO LÓGICA.
· EL PRODUCTO: Al precio de un producto lo afecta principalmente el hecho de que se trate de un artículo nuevo o de uno ya establecido, hay que considerar la importancia del mismo en su uso final.

· CANAL DE DISTRIBUCIÓN: Los canales seleccionados y los tipos de intermediarios que se recurra afectarán a la fijación de precios. Una firma que vende a través de mayoristas y directamente a los detallistas a menudo fija un precio diferente de fábrica a esas dos clases de clientes.

· MÉTODOS PROMOCIÓNALES: Los métodos promociónales aplicados y el grado de promoción del producto por parte del fabricante o intermediarios son otros factores que hay que considerar al fijar los precios.

Conclusión

En la fijación de la Variable Precio intervienen varios factores, entre los cuales se encuentran los siguientes:

· EL COSTO: Es una determinante clave del precio del producto, ya que no es conveniente ofrecer productos cuyo precio se coloque por debajo de los costos que implican su producción y distribución.

· LA COMPETENCIA: El precio debe mantenerse siempre al margen de la competencia. Sin ofrecer productos con precios muy por encima o por debajo del promedio ya que eso afectará directamente la decisión de compra del consumidor.

· LA INFLACIÓN: Factores como la inflación siempre deben ser considerados en la fijación del precio de un periodo ya que servirá como base para realizar proyecciones a largo plazo del precio al que será ofrecido el producto.

· LA DEMANDA: La demanda determina de manera muy importante el precio del producto de tal forma que a través de la Ley de la Oferta y la Demanda se trata de llegar al punto

de equilibrio donde se establezca el margen de utilidad para la empresa y el precio al que será ofrecido.

· LA PARTICIPACIÓN EN EL MERCADO: Dependiendo de la posición que un producto logre en el mercado podrá establecer más adecuadamente el precio ya que no sería factible que sin haber logrado una buena participación y sin haber realizado los estudio pertinentes, una empresa saque a la venta productos con precios que no aseguran una buena participación en el mercado.

Políticas de precios

Las políticas de precios consisten en dar origen a precios establecidos en forma consciente, de tal manera que ayuden a alcanzar los objetivos de la empresa.

· Política de Precios por Área Geográfica. Al determinar un precio se debe considerar el factor de costos de fletes causado por el envío de la mercancía al cliente. Aquí las políticas se deben establecer ya sea que el comprador pague todo el flete, que el vendedor absorba el costo total o que las dos partes compartan el gasto.
· Política de un solo Precio. La empresa carga el mismo precio a todos los tipos similares de clientes que compren cantidades parecidas del producto en las mismas circunstancias. Esta política hace que el cliente confíe en el vendedor.
· Política de Precios Variables. En ésta política, la empresa ofrece los mismos productos y cantidades a diferentes clientes con precios distintos, según su poder de compra o regateo, la amistad, la buena apariencia y otros factores. Esta política de precios flexibles es de gran utilidades para llegar a conocer los precios de la competencia.
· Política de sobre valoración de Precios. Desde el punto de vista del fijador de precios, la sobre valoración de los mismos ofrece varias ventajas. Los costos de desarrollo son a menudo sustanciales en el caso de productos nuevos y la característica favorable de ganar ingresos con ella contribuye a recuperar los costos con rapidez.
· Política de Penetración. Esta política requiere precios bajos y grandes volúmenes. Los encargados de fijar el precio piensan que la atracción del precio reducido promoverá ventas de volúmenes tan grandes que el ingreso total será mayor del que obtendrían con un precio más lato. La idea es alcanzar todo el mercado con un precio bajo y generar así la mayor demanda posible.
· Política de Precios en Línea. Es común entre los minoristas y consiste en seleccionar un número limitado de precios a los cuales una tienda puede vender su mercancía. Los precios de línea se utilizan ampliamente en el menudeo de todo tipo de aparatos. Para el consumidor el principal beneficio de los precios de línea es que simplifica las decisiones de compra.
· Política de Fijación de Precios por Prestigio. El precio suele comunicar la imagen del producto y, de hecho, algunos gerentes se esfuerzan por presentar una imagen de calidad recurriendo a la etiqueta del producto.
· Política de Liderazgo en el Precio. Existen empresas claramente identificables que son las que fijan los precios para todos los competidores. Estas tienden a ser las más dominantes y poderosas de sus respectivas industrias y sus precios fijan la estructura para los demás.
· Política de Fijación de Precios por Costumbre. Los especialistas tratan de evitar una alteración en el precio de un producto en su nivel aceptado y prefieren adaptar el producto en lo que respecta al tamaño y contenido.
· Política de Precios de Supervivencia. Algunas empresas son lo suficientemente fuertes como para tratar de sacar a la competencia del negocio por medio de los precios; otras utilizan la política que se enfoca sencillamente a permanecer en el negocio.
· Precios relacionados con la Demanda. Los productos de precios reducidos se denominan promotores de tráfico, líder perdedor o líder de precio. Los artículos líderes deben ser bien conocidos, ampliamente promocionados y de compra frecuente.

Los precios de venta constituyen para las empresas uno de los factores más críticos para lograr un adecuado retorno del capital invertido. El buen éxito de las operaciones de una empresa depende en gran parte del conocimiento y empleo correcto de las técnicas de fijación de precios.

Las técnicas anticuadas de fijación de precios a menudo constituyen la principal causa del fracaso de grandes negocios, que pudieron haber evolucionado satisfactoriamente en cuanto a técnicas de fabricación y de mercadeo, las cuales siguieron aplicando métodos obsoletos para fijar sus precios de venta, ocasionando espectaculares cierres y quiebras.

Una de las técnicas más populares para fijar los precios es la de agregar indiscriminadamente un porcentaje a los costos, para con ello cubrir los gastos indirectos y obtener una cierta utilidad. Este sistema tan poco flexible, no toma en cuenta dos de las fuerzas más poderosas del mercado: La competencia y la demanda.

Bajo la competencia absoluta, el vendedor está dominado por la competencia de otras empresas, cuyas acciones no le pueden afectar directamente; en vista de que cada compañía es considerada pequeña para influir apreciablemente en los precios, aún cuando ésta aumente su propio surtido hasta el límite factible o lo retire del mercado, siempre existe la posibilidad de que si el vendedor ofrece precios muy altos, el comprador escogerá las mejores ofertas de otro vendedor. Ni tampoco el producto que ha subido de precio será echado de menos, ya que se trata de una pequeña porción del total del abastecimiento del mercado. En forma similar, no hay ventaja para el vendedor que reduce el precio de éste, ya que de todos modos le es posible vender todo lo que pueda producir al precio establecido.

El precio es de interés fundamental tanto para los compradores como para los vendedores, lo mismo unos que otros deben vigilar constantemente los precios en todas las etapas, desde la producción a través del proceso mercadotécnico hasta el consumidor final.

Para el empresario, ya sea fabricante, comerciante, granjero, etc., el precio al que vende puede tener efectos variables para una ganancia neta final, por ejemplo, el precio ayuda a determinar el volumen de sus ventas, y también puede afectar sus costos, la diferencia que existe entre el costo y el precio de venta determina el margen para el que debe operar en cualquier transacción y los mercados en los que puede comprar y vender el empresario.

Conclusión

Las políticas de precio son guías o pautas que establece la empresa para fijar sus precios y si se diseñan cuidadosamente, ofrecen la seguridad de que se tomarán decisiones uniformes de precios dentro de la empresa.

Se pueden establecer varios tipos de políticas de precios dependiendo de varios aspectos que están involucrados en la fijación de los mismos, tales como:

· POLÍTICA DE PRESTIGIO: Gracias al posicionamiento en el mercado puede asegurarse al consumidor que el precio pagado por un producto garantiza la calidad del mismo.

· POLÍTICA DE PENETRACIÓN: Se establece cuando un producto es nuevo y se dan precios especiales por introducción en el mercado.

· POLÍTICA DE PRECIOS VARIABLES: Cuando un producto es ofrecido a distintos precios dependiendo del cliente, los precios pueden variar de acuerdo a la cantidad vendida, al tipo de cliente o a la zona geográfica.

· POLÍTICA DE UN SOLO PRECIO: Independientemente del tipo de cliente, cantidad comprada o zona geográfica, los precios de un producto son los mismos.

· POLÍTICA DE LIDERAZGO: Este tipo de políticas son establecidas cuando una empresa domina el mercado y por lo tanto todas las empresas del ramo fijan sus precios según los que fije la empresa dominante.

Estrategias de Precios

Por lo regular los dueños y/o gerentes de las empresas son los que se encargan de determinar los precios de sus productos. Algunas de las estrategias más importantes que se conocen son:

· PRECIOS ALTOS, PRECIOS COMPETITIVOS Y PRECIOS BAJOS: Un empresario puede servir a diferentes partes del mercado, al escoger un precio alto, un precio competitivo o un precio bajo. Los fabricantes o comerciantes fijan los precios de sus productos competitivamente para llegar a la mayoría de los consumidores y otras empresas utilizan los precios bajos como su principal estrategia para captar mercado.

· PRECIOS SELECTIVOS CONTRA PRECIOS DE PENETRACIÓN: Los precios selectivos resultan como una estrategia de precios asociada con un producto en la etapa inicial de su ciclo de vida; en cambio los precios selectivos son exitosos cuando introducen productos especiales.

· PRECIOS SINGULARES O IMPARES: La estrategia de precios singulares se basa en que $1.99 hace al posible comprador pensar en $1.00 más unos centavos, en lugar de $2.00.

· PRECIOS CON ENTREGA: (FOB) Free on board. Incluye todos los costos de transporte y es el precio que los compradores deben pagar por la entrega de los productos en los muelles o terminales de carga en las ciudades.

· PRECIO GANCHO: Implica anunciar un modelo de bienes duraderos, como muebles o enseres a bajo precio, para atraer clientes a la empresa. Una vez que los clientes están en la empresa, el vendedor intenta persuadirlos para que compren modelos de precios más altos.
· PRECIOS DE DESCUENTO: Porcentaje de rebaja del precio hecha por un vendedor a un comprador. El descuento comercial, los descuentos por cantidades y los descuentos por pago al contado son ofrecidos a menudo por los vendedores a sus clientes en las transacciones Comerciales.

1. Fijación de precios basada en el costo

· Fijación de precios de costo más margen: Es uno de los métodos más simples, consiste en sumar un sobreprecio estándar al costo del producto.

· Fijación de precios por utilidades meta: consiste en fijar un precio con el fin de obtener cierta utilidad que es establecida como meta u objetivo.

2. Fijación de precios basada en el valor

Esta estrategia basa su precio en la percepción que los clientes tienen sobre el producto y no en el costo del mismo. Esto implica que la compañía no puede diseñar un producto y un programa de marketing y luego establecer el precio, sino que el precio se considere junto con las otras variables de la mezcla de marketing antes de establecer el programa de marketing.
3. Fijación de precios basada en la competencia
· Fijación de precios de tasa vigente: consiste en fijar el precio siguiendo los valores actuales de los demás competidores, sin basarse en los costos o en la demanda. Es una estrategia popular cuando la elasticidad de la demanda es difícil de medir. Se evitan guerras de precios

· Fijación de precios por licitación sellada: se utiliza cuando las compañías licitan para obtener contratos, y basan sus precios en el precio que se cree establecerán sus competidores a la licitación.

4. Estrategias de fijación de precios de productos nuevos

Las estrategias con las cuales se establecen los precios de los productos varían según la fase del ciclo de vida que esté atravesando el producto. Una compañía que introduce un producto nuevo imitador debe decidir como posicionará a su producto ante la competencia en términos de calidad y precio. Existen para ello cuatro estrategias:

· Estrategia de primera: introduce un producto de alta calidad a un precio alto.

· Estrategia de buen valor: introduce un producto de alta calidad a un precio accesible.

· Estrategia de cargo excesivo: productos con una calidad que no justifica su precio.

· Estrategia de economía: productos de calidades medias a precios accesibles.

Las compañías que lanzan un producto innovador, enfrentan el reto de fijar precios por primera vez, existen dos estrategias a las cuales acudir:

· Estrategia para capturar el nivel mas alto del mercado: esta estrategia tiene sentido bajo cierto entorno, por empezar, la calidad e imagen del producto deben sostener su precio mas alto, los costos por producir un volumen mas pequeño no deben ser tales que afecten sensiblemente los beneficios, por ultimo, los competidores no deben poder ingresar fácilmente al mercado. Esta estrategia fija el precio mas alto con el fin de obtener ingresos máximos, en cada capa de la demanda que este dispuesta a pagar el precio, luego al agotar la venta en dicha capa baja a una inferior bajando el precio.

· Estrategia para penetrar en el mercado: se fija un precio bajo, con el fin de atraer la mayor cantidad de compradores posibles y así lograr una importante participación en el mercado. Al tener, entonces, un elevado volumen de ventas, los costos, por ende, serán inferiores, lo que puede permitir bajar más aún el precio.

5. Estrategias de fijación de precios de mezcla de productos

Si un producto forma parte de una mezcla de productos, la estrategia debe modificarse, ya que los productos de la mezcla de productos poseen demandas y costos relacionados, pero enfrentan distintos grados de competencia.

· Fijación de precios de líneas de productos: algunas compañías, al no desarrollar un producto individual, sino una línea de productos fijan los incrementos entre modelo y modelo, basándose en la diferencia entre el costo de cada uno, las evaluaciones que hacen los clientes de diferentes características y los precios de los competidores.

· Fijación de precios de producto opcional: se utiliza en los productos que son opcionales de otros principales, tales como algún accesorio adicional, esta estrategia tiene su núcleo principal en decidir cuales artículos formaran parte del principal y cuales serán, efectivamente, opcionales.

· Fijación de precios de producto cautivo: hay producto los cuales, son vitales para el funcionamiento del producto principal, tal como, por ejemplo cartuchos de impresoras, rollos de fotos, etc. Es muy común, que el producto principal, por ejemplo la impresora, tenga un costo relativamente bajo, o accesible, mientras que los cartuchos de impresión traen consigo un sobreprecio.

· Fijación de precios de subproductos: es una estrategia interesante para las compañías que elevan sus costos por el almacenaje de sus restos o desechos de fabricación. Aquí, la empresa puede vender sus subproductos a un precio que, al menos cubra el costo de almacenar este "desecho" y de ésta forma bajar el costo de su producto principal.

· Fijación de precios de productos colectivos: muchas compañías, ofrecen productos colectivos, que son algo así como "paquetes" de sus productos, a un precio menor que si el comprador los adquiriese en forma individual. Esta estrategia no solo aumenta los beneficios de la empresa, sino que promueve a los consumidores a adquirir productos que, quizás de forma individual no hubiesen adquirido.

Conclusión

Las compañías resuelven el aspecto de la fijación de precios al seleccionar un método que incluye una o más de estas tres consideraciones:

· Fijación de precios más altos: el método más elemental consiste en agregar un sobreprecio estándar al costo del producto. Cualquier método que ignora la demanda actual, el valor percibido y la competencia no tiene probabilidades de llegar al precio óptimo. La fijación de precios más altos funciona sólo si ese precio en realidad proporciona el nivel de ventas esperado.

· Fijación de precios con base en la rentabilidad de objetivo: la empresa fija el precio que generaría su tasa de rentabilidad sobre la inversión de objetivo. Pero gran parte de esta rentabilidad depende de la elasticidad del precio y de los precios de los competidores. La fijación de precios con base en la rentabilidad de objetivo tiende a ignorar estas consideraciones. El fabricante debe considerar diferentes precios y estimar sus efectos probables sobre el volumen de ventas y las utilidades. También debe buscar maneras de disminuir sus costos fijos, o bien los variables, dado que los costos más bajos reducirán su volumen del punto de equilibrio requerido.

· Fijación de precios con base en el valor percibido: un número cada vez mayor de compañías ven las percepciones del valor de los compradores, no el costo para el vendedor, como el factor clave para la fijación de precios. Utilizan variables ajenas al precio en la combinación mercantil para crear el valor percibido en la mente de los compradores. Se fija el precio para captar el valor percibido.

· Fijación de precios con base en el valor: varias compañías han adoptado la fijación de precios con base en el valor, mediante el cual otorgan un precio bajo por una oferta de alta calidad (filosofía de fijación de precios de más por menos). La fijación de precios con base en el valor no es lo mismo que la fijación de precios con base en el valor percibido. La última, en realidad, es una filosofía de fijación de precios "más por más". Indica que la compañía debe fijar sus precios en un nivel que capte lo que el comprador piensa que vale el producto. Por otro lado, la fijación de precios con base en el valor indica que el precio debe representar una ganga extraordinaria para los consumidores.

· Fijación de precios con base en la tasa corriente: fundamenta su precio en gran medida en los precios de los competidores, prestando menos atención a su propio costo o demanda. La empresa podría cobrar lo mismo, más o menos que su(s) principal(es) competidor(es). Las industrias oligopolistas, por lo regular, cobran el mismo precio. Las empresas más pequeñas siguen al líder. Cambian su precio cuando cambian los precios del líder más que cuando cambia su propia demanda o costo. Algunas empresas pueden cobrar una prima mínima u ofrecer un pequeño descuento, pero mantienen la cantidad de diferencia.

· Fijación de precios con base en la licitación de cierre: la fijación de precios orientada a la competitividad es común en las empresas que licitan trabajos. La empresa basa su precio en las expectativas de la manera en que los competidores fijan sus precios más que en una relación rígida con los costos o la demanda de la empresa. La empresa quiere ganar el contrato y ganar, por lo general, requiere presentar un precio más bajo que los competidores.

· Fijación de precios psicológicos: los vendedores deben considerar la psicología de sus aspectos económicos. Muchos consumidores utilizan el precio como indicador de la calidad. La fijación de precios con base en la imagen es en especial efectivo con productos sensibles al ego, como perfumes y automóviles costosos.

Precios de la competencia

Al elaborar un programa de Mercadotecnia, los ejecutivos deben decidir si competirán principalmente en el precio o en otros elementos de la mezcla de mercadotecnia. Sin duda su decisión repercutirá en otras partes del programa.

Una compañía entra en la competencia de precios cuando normalmente ofrece productos al menor precio posible y con un mínimo de servicios. Esto es lo que hacen las tiendas de descuento y los detallistas que rebajan sus precios. Una compañía puede servirse del precio para competir al 1) cambiar sus precios y 2) responder ante los cambios que realice un competidor.

Una situación en la que los directivos podrían establecer el precio en el nivel de mercado se presenta cuando la competencia es fuerte y el producto no se diferencia mucho de los de las marcas rivales. En cierto modo, este método refleja las condiciones de la competencia perfecta.; es decir, no se da la diferenciación de productos, los vendedores y compradores están bien informados, y éstos no ejercen un control tangible sobre el precio al público. Este método lo aplican

la mayor parte de los agricultores y de las pequeñas empresas que venden productos estandarizados y muy conocidos.

Una variante de los precios a partir de los competidores es asignar un precio por debajo del nivel de ellos, como se observa en cadenas de descuento como Wal- Mart, Target y Phar Mor, que buscan ante todo un bajo margen de utilidad, grandes volúmenes de ventas y pocos servicios al cliente.

Por lo regular, los fabricantes o detallistas establecen sus precios por encima del nivel de la competencia, lo cual da buenos resultados solo cuando el producto se distingue de los demás o bien cuando el vendedor goza de renombre en el mercado.

Precios de la Competencia

Se conoce como competencia al conjunto de empresas que ofrecen productos iguales (o similares) a los de nuestra empresa o producen bienes "sustituyes"(que sustituyen en el consumo a nuestros productos).

Es usual que cuando hablamos de competencia nos venga a la mente empresas que son nuestra directa competencia: aquellas que producen o comercializan los mismos productos. Pero la competencia no se limita al caso de las empresas que compiten con la nuestra directamente (con los mismos productos). También se considera competencia a las empresas que ofrecen productos que pueden sustituir a los nuestros.

Los jabones y los detergentes para ropa por ejemplo son considerados bienes sustitutos. La mayoría de los bienes tiene sustitutos que deben ser considerados y, en consecuencia, hay que analizarlo como tales. Si desea obtener éxito los empresarios deben conocer su competencia directa e indirecta, así como sus estrategias de ventas y los mercados que atiende.

También deben ser consideradas como competencia todas aquellas medidas y acciones que impiden que nuestro producto llegue al mercado. Hay que tener presente que no siempre nuestros competidores recurren a métodos éticamente aceptables, muchas veces aprovechan ciertos vacíos legales para emplear métodos éticamente muy cuestionables. En previsión de cualquier sorpresa, siempre debemos estar atentos a las acciones que tomen nuestros competidores, especialmente en aquellas que puedan influir en la distribución la publicidad y la venta de nuestro producto.

Se debe tener en cuenta que para muchos empresarios (y teóricos del marketing) el mundo de los negocios ha sido y es desde siempre, un campo de batalla. Y realmente no les falta razón. Los campos de batalla y los mercados tienen muchos elementos comunes. El éxito militar y e éxito en el mundo de los negocios se alcanzan a través de una buena estrategia, de un adecuado liderazgo que permite sacar provecho de los recursos humano disponible, de una organización eficiente y de sistemas de comunicación e información adecuadas y, sobre todo oportunos.

Conclusión

La formulación y el diseño de una estrategia competitiva deben incluir el análisis del entorno de la empresa para tratar de identificar las oportunidades desfavorables a la empresa (comerciales y otras) y poder aprovecharlas.

El entorno empresarial no solo nos ofrece oportunidades sino también presenta riesgos y amenazas que operan en contra de los objetivos de la empresa. Por lo tanto, en necesario estar muy atento a las circunstancias externas a las empresas.

Sin embargo, el mayor potencial de una empresa está en su interior: en el desarrollo de los factores de producción y las personas, las empresas, como las personas tienen fortalezas (sus capacidades internas) y debilidades (su limitación y otras características negativas).

Identificar tanto las unas como las otras es muy importante para, en un caso, potenciarlas, y en el otro, minimizarlas.

El diseño de una estrategia competitiva:

Lo primero que ha de dejarse en claro es que una empresa enfrenta una serie de amenazas que afectan sus decisiones. Anticipar y conocer tales amenazas es parte del diseño de una estrategia competitiva, y en ella tiene especial importancia el estudio de mercado y el análisis industrial las amenazas que enfrentan pueden resumirse en lo siguiente.

1.- Empresas competitivas que producen el mismo producto.

2.- Empresas rivales que producen bienes sustitutos.

3.- Empresas que producen bienes complementarios

4.- Empresas que producen los insumos requeridos para la fabricación del producto.

5.- Los compradores del producto

6.- Las normas legales que regulan el sector.

Mantenerse "al día" en lo concerniente en la competitividad exige constante preocupación por parte de la gerencia. La regla que la empresa ha de seguir es simple: no creer en ningún momento que el mercado "está ganado". En el instante menos pensado una empresa rival puede apoderarse de su mercado. Históricamente se ha observado que las empresas que han creído que contaban con un mercado cautivo frecuentemente han caído en el error de sentirse tan seguras como para perder posteriormente lo conquistado.

 Variable Plaza

 Objetivo

Es transferir la propiedad de un producto y transportarlo de donde se elabora a donde finalmente se consume, con los arreglos necesarios.

Mover físicamente los productos desde donde se producen al sitio en que se pueden tomar posesión de ellos y utilizarlos.

Conclusión

Transportar los productos desde donde se producen hasta el sitio donde va a ser utilizados o consumidos.

Importancia

Es muy importante determinar la ubicación de la plaza, la cobertura que se vaya a tener, los inventarios que se vayan a manejar y el transporte que se necesite para el correcto tráfico del producto a ofrecer, esto determinado por las necesidades propias de cada compañía.

Es importante ya que crea utilidades de:

· Tiempo

· Lugar y

· Posesión

Conclusión

Es muy importante definir esta variable ya que dependiendo de la ubicación de la plaza, se van a determinar los inventarios, la cobertura, así como el transporte correcto para el producto con el fin de satisfacer las necesidades tanto de los consumidores como de la compañía.

 Técnicas

Canales de Distribución

Los canales de distribución se definen como los conductos que cada empresa escoge para la distribución más completa, eficiente y económica de sus productos o servicios, de manera que el consumidor pueda adquirirlos con el menor esfuerzo posible.

Los canales de distribución son:

· Productor.

· Mayorista.

· Minorista.

· Consumidor.

Pueden escogerse las siguientes formas de hacer llegar el producto al consumidor:

Del productor al mayorista, del mayorista al minorista y del minorista al consumidor.

Del productor al consumidor.

Del productor al mayorista y de éste al consumidor.

Del productor al minorista y de éste al consumidor.

Los canales de distribución

Un canal de distribución (algunas veces conocido como canal comercial), para un producto es la ruta tomada por la propiedad de las mercancías a medida que esta se mueve del productor al consumidor final o al usuario industrial. Un canal siempre incluye tanto al productor como al consumidor final del producto, así como el intermediario, agente o mercantil, que participa en la transferencia de la propiedad.……………………………………………………………………………….
Aunque el agente intermediario no tome de hecho posesión de las mercancías, nótense que el debe ser incluido como parte de los canales de distribución porque juega un papel importante en la transferencia de la propiedad.………………………………………………………………………………
Un canal comercial no incluye empresas tales como ferrocarriles, bancos y otras instituciones no intermediarias que proporcionan un servicio de mercadotecnia pero no juegan un papel importante en la negociación de compras y ventas.……………………………………………………………………
El canal de un producto se extiende hasta la ultima persona que lo compra sin hacerle cambios significativos de forma, cuando la forma del producto es alterada entra otro producto, se inicia un nuevo canal.……………………………………………………………………………………………………..
Un intermediario es una entidad comercio al independiente que se encuentra entre el productor y el ultimo consumidor domestico. Un intercambio proporciona servicios en relación con la compra y/o venta de productos a medida que estos se mueven de los fabricantes a los consumidores. Un intermediario se adjudica la mercancía cuando esta se encuentra entre el productor y consumidor, o negocia activamente la transferencia de la adjudicación.………………………………………………
 Tipos de canales de distribución
Existen dos tipos de canales.
A. Canales para productos de consumo.
B. Canales para productos industriales.
Los canales para productos de consumo se dividen a su vez en cinco tipos que se consideran los mas usuales.
• Productores - Consumidores.
Esta es la vía mas corta y rápida que se utiliza en este tipo de productos. La forma que mas se utiliza es la venta de puerta en puerta, la venta por correo, el telemercadeo y la venta por teléfono. Los intermediarios quedan fuera de este sistema.
• Productores - Minoristas - Consumidores.
Este es el canal más visible para el consumidor final y gran número de las compras que efectúa el público en general se realiza a través de este sistema. Ejemplos de este canal de distribución son los concesionarios automotrices, las gasolineras y las boutiques o tiendas almacenes de ropa. En estos casos el productor cuenta generalmente con una fuerza de ventas que se encarga de hacer contacto con los minoristas que venden los productos al público y hacen los pedidos, después de lo cual los venden al consumidor final. En muchos casos, los productores establecen sus propias tiendas al menudeo en las fábricas para atender directamente al consumidor.

Conclusión

Los canales de distribución son conductos o rutas que toma la organización para facilitar la circulación y distribución del producto elaborado desde la producción hasta el consumo.

Mayorista

Intermediario comercial dedicado a actividades de mayoreo; esto es, al intermediario que adquiere la posesión de las mercancías que maneja. el termino intermediario mayorista es el termino mas general; abarca al mayorista y a otros intermediarios de este tipo, tales como agentes y corredores, que no adquieren la posesión de la mercancía. Algunas veces se escucha el termino negociante y distribuidor

Minorista
Todas las actividades involucradas en la venta o realización de bienes de consumo directamente a los consumidores finales para su uso personal o doméstico.

El menudeo no incluye la venta de productos industriales o la venta de productos de consumo a los revendedores.

Un minorista es una empresa que otorga más de la mitad de sus ingresos de las ventas directas hechas a los consumidores.

Mayoristas

Son generalmente empresas grandes con capital y recursos elevados, por lo que pueden mantener gran cantidad de mercancía en su almacén. Tienen su propia fuerza de ventas y publicidad con promociones, teniendo capacidad para otorgar créditos.

Minoristas

Generalmente son empresas pequeñas, que no teniendo recursos económicos, no acceden fácilmente al otorgamiento de crédito y mantienen existencias limitadas de mercancías.

Conclusiones

MAYORISTAS
Son empresas que se dedican a la compra-venta de productos con el propósito de revender, estas empresas pueden mantener gran cantidad de mercancía en su almacén.

MINORISTAS
Son aquellas personas o empresas que adquieren la posesión de la mercancía para su venta al consumidor en pocas cantidades.

Logística de Distribución

Conjunto de conocimientos, acciones y medios destinados a prever y proveer los recursos necesarios que posibiliten realizar una actividad principal en tiempo, forma y al costo más oportuno en un marco de productividad y calidad"

Logística es el proceso de gerencia estratégicamente el movimiento y almacenamiento de materias primas, partes y productos terminados, desde los proveedores a través de la empresa hasta el usuario final.

Conclusion

Sistema destinado a prever y proveer los recursos necesarios para hacer llegar el producto satisfactoriamente al consumidor, mediante una buena manipulación del producto.

Almacén

Son aquellos lugares donde se guardan los diferentes tipos de mercancía.

Lugar donde se guardan los insumos o productos para su conservación con el fin de vender o aprovechas en el futuro.

Conclusión

Lugar donde se guardan las mercancías para conservarlos, controlarlos e identificarlos con el fin de su venta en el futuro.

Inventarios

Son bienes tangibles que se tienen para la venta en el curso ordinario del negocio o para ser consumidos en la producción de bienes o servicios para su posterior comercialización.

Los inventarios comprenden los productos terminados para su venta, así como las materias primas, productos en proceso y productos terminados o mercancías, los materiales, repuestos y accesorios para ser consumidos en la producción de bienes fabricados para la venta o en la prestación de servicios; empaques y envases y los
inventarios en tránsito.

Conclusión

Existencia de productos terminados, materias primas, productos en proceso en el almacén para su posterior comercialización.

Manipulación del producto

Es la manera conforme la cual debe ser tratado el producto para su mejor mantenimiento, de forma que llegue al consumidor final en su forma íntegra.

Es el tato adecuado que se le da al producto son el fin que conserve sus características originales, sin un perjuicio.

Conclusión

Es la manera con la que debe ser tratado un producto para su mantenimiento para que llegue de forma satisfactoria al consumidor.

Transporte

Medio de traslado de los productos desde un lugar hasta otro. El transporte comercial moderno está al servicio del interés público e incluye todos los medios e infraestructuras implicadas en el movimiento de productos, así como los servicios de recepción, entrega y manipulación de tales bienes.

Es la parte que se encarga de movilizar los insumos o productos con fines de producción (insumo), venta (distribución) o entrega final.

Conclusión

Medio por medio del cual se trasladan los productos de un lado a otro con fines de producción, ventas o entrega final.

Procesamiento del Pedido

Es la parte que se encarga de llevar la información del consumidor a la planta de producción con el fin de realizar productos y servicios de acuerdo a las necesidades del comprador.

Es la secuencia por la cual se llega a producción para realizar el producto de acuerdo a las especificaciones del consumidor y cumplir con sus expectativas.

Conclusión

Es la parte que se encarga de llevar las especificaciones del producto al área de producción para la realización del producto adecuado a las necesidades del consumidor.

Variable Promoción

Está formado por la mezcla específica de publicidad, promoción de ventas, relaciones públicas y ventas personales que utiliza la compañía para alcanzar sus objetivos de publicidad y mercadotecnia.

Las cuatro principales herramientas promociónales son las que se describen a continuación:

Publicidad: Cualquier forma pagada de presentación y promoción no personal de ideas, bienes o servicios por un patrocinador bien definido.

La toma de decisiones sobre publicidad es un proceso constituido por cinco pasos:

· determinación de objetivos

· decisiones sobre el presupuesto

· adopción del mensaje

· decisiones sobre los medios que se utilizarán,

Promoción de ventas: Incentivos de corto plazo para alentar las

Relaciones públicas: La creación de buenas relaciones con los diversos públicos de una compañía, la creación de una buena "imagen de corporación", y el manejo o desmentido de rumores, historias o acontecimientos negativos.

Ventas personales: Presentación oral en una conversación con uno o más compradores posibles con la finalidad de realizar una venta.

Según el producto o el servicio de que se trate, y la forma en que éste será comercializado, pueden requerirse diferentes tipos de acciones promociónales, las cuales pueden cambiar incluso en los diferentes niveles del sistema de distribución seleccionado, a medida que el producto o el servicio se desplace desde el fabricante o el productor hasta el consumidor o usuario final.

Todo programa promocional se desarrolla a partir de las informaciones básicas referentes al producto, los mercados en los cuales será comercializado, y la situación particular bajo los cuales se desarrollarán las acciones.

Los elementos más importantes que se incluyen en la estrategia promocional dentro de una organización comercial, industrial o de servicios son:

· Publicidad

· Envase y empaque

· Promoción de ventas

Conclusión

La promoción es un elemento fundamental pues se ocupa de todos los problemas relativos a la comunicación entre la empresa y sus compradores, sean éstos intermediarios, consumidores o usuarios finales.

4.1 Objetivo

· Estimular las ventas de productos establecidos

· Atraer nuevos mercados

· Ayudar en la etapa de lanzamiento del producto

· Dar a conocer los cambios en los productos inexistentes

· Aumentar las ventas en épocas críticas

· Ayudar a los detallistas atrayendo más consumidores

· Obtener ventas más rápidas en productos en su etapa de declinación y de los que se tiene todavía mucha existencia.

Uno de los principales propósitos de la promoción es difundir información. Permitirles a los compradores potenciales enterarse de la existencia del producto, de su disponibilidad y de su precio. Otra finalidad de la promoción es la persuasión. La competencia tan intensa entre varias industrias, lo mismo que entre empresas de una misma industria, impone una enorme presión a los programas promociónales de los vendedores.

Todos los días las empresas bombardean al mercado con miles de mensajes, con la esperanza de atraer mas compradores y crear mercados a los nuevos productos. Ante la competencia tan intensa por captar la atención del publico, hasta las empresas bien establecidas en el mercado se ven obligadas a recordarles a los consumidores que su marca para que no la olviden.

Conclusión

La actividad promocional desarrollada por la empresa constituye el soporte sobre el cual se llevan a cabo las operaciones de venta en el mercado considerado.

Importancia

Es importante ya que comunica la existencia del producto y da a conocer sus características, ventajas y necesidades que satisface. A parte de informar, persuadir y recordar sus beneficios para la venta del producto.

Es importante la promoción ya que ayuda a llenar brechas que hayan quedado al descubierto así como ayudar a los mayoristas y detallistas a facilitar el movimiento de mercancías del productor al consumidor.

Conclusión

La promoción es un elemento fundamental pues se ocupa de todos los problemas relativos a la comunicación entre la empresa y sus compradores, sean éstos intermediarios, consumidores o usuarios finales.

La actividad promocional desarrollada por la empresa constituye el soporte sobre el cual se llevan a cabo las operaciones de venta en el mercado considerado.

Técnicas

Ventas

Es una orientación de la gerencia que asume que los consumidores no comprarían o no comprarían lo suficiente de los productos de la organización a menos de que la organización realice un sustancial esfuerzo para estimular su interés en sus productos.

Es la acción y el efecto de vender. Es el contrato mercantil en virtud del cual a través de un convenio se traspasa el dominio ajeno de una cosa propia por el precio pactado.

Socialmente la venta ha constituido la fuerza determinante para superar al principio del no movimiento, es decir; La falta de energía y de la apatía.

La venta supone un avance en la evolución social del hombre, porque rompe paradigmas y barreras antisociales primitivos, al ofrecer cambiar y satisfacer las necesidades en lugar de llevarse el botín económico.

Conclusión

Es la acción de traspasar la propiedad de un producto a una persona por un precio pactado en las condiciones adecuadas, especificadas en un contrato mercantil, con el fin de satisfacer necesidades de esta.

Tipos de Ventas

Se clasifica en directa y contractual:

· DIRECTA: esta se conforma de aquellas personas que perciben un sueldo y que trabajan exclusivamente para la empresa y que se dedican a las ventas como son:

Los factores: son los ejecutivos especialistas en ventas:

Presidente de la compañía ¨

Directores de ventas ¨

Jefes de distribución de ventas ¨

Jefes de departamento de ventas ¨

Jefes de áreas de ventas ¨

Jefes de sección (supervisores) ¨

Personal de ventas interno:

Vendedores demostradores ·

Promotores ·

Demostradores ·

Edecanes ·

Vendedores de piso ·

Personal de ventas de campo: este personal es considerado por lo regular como el agente vendedor

Empleados de apoyo:

Almacén de ventas ·

Estibadores.

· CONTRACTUAL:

En esta se encuentran aquellas personas que trabajan bajo un contrato y que tienen como característica principal percibir comisiones en base a las ventas y/o proyecto o productos entregados y realizados.

· Agentes de ventas

· Animadores

· Vendedores de temporada

· Comisionistas

· Corredores

· Diseñadores

· Publicistas

· Encuestadores

Diferencia entre venta al DETALLE y venta INDUSTRIAL

· Venta al detalle: La empresa trata de influir sobre el comprador final

· Venta industrial: Se divide en (en función del tipo de cliente):

· Venta a revendedores: venta a mayoristas, minoristas

· Venta a usuarios empresariales (Ej.: fábrica que compra materias primas para transformar) son usuarios pero organizaciones

· Venta a instituciones: de cualquier tipo (administración pública a nivel nacional, autonómico, local, ...)

Dentro de la venta industrial: el vendedor realiza varios tipos de trabajo:

· Venta comercial: Cuando 1 producto sin complejidades técnicas (productos de consumo) es vendido por el vendedor al revendedor

· Venta técnica: Venta que tiene 1 complejidad (Ej.: venta de equipos industriales, etc.) se busca ingenieros técnicos para visitar a los clientes. Su persuasión destaca por las características técnicas del producto

· Venta misionera: un vendedor va a tratar de influir en el prescripto de ese producto (visitas médicas)

· Venta a nuevos clientes: Hay que conseguir vender 1 producto al cliente que no tiene información ni sobre la empresa, ni sobre el producto, etc., se necesita vendedores muy cualificados, tienen que abrir un mercado

· El tomador de pedidos: Sólo tiene que mantener la relación con el cliente para establecer la compra repetitiva , fácil, pegado.

Conclusión

Los diferentes tipos de venta ayudan a seleccionar el que se acople mejor a las necesidades de la empresa y a su presupuesto llegando de diversas maneras y tomando en cuenta los diferentes

medios de comunicación entre nuestro comprador y los vendedores, con el fin de incrementar las ventas y con estos los ingresos.

Organización del área de ventas

“Planificar estratégicamente “

“Organizar el equipo de ventas “

“Captar, seleccionar e integrar personal calificado “

“Capacitar y desarrollar “

“Motivar y supervisar “

“Valorar el rendimiento percibido “

En el marco de la comercialización, interesa caracterizarla como función y proceso, establecer que tipo de actitudes deben tener y que papel juegan los vendedores, así como precisar los aspectos inherentes a su organización.

La Función De Ventas:

Consiste en el planeamiento, dirección y control de las actividades de los vendedores de una empresa, y además el reclutamiento, selección, entrenamiento, equipamiento, asignación, ruteo, supervisión, compensación y motivación de la fuerza de vendedores.

Una razón que hace importante la buena administración de la fuerza de ventas es que el costo de operar una fuerza de vendedores es en muchas empresas el rubro preponderante de los gastos de comercialización.

Esto significa:

· Establecer sus objetivos

· Establecer estrategias,

· Determinar el presupuesto

· Seleccionar las ideas mas idóneas

· Evaluar el desempeño de las actividades relacionadas con ellas.

Un problema que enfrentan los gerentes de marketing consiste en que muchas de las técnicas de promoción de ventas son acciones de corta duración y de índole táctica. Por ejemplo, los cupones, premios, concursos, y otros, tienen por objeto suscitar repuestas inmediatas, y por ello tienden a utilizarse como medida de emergencia para revertir una caída imprevista en las ventas y no como parte integradas de un plan de marketing

Estructura del departamento de ventas:

· Estructura horizontal

· Estructura vertical

Estructura horizontal: Hay pocos niveles jerárquicas sin apenas mandos intermediarios.

Estructura vertical: Hay varios escalones, cada grupo de personas tenga mandos intermediarios.

Conclusión

Para la organización del área de ventas es necesario tomar en cuenta, objetivos, estrategias, presupuesto y las evaluaciones de cada actividad, para la toma de decisiones, también es fundamental saber nuestro mercado meta, así como realizar la segmentación, teniendo al personal competente y una planificación estratégica.

Políticas de ventas

Son lineamientos que establece la empresa para llevar a cabo la labor de venta, en la que se van a someter a criterios en características como son:

Zonas en dónde se venderá el producto

Cantidades de venta (mayoreo o menudeo)

Edades, sexo de las personas a quienes se les ofrecerá el producto

Horarios

Son cursos de acción establecido para garantizar la consistencia en los procedimientos de ventas, bajo circunstancias recurrentes y esencialmente similares.

Conclusión

Son lineamientos internos que nos sirven para regular la labor de venta tomando en consideración diversas características de nuestro mercado meta, así como condiciones que se establecen en la

empresa como son los horarios de servicio a cliente. También sirven de guía para la toma de decisiones del Gerente de Ventas para conflictos que susciten en el área.
Estrategias de ventas

Las estrategias de ventas son aquellas guías a seguir para lograr que los consumidores adquieran los productos de la empresa.

Las estrategias más importantes que se incluyen dentro de una organización comercial, industrial o de servicios para la venta de los productos son:

[image: image4.wmf]
PUBLICIDAD: Es una forma pagada de comunicación impersonal de los productos de una organización; se transmite a una audiencia seleccionada de personas. Las personas y las organizaciones en su mayoría utilizan la publicidad para dar a conocer sus productos; entre los medios masivos para transmitir la publicidad se encuentran:

· Televisión

· Radio

· Periódicos

· Revistas

· Billboards, espectaculares, vallas

· Cine

· Folletos

· Carteles

Se considera que la publicidad es un método promocional sumamente flexible ya que brinda a la empresa la oportunidad de llegar a muy grandes audiencias seleccionadas o a centrarse en una audiencia más pequeña y bien definida.

La publicidad es un método promocional muy eficaz en cuanto a su costo, porque el costo por persona es muy bajo si se considera que llega a una infinidad de personas. Además permite repetir el mensaje muchas veces, para que tenga una mayor redacción y penetración publicitaria.

VENTA PERSONAL: Es un proceso que tiene como finalidad informar y persuadir a los consumidores para que compren determinados productos ya existentes o novedosos, en una relación directa de intercambio entre el vendedor y el consumidor. Este proceso además es utilizado por la empresa para conocer los gustos y necesidades del mercado.

El costo de la venta personal es más elevado que el de la publicidad, pero los esfuerzos de la venta personal llegan a tener efectividad mucho mayor en los consumidores; cuando los responsables de mercadotecnia emplean la venta personal, reciben de inmediato la

retroalimentación que permite ajustar el mensaje para mejorar la comunicación y determinar y satisfacer las necesidades del consumidor.

ENVASE Y EMPAQUE: Aun cuando el envase o empaque es parte del producto, también es un elemento de promoción, en particular para mercancías que se venden en tiendas de autoservicio.

El envase o empaque desempeña un papel muy importante, ya que puede utilizarse para atraer la atención de los consumidores y estimularlos a mirar el producto, el envase o empaque puede indicar a compradores potenciales el contenido del producto, características, usos, ventajas y, muchas veces, peligro; además, una empresa puede crear imágenes favorables utilizando ciertos tipos de colores en los productos. El diseñador deberá considerar el tamaño, la forma, el color y otros aspectos del envase y empaque.

PROMOCIÓN DE VENTAS: Es dar a conocer los productos en forma directa y personal, además de ofrecer valores o incentivos adicionales del producto a vendedores o consumidores; este esfuerzo de ventas no es constante como en el caso de la publicidad.

La promoción de ventas también se emplea con el objeto de lograr aumentos inmediatos de ventas. Cuando la empresa usa la publicidad o la venta personal, normalmente lo hace de forma continua o cíclica; pero el empleo de los sistemas de promoción de ventas por parte del responsable de mercadotecnia suele ser de índole irregular y su resultado es inmediato.
Las estrategias de ventas y los elementos que la componen: plan de ventas, técnicas de ventas, presupuesto de ventas, procesos, fuerza de ventas, fijación y control de objetivos, políticas retributivas, etc. son claves para ser competitivos.

En un momento como el actual, en el que la competencia es cada vez más intensa, el área de ventas es muy importante para la competitividad de la empresa. Todos sabemos que es compleja la fijación de objetivos, la asignación de presupuestos de ventas, la correcta aplicación de las técnicas de ventas, etc.

Por ello, y aplicando la metodología de gestión de ventas se mejoran de manera considerable los resultados en el área de ventas de la empresa, con lo que se consiguen los siguientes objetivos:

1. Definición de las correctas estrategias de ventas

2. Incrementar las ventas gracias a la mejora de resultados del equipo.

3. Análisis, selección y formación en técnicas de ventas del equipo humano.

4. Definición de objetivos para el equipo de ventas.

5. Definición de presupuestos de ventas

6. Fijación de un sistema de control para la fuerza de ventas.

7. Aumentar la satisfacción y fidelización del cliente.

8. Diseño de la red, rutas y territorios de ventas.

9. Determinación de sistemas de remuneración adecuados.

Conclusión

Una estrategia de ventas es un camino a seguir para lograr que los consumidores conozcan y adquieran un producto.

Existen cuatro tipos de estrategias de ventas, las cuales son:

PUBLICIDAD: Es cualquier forma pagada de presentación no personal, a favor de una empresa a través de la cual se dirigen al público mensajes visuales u orales, con el propósito de informarle e influir en él para que compre algún producto.

Las formas de publicidad más conocidas son:

· Televisión

· Radio

· Revistas

· Cine

· Periódicos

· Folletos

· Espectaculares

· Carteles

VENTA PERSONAL: Es una forma de hacer llegar el producto al consumidor directamente. A través de este medio es posible conocer fácilmente los gustos o preferencias del consumidor, aunque es una estrategia de ventas más cara que la publicidad, por los costos que genera hacer llegar el producto al consumidor de manera directa. Esta estrategia permite conocer inmediatamente la reacción de los consumidores al tener el producto pero los esfuerzos de la fuerza de ventas son más elevados y es por esto que los costos se elevan.

ENVASE Y EMPAQUE: El envase y/o empaque de un producto desempeñan un papel preponderante en la estrategia de ventas ya que representan la imagen que tendrá el producto inmediatamente al estar en contacto con el consumidor. Por eso es importante diseñar cuidadosamente el envase y/o empaque, con colores y formas atractivas al cliente.

PROMOCIÓN DE VENTAS: Consiste en dar a conocer el producto de manera directa e inmediata al consumidor, no se da de manera constante como en el caso de la publicidad o la venta personal, si no mas bien en determinados periodos donde el objetivo es incrementar las ventas de manera inmediata, ofreciendo valores adicionales al producto.

Sistema de remuneración a la fuerza de ventas

El sistema de remuneración de ventas debe diseñarse para dar a la gerencia de ventas el nivel de control deseado y proporcionar a los vendedores un nivel óptimo de libertad, ingresos e incentivos. El sistema debe ser flexible, equitativo, fácil de administrar y comprensible para el personal de ventas ya que con esto se estimula la laboriosidad, entusiasmo, cooperación lealtad y se eleva su moral; esto quiere decir que si el plan de remuneración no lleva implícito otros incentivos de la misma importancia, carece de valor, ya que no solo importan las condiciones de trabajo sino el trato digno y justo del personal de ventas.

Para la estructuración de un sistema de remuneración óptimo es importante considerar los objetivos fundamentales que se desean cubrir con éste sistema; entre estos objetivos se encuentran principalmente:

· Fomentar incentivos máximos a los agentes

· Tener un mayor control sobre sus actividades

· Fijar sus ingresos

· Disminuir el costo de la venta

· Dotar de flexibilidad al tipo de compensación

· Lograr una uniformidad mayor de las ganancias

· Facilitar la administración y el funcionamiento de la compensación

Generalmente existen tres procedimientos básicos para pagar a los agentes:

· Por salario: tiempo que el agente dedica a su trabajo.

· Por comisión: por las ventas que realiza la empresa

· Método combinado: dar un salario base más una comisión por las ventas que se realicen.

Consiste el planear de la manera más efectiva la forma de pago del equipo de vendedores y compensar el esfuerzo del equipo; éste sistema debe cumplir con ciertas características tales como flexibilidad y facilidad de administración y comprensión por parte de los vendedores.

También debe considerarse dentro del sistema de remuneraciones la estimulación de los vendedores para lograr que cumplan con los objetivos de ventas de la empresa, sin olvidar tomar en cuenta los objetivos de disminuir costos de ventas.

El hacer llegar el producto al consumidor directamente implica la elevación de los costos ya que los vendedores aplican mayor esfuerzo para efectuar la venta y la empresa debe tomar en cuenta estos aspectos al establecer el sistema de remuneración del equipo de ventas.

Conclusión

Un sistema de remuneración de ventas consiste en reunir todos los elementos involucrados en la venta del producto para hacer una evaluación conforme a los objetivos de la empresa y la remuneración correcta y justa para el equipo de ventas.

Se pueden considerar tres sistemas diferentes de pago a los vendedores, los cuales se mencionan a continuación:

· Por salario: sistema de remuneración base a los vendedores independientemente del volumen de ventas que realicen.

· Por comisión: se lleva a cabo en base al volumen de ventas realizado en un periodo determinado.

Combinado: los vendedores entran en una nómina de salario base y además se les comisiona dependiendo del volumen de ventas realizado.
Motivación a la fuerza de ventas

Es un sistema que sirve para provocar que los vendedores desarrollen eficazmente su trabajo. Esta técnica se basa en medida de que toda persona debe estar motivada para desarrollar su trabajo poniendo su mejor esfuerzo.

Motivación significa tener motivos para desarrollar una labor; el motivar a los vendedores no es más que el visualizar y proyectar un programa por medio del cual la empresa les proporcione los elementos necesarios para que puedan satisfacer sus necesidades cómodamente.

Algunos gerentes de ventas recomiendan diversos sistemas de incentivos; entre los cuales se mencionan:

· Planes de renumeración básica en donde se planeen cuidadosamente los incentivos económicos equitativos y justos.

· Competencia de ventas

· Bonificaciones

· Supervisores informales, amistosos.

· Plantación de cuotas y zonas.

· Premios y cartas de elogio.

· Convenciones de ventas.

· Planes de participación de utilidades.

Siempre que se hable de motivación de vendedores se venderá tener cuidado en seguir parámetros generales y bien balanceados, ya que en el momento en que se de preferencia a un vendedor a un grupo de ventas determinado, los efectos serán seguramente negativos.

Es necesario mantener un sistema de estimulación al equipo de ventas debido a los factores que rodean el logro de una venta al consumidor; se deben tomar en cuenta factores tales como el estrés, el esfuerzo intelectual aplicado para convencer al cliente, así como la presión impuesta por los mismos objetivos de la empresa; así pues los incentivos otorgados a los vendedores no solo deben relacionarse con estimulación económica sino también con cordial ambiente de trabajo, flexibilidad por parte de la gerencia de ventas así como de los directivos, programas de incentivos morales tales como reconocimientos al mejor vendedor del mes, con lo cual se genera un tipo de competitividad interna que ayudará al logro de los objetivos de la empresa y a la superación personal de los vendedores.

Conclusión

La motivación del equipo de ventas es un factor necesario para el logro de los objetivos de la organización, ya que los vendedores requieren de incentivos, no precisamente económicos, para alcanzar el nivel de ventas establecido por la empresa y debido a los factores que se involucran en el logro de una venta tales como el estrés y el esfuerzo aplicado en la realización de una venta directa es necesario considerar también los costos de venta para mantenerse dentro del margen de ganancias esperadas por la organización y la motivación adecuada al personal de ventas.

Es posible incentivar al personal a través de los siguientes sistemas:

· Reconocimientos mensuales al mejor vendedor

· Promoción de personal

· Sistema mensual de incentivos económicos

· Cordial ambiente de trabajo

· Flexibilidad por parte de los directivos

Supervisión a la fuerza de ventas

Para conocer el rendimiento, comportamiento y desempeño de los vendedores, los supervisores de ventas, deberán conseguir en informes periódicos realizando observaciones personales acerca del equipo de ventas.

Un sistema efectivo de supervisión a la fuerza de ventas, es atender directamente las cartas, quejas y sugerencias de los clientes, así como realizar conversaciones con otros vendedores, de esta manera se obtendrá la información necesaria para efectuar una evaluación adecuada a los vendedores.

Es la elaboración periódica de reportes en los que se plasma información acerca del rendimiento de cada vendedor, dicha información es recopilada por los supervisores de ventas.

La supervisión consiste en dar seguimiento a las ventas realizadas por el equipo de ventas de la empresa y hacer observaciones periódicas sobre el desempeño de cada vendedor, también se puede llevar a cabo a través de pláticas directas con los clientes para conocer su opinión a cerca del personal que llevó a cabo la ventas. Los factores a supervisar son:

· La puntualidad
· Cordialidad
· Efectividad sobre objetivos de la empresa
Entre otros factores que dependerán del tipo de empresa donde se esté trabajando y serán los directivos quienes decidan los factores a supervisar.
Conclusión

Es un sistema que consiste en elaborar informes periódicos acerca del desempeño de los vendedores de la empresa, donde se involucran factores tales como puntualidad, efectividad, cordialidad entre otros puntos que dependerán del tipo de empresa donde se esté trabajando y del producto que se esté vendiendo.

Si la empresa aplica un efectivo sistema de motivación a su personal de ventas la supervisión no será necesaria, ya que la gerencia de ventas podrá confiar plenamente en que los objetivos se están llevando a cabo debido a que los vendedores están comprometidos a lograr las metas establecidas por la empresa.

Otro factor importante que está involucrado en este punto es la selección y capacitación del equipo de ventas, etapas en las que la empresa debe ser muy cuidadosa, ya que de ello dependerá la fiabilidad de los vendedores en los que se depositará la confianza para hacer llegar los productos al consumidor. Si no se cometen errores en estas etapas, se podrá tener la certeza la que los vendedores cumplirán con los objetivos de la empresa en lo que se refiere a ventas.

Evaluación a la fuerza de ventas

Para la evaluación de los vendedores es necesario contar con datos como los que proporcionan algunos de los reportes elaborados por los supervisores. Estos datos se utilizan para obtener y analizar los siguientes resultados:

1. Si el vendedor obtiene un índice inferior a la unidad, significa que tiene un desempeño menor al normal.

2. Si el índice es igual a la unidad el desempeño es normal.

3. Si es superior a la unidad, quiere decir que su desempeño es superior a lo esperado.

La evaluación de vendedores tiene cuatro propósitos principales:

· Medir su funcionamiento

· Compararlo con el estándar

· Corregir las desviaciones

· Aumentar la productividad.

Implica el análisis del desempeño de los vendedores, conocer la efectividad de sus actividades dentro del equipo de ventas.

Los procedimientos que comúnmente se siguen en la evaluación del grupo de ventas se mencionan a continuación:

1. Comparaciones entre vendedores: es necesario comparar la actuación de un vendedor con la de los demás; si hay diferencias, se deben considerar las condiciones de ventas de cada uno de los vendedores originadas por factores como el mercado, las cargas de trabajo y el grado de competencia, principalmente.

2. Comparación de ventas actuales y pasadas: para lo cual se debe tener un historial directo de sus progresos; lo cual dará por resultado un conocimiento de la trayectoria del vendedor dentro de la empresa.

3. Comparaciones de las ventas potenciales de la zona: Se examinará la actuación del vendedor comparándola con la actuación que se esperaba en su zona. Aquí se observarán los pros y contras que tuvo para saber si llegó a lo que se esperaba de él.

4. Apreciación cualitativa de los vendedores: La empresa seleccionará los factores cualitativos más adecuados que se pueden tomar en cuenta para evaluar a los vendedores, tomando en cuenta la gran variedad que existe de ellos.

5. Entrevistas: A través de ellas el director se puede dar cuenta de las causas de una disminución en la efectividad del grupo de vendedores o de cada uno.

Conclusión

La evaluación del equipo de ventas en toda organización consiste en el análisis de la información obtenida periódicamente en los reportes que los supervisores llevan a cabo para saber si el desempeño de los vendedores es acorde a los objetivos de la organización.

La evaluación de los vendedores se puede hacer de varias formas:

· A través de comparaciones entre los miembros del equipo de ventas.

· Por medio de comparaciones entre el desempeño pasado y actual del vendedor.

· Realizando comparaciones de las ventas potenciales de la zona.

· Apreciación cualitativa de características específicas de los vendedores tales como conocimientos, personalidad, desempeño, etc.

· Entrevistas directas del director con el equipo de ventas para determinar las causas de disminución en la efectividad de los vendedores.

Los objetivos de la evaluación del equipo de ventas son los siguientes:

· Medir el desempeño de los vendedores

· Compararlos con el desempeño estándar

· Corregir desviaciones en los niveles de ventas

· Aumentar la productividad del equipo de ventas de la empresa.

Publicidad

Actividades que intervienen en la presentación de un mensaje pagado, no personal, de un patrocinador identificado respecto a una organización y a sus productos, servicios o ideas.

La publicidad es una técnica de comunicación masiva, destinada a difundir mensajes a través de los medios con el fin de persuadir a la audiencia meta al consumo.

Conclusión

Término utilizado para referirse a cualquier anuncio destinado al público y cuyo objetivo es promover la venta de bienes y servicios.

Tipos de publicidad

Publicidad de Producto. Se refiere a la que busca influir y estimular al mercado sobre un producto específico, esta a su vez puede considerarse de Acción Directa cuando busca una respuesta inmediata, y de Acción Indirecta cuando su objetivo es estimular la demanda en un periodo algo mas largo.

La publicidad institucional busca generar aprecio y agrado por la organización así que no pretende vender un producto. Pueden identificarse dos clases. Primero la Publicidad de Servicio al Consumidor y segundo la Publicidad de servicio Publico. La primera informa sobre las actividades del anunciante para atender a sus clientes y la segunda resalta el compromiso del anunciante con la comunidad en general para mejorar la calidad de vida.
Los tipos de publicidad se dividen en:

Publicidad de marca: la marca alcanza para referenciar el producto en cuestión, esto es solamente para marcas consolidadas, aveces un símbolo o un logo sirve para identificar la marca.

Publicidad al detalle o local (minorista).

Propaganda política

Por Directorio

De respuesta directa

De negocio a negocio

Institucional o corporativa

De servicios a la comunidad.

Conclusión
Los tipos de publicidad buscan encontrar aceptación del público consumidor, por una parte hacia el producto y por otra a la empresa.

Organización del área de publicidad

El área de publicidad se divide en:

· Investigación de mercado.

· Analizar la empresa.

· Fijación de precio del producto o servicio.

· Investigación y desarrollo.

· Elección de las estrategias de comunicación.

· Controlar la distribución.

Ahora se considerara la clase de organización que se necesita para realizar y administrar la publicidad. La administración tiene tres alternativas: 1) desarrollar un depto. Interno de publicidad; 2) utilizar una agencia de publicidad externa o 3) usar al mismo tiempo un depto. Interno y agencia publicitaria. Con independencia de la alternativa que se seleccione, por lo general se necesita las mismas habilidades especializadas para realizar el trabajo de publicidad.

Conclusión

El llevar a cabo la organización en tal área se necesita de expertos en los medios para seleccionar los apropiados materiales, comprar el tiempo o el espacio y hacer los arreglos para la aparición programada de los anuncios.
Medios de comunicación utilizados

La publicidad se expresa a través de medios masivos, y su selección es crítica para el éxito del objetivo de la publicidad.

Se podría decir que la selección del medio depende de cuatro factores principales:

1. Objetivo: ya sea generar un cambio de percepción o crear conciencia

2. Su audiencia: es a quienes va dirigido, ciertos medios tienen un atractivo mayor para unos grupos que para otros. Por Ej.: las revistas de deportes, valga la redundancia, son dirigidos para aquellos que se interesan en deportes, por lo que diferentes productos deportivos tienden a aparecer más en esos tipos de revistas.

3. El mensaje y su frecuencia: se aplica la lógica nuevamente, si hay mucha información para una publicidad, no es conveniente elegir 30 segundos en la radio, si se necesita que el producto se vea en acción, no sería conveniente un medio escrito.

3. Su presupuesto: Si no se puede costear el precio, es imposible comprar un spot en la televisión. El presupuesto es un factor importante pero no así el principal, siempre hay que considerar los cuatro principales factores, es así que sería malgastar si se publicita en un medio por ser de poco costo pero que no genere ninguna repercusión a la audiencia seleccionada.

Medios gráficos, diarios y revistas
Radio – Internet – TV - Vía Pública y Cine.
Otros medios alternativos.
Semiótica de la publicidad.
Se define semiótica como la ciencia que se ocupa del estudio del significado de las cosas en la vida social. Contribuye en cuanto brinda herramientas para construir significados en la publicidad...
TEXTO --- IMAGEN
La imagen se caracteriza por ser polisémica, esto significa que posee la propiedad de evocar diferentes significados según el perceptor. Por ello es que se utiliza el texto o la voz para fijar el grado de significación pretendido por el anuncio.

Conclusión

Los medios de comunicación son fundamentales para el desarrollo de la organización, con base a esto se dará a conocer el producto y se podrá ampliar su cartera de clientes, el cual le redituará en utilidades.

Evaluación de la Publicidad

Al administrar el programa de publicidad, una Compañía debe evaluar con cuidado la efectividad de los anuncios anteriores. La disminución en los márgenes de utilidades y la creciente competencia, tanto extranjera como nacional, obligan a la administración a evaluar todos los gastos. Los altos ejecutivos quieren pruebas de que la publicidad se justifica. Quieren saber si el importa que gastan en publicidad produce tantas ventas como se pudiera obtener si la misma cantidad se gastara en otras actividades.

Es necesario evaluar regularmente los efectos del programa de publicidad, tanto en la comunicación como en las ventas.

Conclusión

Al evaluar los procesos de publicidad que se llevan a cabo en una organización es necesario hacer uso de programas en los cuales revela si la publicidad cumple con su cometido.

Este proceso se denomina prueba copia. Y puede llevarse a cabo antes o después de imprimir o transmitir el anuncio.

Promoción de Ventas

Es dar a conocer los productos en forma directa y personal, además de ofrecer valores o incentivos adicionales del producto a vendedores o consumidores; este esfuerzo de ventas no es constante

como en el caso de la publicidad. Sin embargo, con frecuencia las responsables de mercadotecnia utilizan la promoción de ventas para mejorar la eficacia de otros elementos de la mercadotecnia.

Es una actividad, un elemento, o ambas cosas, que actúa como un estimulante directo, que ofrece valores o incentivos adicionales del producto a revendedores o consumidores.

Conclusión

Actividad mercado lógica encaminada ha reforzar la venta directa y la publicidad, además de coordinarlas e incrementar su eficacia; incluye el enlace entre la empresa y los consumidores de los productos fabricados por aquella con el propósito de mantener al cliente satisfecho y estimular la demanda de un modo directo.

Tipos de Promoción de Ventas

Cuando las características del producto con respecto a las de la competencia son casi idénticas, las estrategias de promoción de ventas son utilizadas para ganar mercado dentro del público consumidor y además obtener un volumen de ventas más grande.

Estos tipos son:

· Para consumidores

· Para comerciantes y distribuidores

En la promoción de ventas existen diversos tipos que no son tan fácilmente clasificables como los anuncios, la venta personal o la publicidad. Estos tipos están dirigidos a los consumidores, al comercio o a la fuerza de ventas del fabricante.

Conclusión

La clasificación que se da a estos tipos de Promoción de ventas, esta dado según las características del producto con respecto a la competencia. Estos tipos de promoción pueden ser los siguientes:

· Dirigido a consumidores

· Dirigido a la fuerza de ventas del fabricante.

Organización del área de Promoción de Ventas

 Algunos departamentos de mercadotecnia se encuentran organizados según las funciones generales de la mercadotecnia como la investigación de mercados, la distribución, el desarrollo de nuevos productos, las ventas, la publicidad y las relaciones con los clientes. Este tipo de organizacional funcional opera bien en el caso de pequeñas empresas con operaciones de mercadotecnia centralizadas.

En el caso de la organización en el área de promoción de ventas se tendrán que cuidar aspectos importantes como:

· El área debe tener planteado el mismo objetivo, para evitar discrepancias.

· Cada uno de los trabajadores deberán especializarse en alguna actividad específica, evitando con esto el retardo o la duplicidad de las funciones.

· Se necesitara definir la autoridad que guiara las actividades encaminadas al logro de los objetivos, igualmente se establecerá una línea jerárquica en donde no existan dudas sobre quien será la autoridad.

· Cada uno de los miembros que integre el área deberá tener muy bien identificadas sus obligaciones y derechos, para un mejor desenvolvimiento de sus actividades.

· Existirá un medio de difusión en donde se establezcan cambios en las actividades, y mejorando la información de cómo deben realizarse dichas actividades.

A causa del crecimiento de campañas promocionales para productos múltiples y con variedad de instrumentos, se necesita hacer un mayor esfuerzo en cuanto a la integración organizativa. Si la empresa centralizase y analizase los datos relativos a los esfuerzos promocionales, se colocaría en excelente posición para mejorar su conocimiento y planeación promocional.

Conclusión

La administración integrada de las actividades promocionales dará una mayor uniformidad y persistencia a las ideas que la compañía quiere transmitir a sus compradores.

Actividades de Promoción de Ventas

[image: image5.jpg]

[image: image6.jpg]

[image: image7.jpg]N

[image: image8.jpg]

Hay un número considerable de instrumentos que pueden entrar en esta definición. Cada uno de estos medios tiene potenciales y derivaciones específicas, que podrían justificar la especialización ejecutiva.

Algunas de las principales actividades para la promoción de ventas:

· Envíos postales

· Presentaciones de ventas

· Demostraciones

· Timbres comerciales

· Competiciones

· Premios

· Muestras gratuitas

· Precios especiales

· Cupones

· Posters y cartulinas

· Exposiciones a punto de venta

· Catálogos

· Exhibiciones comerciales

· Programas de identificación de la firma

Conclusión

Actividades encaminadas a función principal de la promoción de ventas, además de incentivar la actividad con el fin de lograr los objetivos establecidos. Representan medios potenciales y derivaciones específicas, que podrían justificar la especialización.

Evaluación de la Promoción de Ventas

La evaluación también es importante. Si bien muchas empresas no evalúan sus programas de promoción de ventas y otras lo hacen superficialmente, hay muchos métodos para hacerlo. El más común es la comparación de las ventas antes, durante y después de la promoción.

Al igual que con otros componentes de la mezcla promocional, la administración debe intentar evaluar la productividad o la eficiencia de la promoción de ventas. Para muchas herramientas de promoción de ventas

esta tarea es mucho mas fácil y los resultados mas exactos que en el caso de la publicidad.

Conclusión

Es una herramienta importante en la promoción de ventas, ya que reconoce los resultados obtenidos además de obtener resultados más exactos sobre la ejecución de la promoción de ventas.

Relaciones Públicas

Las Relaciones Públicas (RP) son todas aquellas actividades que desarrolla una organización cuyo objetivo es crear o mantener una imagen positiva de la empresa.

Una variedad de programas diseñados para promover y/o protegerla imagen de una compañía o sus productos individuales.

Conclusión.

Las Relaciones Públicas (RP) son las actividades con las que la empresa intenta generar credibilidad en el público, para mantener la imagen de la misma y de su producto.

Tipos de Relaciones Públicas

Internas. Son todas aquellas actividades que se realizan dentro de una organización.

Externas. Son las acciones que se realizan hacia fuera de la empresa, enfocadas en los diferentes públicos con los que quiere establecer una imagen de la organización.

Las Relaciones Públicas pueden ser internas (ascendentes o descendentes) o externas (autoridades, clientes, medios de información).

Conclusión

Las RP se dan tanto dentro de la organización como fuera de ella. Dentro de la organización las RP son constantes y una manera de llevarlas a cabo es por medio de boletines o mejorarla por medio de torneos deportivos. Las RP fuera de la empresa implica acciones que se llevan a cabo con proveedores, con los clientes e incluso con las autoridades gubernamentales.

Organización del área de Relaciones Públicas

La mayor parte de las compañías opera un departamento de Relaciones Públicas para planear estas relaciones. El departamento de RP supervisa las actitudes de los públicos de la organización y distribuye la información y comunicación para crear la buena voluntad. Los mejores departamentos de RP invierten tiempo en asesorar a la alta gerencia a fin de que adopte programas positivos y elimine prácticas dudosas, de modo que la publicidad negativa no surja desde un principio. Por lo regular, el departamento de RP se localiza en la cede de la corporación y su personal está tan ocupado tratando con diversos públicos que el respaldo por parte de este departamento para los objetivos de mercadeo tiende a descuidarse.

Las RP de una empresa están organizadas de manera tal que influyen en dos grupos importantes de la misma: sus accionistas y su personal; es bien sabido que toda empresa necesita de recursos humanos para poder funcionar, aun aquellas que se encuentran totalmente mecanizadas. Por lo

tanto el jefe de RP debe asegurar los contactos necesarios para informar de las actividades empresariales que pueden interesarles como para obtener de ellos la ayuda o apoyo que necesiten.

Conclusión

El área de RP es la encargada de llevar a cabo la comunicación tanto con el público como con el personal que labora dentro de la organización y esto lo lleva a cabo por medio de la distribución de la información y el asesoramiento hacia la gerencia.

Actividades de Relaciones Públicas

El departamento de relaciones públicas está encargado de la determinación de objetivos, la elección de los mensajes y vehículos, la instrumentación del plan y la evaluación de los resultados.

Los departamentos de RP desempeñan las cinco actividades siguientes:

Relaciones con la prensa: el objetivo de las relaciones con la prensa es ubicar información novedosa y valiosa en los medios informativos para atraer la atención hacia una persona, producto, servicio u organización.

Publicidad del producto: comprende diversos esfuerzos para dar publicidad a productos específicos.

Comunicación corporativa: cubre la comunicación interna y externa y promueve la comprensión de la organización.

Cabildeo: comprende las negociaciones con los legisladores y funcionarios del gobierno para promover o eliminar la legislación o regulación.

Asesoramiento: consiste en aconsejar a la gerencia sobre los aspectos públicos y la posición e imagen de la compañía.

Conclusión

Las actividades son aquellas acciones que se llevarán acabo en las RP para mantener la imagen del producto o la organización como son:

Relaciones con la prensa. Atraer la atención hacia el producto que se quiere vender.

Publicidad del producto. Acciones enfocadas a lograr el posicionamiento del producto en el mercado.

Comunicación corporativa. Es la comunicación tanto interna como externa para mantener una imagen positiva.

Cabildeo. Gestionar con el Gobierno para beneficio de la organización.

Asesoramiento. Dar consejo a la alta gerencia sobre decisiones que afecten la imagen de la empresa.

 Así mismos se encarga de la determinación de los objetivos de dicho departamento.

Evaluación de Relaciones Públicas

Exposiciones: la medida más efectividad de las RP es la cantidad de exposiciones que realizan los medios. Los publicistas ofrecen al cliente un libro de recortes que muestra todos los medios que presentaron noticias acerca del producto.

Cambio en la conciencia/comprensión/actitud: una medida más apropiada es el cambio en conciencia/comprensión/actitud del producto que resulta de la campaña de RP (después de dar tiempo para que se presente el efecto de otros instrumentos promocionales).

Contribución de las ventas y ganancias: el impacto de las ventas y ganancias es la medida más satisfactoria, si se puede obtener.

El medio de evaluación que se utiliza para determinar la influencia del departamento de RP se realiza por medio de las opiniones del público como son encuestas periódicas, análisis del material recibido como cartas, quejas o sugerencias. Las encuestas deben versar sobre lo que piensa el gran público consumidor.

Conclusión

La evaluación de las RP está basada principalmente en términos cualitativos, ya que dependiendo de la influencia que ésta tenga en el público se verá reflejado en términos cuantitativos. Se debe dar credibilidad sobre la imagen de la organización o el producto, y cuando se lleva a cabo correctamente este convencimiento se ve reflejado en las ventas.

Análisis de la situación actual de producto, precio, plaza y promoción de un producto
Variable producto
Diseño del producto

· Gomas de dulce

Productos de grenetina (azucarados y aceitados) como los ositos, frijolitos y gomitas, con diferentes sabores ácidos (naranja, limón, uva, fresa y piña) y de formas diversas, como la tradicional en forma piramidal, en forma de frutas y en forma de dona de diferentes tamaños. Aunque este producto es muy competido se encuentran a la altura de los mejores del mercado.

· Goma chica

· Mini goma

· Ositos

· Frijolitos

· VENTAJAS

· Satisface las necesidades del consumidor, ya que al ser una golosina se puede consumir a cualquier hora del día.

· Sus colores así como sabores van enfocados a un mercado potencial, como pueden ser los niños, ya que les es muy atractivo por lo llamativo de los mismos.

· Su principal diferencia, en comparación con la competencia, es la calidad de los materiales que se utilizan para la elaboración del producto.

· DESVENTAJAS

· Existen gomas, que pueden no cubrir los requerimientos de los consumidores, ya que estas pueden ser demasiado grandes y ocasionar problemas al ser digeridos.

· El contacto directo con la goma ocasiona el desprendimiento del azúcar, lo que provoca que la persona al consumir el producto se ensucie las manos o en su caso alrededor de los labios.

· La forma del producto no sobresale con respecto a la competencia, ya que existen gomitas con otras formas más atractivas.

Marca

El nombre es corto, tanto de la marca familiar (“La Giralda”) como el de la marca individual (“Gomitas”), ambos son fáciles de recordar, sin embargo la marca individual tiene un nombre genérico y por lo tanto no es atractivo ni agradable a la vista.

· VENTAJAS

· El nombre del producto es corto, por lo tanto es fácil de recordar.

· Siendo una marca registrada, tiene la ventaja de poder ser publicitada en cualquier medio de difusión para su conocimiento con los clientes, quedando protegido por la ley.

· DESVENTAJAS

· El nombre del producto “Gomitas” es un nombre genérico, lo cual no es muy recomendable, por el hecho de no diferenciarse de los productos de la competencia. Además puede ocasionar confusión, con el nombre del producto y la marca registrada.

· El estilo de la letra con la que esta elaborada la marca, no es una letra recomendable, ya que es una letra “encimada” y esto produce confusión al consumidor, y poca atracción.

 Envase, empaque y embalaje

· Envase

El material del que esta elaborado el envase, es de celofán transparente, y sellada por medio de calor por los extremos. Es de forma rectangular en cualquier presentación (10gr., 100gr., 500 gr., 1kg.)

· VENTAJAS

· Está elaborado con un material resistente (celofán), adecuado para el producto, ya que es limpio y conserva fresco el producto sin ser afectado por el ambiente.

· Fácil manipuleo del producto, sin ser deteriorado.

· DESVENTAJAS

· El diseño de la bolsa no es muy atractiva principalmente por el color de la misma, lo cual produce poca fijación del producto en el consumidor. Además de que es una presentación ya existente en la competencia.

· Empaque

Este depende de la presentación del producto. Puede ser en bolsas del mismo material del envase (celofán transparente), pero en dimensiones mas amplias.

· VENTAJAS

· Conserva el producto, limpio y conservado al contacto con el medio ambiente.

· DESVENTAJAS

· El peso ocasiona que la bolsa se abra, ocasionando que el producto se contamine.

· Siendo el mismo material del que esta elaborado el envase, puede ser difícil el reconocimiento del contenido del empaque, y produce desconfianza al consumidor.

· Embalaje

Se realiza en cajas de cartón selladas (con cinta adherible) para un mejor aseguramiento del producto. El contenido aproximado de estas cajas es de 10 bolsas que contienen cada una 10 bolsas de 500 gr., por lo tanto el peso que soportan estas cajas es de 50 Kg.

· VENTAJAS

 El manipuleo del embalaje es sencillo ya que es fácil estibar las cajas sin ser maltratadas.

· DESVENTAJAS

· Son manipuladas de manera incorrecta, lo que ocasiona el maltrato del producto, ya que las cajas estas diseñadas para la transportación terrestre.

Etiqueta

Contiene una etiqueta obligatoria ya que es uno de los medios de que disponen los gobiernos para proteger al consumidor; además, incluye una etiqueta no obligatoria en el cual incluye datos como composición y las propiedades de los productos.

La etiqueta incluye:

· Marca registrada

· Nombre y dirección del fabricante

· Denominación del producto

· Naturaleza del producto

· Contenido neto

· Numero de registro en la Secretaria de Salud, ya que es un producto de consumo (alimento)

· Composición del producto (lista de ingredientes ordenados según su proporción)

· VENTAJAS

· La principal ventaja de esta variable es informar al cliente del producto que esta consumiendo.

· Cumplir con los requisitos de ley, para estar protegidos por la misma y tener la libertad de vender el producto.

· DESVENTAJAS

· El color con el que se imprime en la bolsa de celofán no es el color apropiado ya que este es poco visible en la bolsa.

· No contiene información nutrimental, ya que es un producto alimenticio, esto no otorga confianza al consumidor, y esto genera limitantes en las ventas.

Garantía

En este caso, hablando de un producto de fácil manipuleo no existe una garantía plena del producto que la responsabilidad del producto depende a partir de la compra, del propio consumidor. La garantía del producto esta basado en la calidad del producto y el prestigio de la empresa. Para ello en el envase incluye datos para que el consumidor se sienta seguro del consumo del producto, para lo cual el envase incluye los siguientes datos, para dar a informar al consumidor las características del producto.

Los datos son los siguientes:

· El nombre de la empresa.

· Lugar, origen.

· Dirección de la empresa.

· Contenido.

· Registro por el código sanitario correspondiente.

· Fecha de fabricación y caducidad del producto.

· VENTAJAS

· Proporciona confianza al consumidor.

· Se reafirma aun mas el mercado cautivo, incrementando las ventas.

· DESVENTAJAS

· Como no es una garantía que se pueda ver en la compra, el consumidor no sabe exactamente si el producto es de buena calidad.

Ciclo de vida del producto

El producto se encuentra en una etapa de Madurez, ya la que la imagen del producto son bien conocidas, además de existir la lealtad de los clientes y la participación en el mercado; el producto es estable además de existir una disminución en el margen de utilidad debido a que los precios se acercan mas a los costos.

Se desarrollan grandes esfuerzos para un mejor mensaje publicitario, y se dedica parte del presupuesto al consumidor y a los tratos comerciales.

Además se presentan nuevos usos del producto, valores nuevos y refinamiento del mismo, y una mayor segmentación del mercado.

· VENTAJAS

· El producto es conocido, y por lo tanto no requiere de una inversión alta, para publicidad o promoción.

· Lealtad de los clientes y participación en el mercado con respecto a los competidores.

· Se desarrollan nuevos usos al producto, lo que incrementa las ventas y por ende los ingresos.

· DESVENTAJAS

· Se requiere de un incremento en el tiempo y costo para el proceso publicitario, ya que tiene que ser mejor este mensaje.

· Se incrementa en el costo de nuevas innovaciones al producto para poder seguir manteniéndose en el mercado y no entrar a la etapa de declinación.

Servicios de apoyo

Servicios pre -venta

Este servicio se presenta al momento que se presenta u origina el proceso de compra, en el cual el consumidor adquiere la información del producto que quiere consumir, y se le proporciona la información relacionada con este producto. Esta información se proporciona en los establecimientos de ventas, cuando el cliente pretende consumir el producto; por vía telefónica cuando la compra se origina en el interior de la Republica mexicana o en el extranjero. Otro servicio que otorga la empresa La Giralda es el transporte del producto a cualquier estado de la Republica Mexicana, cobrando el flete; cuando se trata de venta al extranjero el servicio se da hasta el puerto donde va a ser embarcado el producto.

· VENTAJAS

· Se cuenta con información previa a la compra, lo cual hace que no existan tiempos muertos ni ociosos.

· Se otorga confianza extra al consumidor, lo que hace segura la compra.

· DESVENTAJAS

· El servicio de otorgar crédito antes de realizarse la venta, llega a ser muy inseguro, ya que existe la incertidumbre de no recuperar este ingreso.

Servicios posventa

Este servicio se presta cuando el consumidor adquiere el producto, que espera recibir beneficios adicionales por el dinero que invirtió en el mismo.

Estos servicios son:

· Entrega a domicilio cuando se trata de grandes cantidades (mayoreo).

· Crédito, cuando se trata de pedidos de mayoreo o de clientes frecuentes.

Este servicio le permite dar al producto un atractivo particular, e incrementa la satisfacción por la compra al consumidor e invitándolo a realizar la compra nuevamente.

· VENTAJAS
· Genera confianza en el consumidor.

· Incremento en el mercado, gracias al crédito, ya que la situación económica actual así lo demanda.
· DESVENTAJAS
· Inconformidad con algunos clientes en la entrega del producto cuando se trata de una venta al mayoreo, ya sea por el tiempo de entrega o que el producto no es el que pidió.

· El tiempo de entrega puede variar debido a la distancia y a que el traslado se hace vía terrestre, contando con imprevistos como el clima.

· El producto pedido, puede no contar con los requisitos del cliente, debido a que se dio mal la información.

Variable precio

Factores que influyen

Los factores que toman en cuenta para la determinación del precio son los costos y la competencia.

En los costos realizan proyecciones para periodos en que incrementan las ventas (como en diciembre) ya que deben de abastecer la necesidad de la época decembrina, dando descuentos especiales a mayoristas y promociones al consumidor.

“La Giralda” se encuentra en un mercado muy competitivo; entre las empresas mas fuertes se encuentran Bremen S.A. de C.V, Vero S.A. de C.V. y Coronado S.A. de C.V. Sus precios los varían de acuerdo a las preferencias que muestre el cliente para con los productos de la competencia, ya que en ocasiones suelen realizar promociones atractivas con las cuales “La Giralda” tiene que lidiar.

· VENTAJAS

· Esta un constante evolución en cuanto a la fijación de los precios con respecto a la competencia.

· Se tiene un ingreso por venta ya designado, y no existe discrepancia en los ingresos por ventas.

· DESVENTAJAS

· La principal desventaja es, que la interpretación de los precios de la competencia puede no ser la correcta, ya que no son los competidores
· Más fuertes y esto limita tanto el producto como su evolución en el mercado.
 Políticas de precios

“La Giralda” aplica la política de penetración cuando se requiere, como en el caso del periodo navideño en donde la competencia es mas fuerte.

Reducen sus precios por ventas en grandes volúmenes a los mayoristas, y cuando la venta es directa con el consumidor, proporciona atractivos descuentos o aplica la política de precios de línea; la desventaja es que dependerá la época en que se encuentre, puede aumentar sus precios, lo que a los clientes asiduos les es molesto y reciben quejas constantes.

A su vez, aplican la política de precios relacionados con la demanda, algunos productos les son más atractivos al consumidor que otros, esta es una ventaja para la empresa ya que puede aumentar sus precios y aun así mantener sus ventajas constantes.

· VENTAJAS

· Se establecen reglas para un mejor control sobre los precios.

· Aumentan los precios, según la temporada, y esto genera mayores ingresos.

· DESVENTAJAS

· No existe constancia en los consumidores, y por el contrario se muestran molestos por el cambio en los precios, ya que muchas veces no reconocen el porque del cambio.

· Disminuyen las ventas y a pesar del incremento en el costo del producto, en algunas ocasiones no se recupera la diferencia.

 Estrategias de precios

La empresa utiliza como estrategia principal la “Estrategia de Precios Psicológicos” el cual lo aplica en el canal de distribución mas corto (Productor – Consumidor), como en el mas largo (P – M – m –C), de esta manera conserva un margen de utilidad alto y conserva la confiabilidad del cliente con respecto a precios bajos.

· VENTAJA

· Con la estrategia establecida conserva un margen de utilidad alto y conserva la confiabilidad del cliente con respecto a precios bajos.

· DESVENTAJA

· La desventaja es que al solo aplicar esta estrategia deja de lado la competencia sin darle la importancia que ésta merece y no es congruente con la situación del macro ambiente.

 Precios de la competencia

En ocasiones los precios de la competencia suelen ser mas atractivos para el consumidor; sin embargo, la mayor parte del tiempo, ésta es una ventaja que conserva “La Giralda”, gracias a la fijación de sus precios y al constante estudio de sus competidores.

· La Giralda

$5.00

· La Suiza

$7.00

· Bremen

$10.00
· VENTAJA

· Los precios de la competencia en épocas de alta demanda son muy elevados, lo que ayuda a que el consumidor prefiera los dulces de la empresa “La Giralda”.

· DESVENTAJA

· En ocasiones los precios de la competencia suelen ser más atractivos para el consumidor; esto se debe a que su estrategia no está orientada hacia el mercado y sus precios no están establecidos de acuerdo al nivel promedio de la competencia.

1. Variable plaza

 Canales de distribución

Los canales que utiliza son los siguientes:

[image: image9.jpg]

[image: image10.jpg]

Productor

Consumidor

[image: image11.jpg]

[image: image12.jpg]

[image: image13.jpg]

Productor

Mayorista
 Minorista

Consumidor

VENTAJAS Y DESVENTAJAS

3.1.1 Mayorista

Este proceso se da mediante el proceso de Productor ------- Mayorista, y este se da a través de contacto directo con la empresa, ya que generalmente este comprador tiene tiempo siendo cliente cautivo, además, de existir también clientes nuevos, pero el proceso es el mismo.

Una de sus técnicas para esta distribución son los agentes, los cuales ayudan a que el producto llegue hasta el consumidor:

[image: image14.jpg]

Productor

Consumidor

· VENTAJA

· El segundo canal les trae mayores beneficios debido a que este canal de distribución aumenta el valor del consumo, lo que incrementa las ventas.

· Una de sus técnicas para esta distribución son los agentes, los cuales ayudan a que el producto llegue hasta el consumidor:

[image: image15.jpg]

[image: image16.jpg]

Productor

Agente

Consumidor

· DESVENTAJA

· La desventaja del primer canal de distribución es que las ventas son relativamente bajas en comparación con el segundo canal, son pocas las promociones o descuentos, lo que provoca que al público consumidor no le sea atractivo comprar directamente a la empresa “La Giralda”.

 Logística de distribución

 Almacén

El almacén de producto terminado se encuentra en la planta baja junto al de materia prima, lo que provoca que el traslado de los materiales se complique por el hecho de que paso al Departamento de Producción se encuentra entre el almacén de materias y el de producto terminado.

· VENTAJA

· Se encuentra cerca del Departamento de producción y su traslado no genera tiempo.

· DESVENTAJA

· Ambos se encuentran en la planta baja y están uno a lado del otro, lo que provoca que el traslado de los materiales se complique por el hecho de que paso al Departamento de Producción se encuentra entre el almacén de materias y el de producto terminado.

· Otra de sus desventajas es que los productos terminados son empaquetados al momento de su embarque, lo que trae como consecuencia el retraso de los productos hacia su destino.

· Los almacenes no están organizados de acuerdo a los productos que se elaboran, lo que induce a que se tengan mermas en productos (materia prima) donde su fecha de caducidad ha vencido.

Inventarios

El control de inventarios que utiliza es el método de PEPS, esto debido a que los productos por ser de consumo alimenticio tienen un tiempo de vida corto; por lo tanto la mejor manera de tener un control sobre ellos es el método que emplean. Para evitar mermas se deben de hacer proyecciones para abastecer el inventario en la cantidad y tiempo adecuados.

· VENTAJA

· El control de inventarios que utiliza es el método de PEPS, ya que es mas adecuado de acuerdo al producto, en este caso, alimenticio. Esta es la mejor manera de tener un control sobre el producto.

· DESVENTAJAS

· El retraso en el departamento de producción repercute en el Departamento de Mercadotecnia, ya que los compromisos que establecen con los clientes se ven afectados por la falta de control en los inventarios.

Manipulación del producto.

El producto terminado se empaqueta cuando se va a llevar a cabo su traslado, su almacenamiento se realiza por medio de recipientes de plástico los cuales son almacenados a temperatura ambiente para la conservación del dulce.

· VENTAJA

· Guardar el producto a temperatura ambiente permite que se conserve mayor tiempo y se pueda ocupar cuando se requiera.

· DESVENTAJA

· La desventaja, que antes fue ya mencionada, es el hecho de que el traslado de materiales se realiza por la misma ruta, tanto de materia prima como de producto terminado.

· Además los almacenes se encuentran cerca del mostrador donde se realiza la venta directa al consumidor; esto induce a que disminuya el costo en el traslado del producto terminado al consumidor.

Transporte.

El medio de transporte que se utiliza es el más recomendable por el tipo de producto que se fabrica; este medio es el terrestre. Además de contar con agentes de ventas los cuales ayudan a la transportación y distribución del producto. El transporte solo es utilizado en ventas al interior de la república.

· VENTAJA

· El medio de transporte que se utiliza es el más recomendable por el tipo de producto que se fabrica; este medio es el terrestre.

· Además de contar con agentes de ventas los cuales ayudan a la transportación y distribución del producto.

· DESVENTAJA

· El transporte solo es utilizado en ventas al interior de la república, lo que genera costos para su mantenimiento lo que origina que las tarifas que se cubren son muy altas, lo que incrementa el costo de transportación.

 Procesamiento del pedido.

La petición del producto se realiza un mes antes de la elaboración del mismo, esto con la finalidad de evitar tiempo muertos en el proceso de fabricación, por lo cual existe un proceso continuo de fabricación, evitando tiempos ociosos mediante la línea de producción.

Estos requerimientos los realiza el departamento de mercadotecnia al departamento de ventas, se realizan a proveedores confiables, con los cuales ya existe una relación eficiente, ya que los materiales ya han sido evaluados, para fabricar un producto de calidad.

El pedido se realiza en las cantidades requeridas dependiendo la estación del año en que se realice la venta.

· VENTAJA

· La petición del producto se realiza un mes antes de la elaboración del mismo, con la intención de evitar tiempos muertos en el proceso de fabricación, el cual es un proceso continuo de fabricación, evitando tiempos ociosos mediante la línea de producción.

· DESVENTAJA

· No se toma en cuenta la demanda del mercado, sólo son supuestos de ventas; esto debido a la falta de proyecciones en datos reales lo que induce a perder materia prima en épocas de poca demanda ó no se llega a cubrir la demanda cuando ésta es alta. Esta falta de datos reales se debe a que no cuentan con un historial de órdenes de producción que les permita ejecutar las proyecciones y controlar los pedidos.

Variable Promoción

La empresa La Giralda S.A. de C.V se basa en las herramientas de promoción como son:

· Publicidad: Ya que por medio de medios de comunicación da a conocer sus productos

· Promoción de ventas: “Dos por uno “... “gratis en la compra de “... “Oferta limitada “...pruebas gratuitas muestras ,obsequios relacionados con la compra, rifas ,sorteos , concursos ,estímulos
· Relaciones públicas: , la creación de una buena "imagen de corporación"

· Ventas personales: Ya que en esta herramienta utilizan agentes de venta los cuales sostienen una conversación con posibles compradores con el fin de realizar una venta.

Ventas

Tipos de ventas

El tipo de venta que realiza la empresa “La Giralda” S.A. de CV. es Directa por el personal de ventas de campo como son los agentes de ventas, ellos también forman parte del tipo de venta contractual, ya que en esta se encuentran aquellas personas que trabajan bajo un contrato y que tienen como característica principal percibir comisiones en base a las ventas o productos entregados y realizados.

Otro tipo de venta que emplea la empresa es por Internet ya que en la página http://www.lagiralda.com.mx/contacto.htm se pueden realizar pedidos de los productos que el comprador desee.

Organización del área de ventas

La manera como se organiza el área de ventas es asignar agentes de venta de acuerdo en donde se localicen los posibles compradores

Por ejemplo tienen varios agentes en puntos clave dentro de la República Mexicana:

Mariano Solís Soto
Residencia: México, D.F.
Teléfono: 01 57 91 68 21
Estado: Durango
Población: Durango, Gómez Palacios
Estado: Coahuila
Población: Torreón, Saltillo, Monclova.

 Alberto Méndez León
Residencia: Oaxaca, Oaxaca
Teléfono: 01 95 15 10 69
Estado: Oaxaca
Población: Oaxaca

Lino Ricardo Silva Lozano
Residencia: Mérida, Yucatán
Teléfono: 01 99 44 29 28
Estado: Quintana Roo
Población: Cancún
Estado: Tabasco
Población: Villahermosa, Comalcalco, Cárdenas,
Macuspana, Tenosique, Paraíso, Huimanguillo, Cunduacán
Estado: Yucatán
Población: Mérida, Valladolid

Pedro Pérez Guzmán
Residencia: San Luis Potosí, S.L.P.
Teléfono: 01 48 13 16 33
Estado: Durango
Población: Durango, Gómez Palacios
Estado: San Luis Potosí
Población: San Luis Potosí, Matehuala, Ciudad Valles, Cedral,
Ciudad Maíz, Río Verde, Temazunchale, El Naranjo, Ahualulco
Estado: Tamaulipas
Población: Tampico, Reinosa, Ciudad Victoria, Ciudad Mante, Tamaulipas
Estado: Zacatecas
Población: Zacatecas, Fresnillo, Guadalupe, Loreto, Calera.

Manuel Melo Pinilla
Residencia: Tuxtla Gutiérrez, Chiapas
Teléfono: 01 96 13 60 33
Estado: Chiapas
Población: Tuxtla Gutiérrez, Comitán, Tapachula, Huixtla,
San Cristóbal de las Casas, Escuintla, Tonalá, Pijijiapan, Arriaga,
Mapastepec, Cintalapa, Ocozocoautla, Ciudad Hidalgo, Yajalón, Cacahoatan,
Pichucalco, Motozintla, Ocosingo, Chiapa de Corzo, Comalapa, Berriozabal,
Ixtapa, Villaflores, Villa de Corzo, Las Margaritas.
Estado: Oaxaca
Población: Juchitán, Tuxtepec, Tehuantepec, Salina Cruz, Matías Romero

Antonio Cabrera Menéndez
Residencia: México, D.F.
Teléfono: 01 56 33 87 07
Estado: Hidalgo
Población: Tulancingo
Estado: Estado de México
Población: Toluca, Tenancingo
Estado: Oaxaca
Población: Oaxaca
Estado: Querétaro
Población: Querétaro
Estado: Veracruz
Población: Veracruz, Córdoba, Jalapa, Poza Rica, Orizaba y Río Blanco

La organización se encuentra distribuida de la siguiente manera:

Política de ventas

· Todos los pedidos, serán atendidos de acuerdo al orden en que sean recibidos.

· Los pagos pueden realizarse con cheque o mediante transferencia bancaria, la cual quedara confirmada al siguiente día hábil.

· Mínimo de ventas por pedido en Internet $1000.00

· Cualquier otro particular, será tratado con el ejecutivo de ventas

Estrategias de ventas

La empresa La Giralda en su producto “Gomitas” aplica como estrategias de ventas principalmente la publicidad en revistas y periódicos, además de emplear también su envase como una forma de persuasión al consumidor, la desventajas que presenta el aplicar este tipo de estrategias son las siguientes:

· Al ser una marca que no presenta un distingo competitivo sobre otras marcas resulta poco funcional el aplicar como estrategia de ventas su envase ya que es poco llamativo.

· En cuanto a la publicidad a través de revistas y periódicos resulta poco práctico ya que es un producto dirigido principalmente a niños, quienes en raras ocasiones toman una revista o un periódico para leer.

Sistema de remuneración a la fuerza de ventas

En relación al Sistema de Remuneración a la Fuerza de Ventas en la empresa La Giralda, S.A. de C.V. cabe señalar que los vendedores reciben un salario base por el tiempo que laboran en la empresa, no hay comisiones por el volumen de ventas que realicen, lo cual ocasiona la siguiente desventaja:

· A los vendedores puede no importarles la cantidad de productos que vendan ya que si el volumen de ventas es alto o es bajo su salario es el mismo.

Motivación a la fuerza de ventas

En la empresa La Giralda, S.A. de C.V. se les incentiva a la fuerza de ventas a través de reconocimientos a su labor en los cuales se premia al vendedor más destacado del mes, con bonos adicionales a su sueldo, lo cual genera una forma de competencia interna sana entre el equipo de vendedores, pero a su vez puede provocar las siguientes desventajas:

· Desmotivación en aquellos vendedores que no han logrado en un periodo determinado obtener un reconocimiento a su labor.

· La falta de motivación puede ocasionar descensos en la productividad de la fuerza de ventas de la empresa, lo que se reflejará en un bajo nivel de ventas.

Supervisión a la fuerza de ventas

En La Giralda existen cuatro supervisores de ventas, uno por cada zona (Norte, Sur, Este y Oeste), los cuales atienden personalmente los buzones de quejas y sugerencias por parte de los clientes, vía correo electrónico y vigilan de cerca el desempeño de los equipos de ventas de cada zona, en este sentido se pueden presentan las siguientes desventajas:

· Los supervisores de ventas suelen rebasar los límites del espacio físico e intelectual del desempeño de los vendedores.

· Los vendedores al sentirse vigilados reducen o limitan su capacidad de persuadir al cliente por temor a la opinión de su supervisor, lo que trae como consecuencia la disminución de las ventas.

Evaluación a la fuerza de ventas

evaluar a los vendedores en la empresa La Giralda, S.A. de C.V. se realizan reportes mensuales sobre el desempeño de cada vendedor, dichos reportes son elaborados por su respectivo supervisor, quien con ésta información estructura informes que contienen los índices de desempeño de los vendedores en relación a los objetivos de la empresa.

Dicha evaluación presenta algunas desventajas, entre las cuales se pueden observar las siguientes:

· Al ser una evaluación realizada por el mismo personal de la empresa, es decir, los supervisores, puede llegar a ser subjetiva y no plasmar resultados reales sobre el desempeño de los vendedores.

· Si el supervisor presenta algún tipo de descontento o fricción con algún vendedor, los resultados de la evaluación pueden ser alterados en perjuicio del vendedor y viceversa;

· Si existe cierta cercanía entre el supervisor y algún vendedor, puede ser que el supervisor, por no perjudicar al vendedor, altere los resultados a favor del mismo vendedor.

Publicidad

En esta etapa intervienen en la presentación de una frase para la identificación del producto contra los de la competencia que es “gomitas” de azúcar.

· VENTAJAS

· El logotipo que utiliza la empresa para el producto “gomitas” es único en el genero y se diferencia por los colores.

· DESVENTAJAS

· En la empresa no le dan tanta prioridad por darle publicidad al producto de “gomitas” y en su defecto se la brindan a otros productos.

Tipos de publicidad

El tipo de publicidad que utiliza la giralda esencialmente en el producto “gomitas” de azúcar es:

Publicidad de Producto. Se refiere a la búsqueda, influir y estimular al mercado sobre un su producto llamado “gomitas” de azúcar específicamente, a su vez tratan de estimular su distribución en el mercado.

Publicidad de marca: la marca alcanza para referenciar el producto en cuestión, esto es solamente para marcas consolidadas como es “gomitas” , a veces el símbolo que utiliza lo distingue de la competencia.

· VENTAJAS

· Una de las mayores ventajas de este tipo de publicidad es su tamaño, ya que presenta en colores llamativos y en un tamaño real ó superior los productos que anuncia.

· DESVENTAJAS

· El nombre de gomitas puede ser confundido con mucha facilidad por el cliente ya que no se especifica si es de azúcar o gomas para borrar, etc.

· En algunas comunidades la demanda por sitios privilegiados implica que no se pueda complacer a algunos anunciantes con sus elecciones de ubicación de publicidad.

Organización del área de publicidad

En esta organización cuentan con un departamento de mercadotecnia es cual tiene un área especifica dedicada a la publicidad del producto “gomitas” de azúcar donde deben realizar las siguientes actividades teniendo a las personas adecuadas :

Analizar la empresa.

Fijación de precio del producto o servicio.

Investigación y desarrollo.

Elección de las estrategias de comunicación.

Controlar la distribución.
VENTAJAS

Se distribuyen adecuadamente las tareas para evitar la duplicidad de funciones en el área creando una publicidad satisfactoria para la organización.

Se buscan características las gomitas.

Se encuentran las características que se buscaba.

Se verifica que lo encontrado solucione el problema existente.

Se Cercioran de que se haya solucionado de una manera original.

La organización se encuentra distribuida de la siguiente manera:

Campañas de publicidad actuales

Las campañas actuales para las empresas son las siguientes:

· Medios impresos (periódicos, revistas, folletos, etc.)

· Medios electrónicos (Internet)

· VENTAJAS

· Reconocimiento en el mercado, y con ello incrementando las consumidores tanto potenciales como los ya establecidos

· Logro de posicionamiento del producto a lugares donde es difícil de distribuir.
· DESVENTAJAS

· Incremento en los gastos, siendo estos recuperables a largo plazo.

· No existe una correcta planeación y desarrollo de estas campañas, por lo cual no es rentable el uso de estas campañas para el producto.

1.1.1 Medios de comunicación utilizados

La publicidad que utilizan es la más mínima utilizando solo:

· Carteles publicitarios

· Medios gráficos

· Revistas.

Encontrando una desventaja por la falta de publicidad en la T.V. y radio en comparación a al competencia.

PUBLICIDAD EN PERIÓDICOS

· VENTAJAS

· Se penetra en todos los segmentos de la sociedad, casi todos los consumidores leen el periódico

· Amplio alcance, cubre una zona geográfica específica que abarca un mercado y una comunidad con intereses y preocupaciones comunes.

· DESVENTAJAS

· Falta de selectividad de los grupos socioeconómicos, la mayoría de los periódicos llegan a grupos generales y muy heterogéneos de lectores, que tal vez no correspondan a los objetivos del anunciante.

· Deficiente calidad de producción, el papel periódico generalmente produce una imagen menos impresionante que el papel suave satinado de las revistas; además muchos periódicos no pueden imprimirse en color.

PUBLICIDAD EN REVISTAS

· VENTAJAS

· Flexibilidad de lectura y de publicidad, las revistas llegan a muchos prospectos, ofrecen una amplia opción de cobertura regional y nacional, así como varios tamaños, enfoques y tonos editoriales.

· DESVENTAJAS

· Falta de inmediatez, los anunciantes obtienen mayor inmediatez en la radio o en los periódicos.

Evaluación de la publicidad

La publicidad es evaluada con base a los Atención. Talvez presentando el anuncio de una manera inesperada. Interés. Con humor , belleza, gracia etc. Deseo. Muestre los beneficios del producto. Promover una Acción. Poner a su disposición o enseñarle los canales o medios.

Con estas bases será más fácil la evaluación de la publicidad del producto.

· VENTAJAS

· Con la evaluación que existe cubren las expectativas de la organización.

· DESVENTAJAS

· No le dan continuidad a sus sistemas de evaluación que dando rezagados en cuanto a su forma de evaluar.

· Falta de personal para la evaluación continua de la publicidad.

Promoción de ventas

Esta se realiza para aumentar las ventas, específicamente en el producto “Gomitas” (de azúcar), aunque este producto no necesite de la utilización de todas las herramientas, ya que es un producto posicionado como el más importante en la empresa “La Giralda”. A pesar de su posición comercial del producto, se emplean herramientas para su estabilidad en el mercado, como la venta personal, envase y empaque y la misma promoción, en la que se incluyen, reducción de precios y ofertas, muestras, exhibidores, vitrinas y demostradores.
· VENTAJAS

· Reconocimiento del producto al consumidor.

· Incremento en el alcance del producto, llegando a mercados no explotados.

· DESVENTAJAS

· Inadecuada elaboración de los programas promocionales, incrementando gastos.

Tipos de promoción de ventas

Los tipos mas utilizados en la empresa son los siguientes:

Reducción de precios y ofertas: este se utiliza para motivar a los consumidores y volverlos leales a la empresa, aunque se mantiene un cuidadoso control, ya que en el uso indebido puede perjudicar la imagen del producto.

Muestras: es la manera de lograr que el cliente pruebe el producto ya sea gratis o mediante el pago de una suma mínima con el objeto de que use y conozca el producto de esa forma, el cliente lo comprara por voluntad propia.

· VENTAJAS

· Lealtad en los clientes

· Incremento en los ingresos por concepto de compra del producto.

· DESVENTAJAS

· El utilizar la promoción de “muestras” genera un costo superior al estimado.

Organización del área de promoción de ventas

Físicamente no existe el área de promoción de ventas, esta función esta a cargo del Departamento de Mercadotecnia, en el cual se realizan las funciones como desarrollo de nuevos productos, ventas, publicidad y relaciones con los clientes.

· VENTAJAS
· Especialización de las tareas, sin tener que involucrar el resto de las áreas, generando confusión.

· DESVENTAJAS
· No existe físicamente el área, lo que provoca, perdida de tiempo y malestar entre los que laboran en el área.

La organización se encuentra distribuida de la siguiente manera:

Actividades de promoción de ventas

Estas actividades están enfocadas a la satisfacción de los clientes además de retribuir a la empresa por medio de la estabilidad en el mercado y manteniendo constante la demanda.

Estas actividades son:

· Presentaciones de ventas

· Demostraciones

· Muestras gratuitas

· Precios especiales

· Exposiciones a punto de venta

· Catálogos

· Exhibiciones comerciales

· VENTAJAS
· Lograr mayor aceptación en el mercado.

· Continuo crecimiento en el mercado además de actualizaciones oportunas de información relevante al consumidor.
· DESVENTAJAS
· Generación de gastos, difícilmente recuperables.

Evaluación de la promoción de ventas

En la empresa se utiliza con mas frecuencia la comparación de las ventas antes, durante y después de la promoción, esto es, que se este retroalimentando la información y esto da posteriormente mayor información en el momento de realizarse esta promoción, esperando obtener los resultados previstos con las evaluaciones realizadas con anterioridad.

· VENTAJAS
· Retroalimentación de la información, para conocer las necesidades de los clientes con oportunidad.

· DESVENTAJAS
· Falta de información para realizar con éxito la evaluación.

· No existe la correcta actualización de los métodos de evaluación.

Relaciones públicas

Tipos de relaciones públicas

La empresa emplea ambos tipos de Relaciones Públicas (RP), tanto internas como externas.

· VENTAJAS

La Giralda tiene una imagen de calidad frente a sus clientes lo cual ayuda a que sus RP sean beneficiosas para el producto; así mismo las relaciones con el Gobierno y los proveedores se ven favorecidas debido a la efectiva comunicación entre ellos.

· DESVENTAJAS

Las RP que mantiene dentro de la organización son ambiguas ya que no estimula al trabajador a sentirse motivado o integrado a la imagen que la organización quiere reflejar, lo cual afecta a la imagen que los consumidores perciben por medio de los empleados que se relacionan directamente con ellos.

Organización del área de Relaciones Publicas

La empresa cuenta con el departamento de Mercadotecnia, el cual es el encargado de las RP.

· VENTAJAS

El departamento de Mercadotecnia se encarga de llevar a cabo todas aquellas actividades necesarias para establecer contacto con las RP externas e internas.

· DESVENTAJAS

No se cuenta con un área en específico que se encargue exclusivamente de las RP, por lo mismo no se tiene al personal especializado que lleve a cabo las acciones necesarias para gestionar así como asesorar a la alta gerencia a tomar las decisiones correctas a emplear en las RP.

La organización se encuentra distribuida de la siguiente manera:

Actividades de Relaciones Públicas

La organización realiza la mayoría de las actividades referentes a las RP, logrando con ello captar la atención del consumidor y mantener la imagen de prestigio de la empresa y por consecuencia del producto.

· VENTAJAS

Logra captar la atención del público, con lo cual consigue vender el producto que ofrece y mantenerse dentro del mercado.

· DESVENTAJAS

El hecho de no contar con el departamento de RP, y por lo tanto no tener al personal calificado, la alta gerencia no tiene asesoramiento de primera mano, ya que los empleados que laboran en el departamento de mercadotecnia no cuentan con la experiencia ni los conocimientos necesarios para brindar dicha información.

Evaluación de las relaciones públicas

La empresa lleva a cabo su evaluación por medio del reflejo en el aumento de las ganancias que se obtengan.

· VENTAJAS

Los resultados que arroja dicha forma de evaluación son cuantitativos y por lo tanto son más fáciles de interpretar.

· DESVENTAJAS

Esta forma de evaluación no muestra la manera en cómo influyen en el consumidor, ya que no se ve reflejado si se logro influir en la percepción del mismo con respecto al producto que se le ofrece.

Objetivos y Estrategias de producto, precio, plaza y Promoción de un producto
Diseño del producto: Gomas de dulce

· DESVENTAJAS

· Existen gomas, que pueden no cubrir los requerimientos de los consumidores, ya que estas pueden ser demasiado grandes y ocasionar problemas al ser digeridos.

· El contacto directo con la goma ocasiona el desprendimiento del azúcar, lo que provoca que la persona al consumir el producto se ensucie las manos o en su caso alrededor de los labios.

· La forma del producto no sobresale con respecto a la competencia , ya que existen gomitas con otras formas mas atractivas

· OBJETIVOS

· Elaborar diversos tamaños y formas de gomitas de dulce para cubrir las necesidades y gustos de nuestros clientes

· Hacer atractivos los diseños de gomitas para ser competitivos en el mercado de golosinas

· ESTRATEGIAS

· Planear la realización de nuevos diseños, siendo éstos innovadores, realizándolos de dos diferentes tamaños:

· Normal: Altura: 1.5 cm., Ancho: 1 cm.

· Chico: Altura: 1 cm. Ancho: 0.80 cm.

· Los diseños son los siguientes:

· La cantidad de azúcar que se propone para que no se desprenda mucha azúcar e incomode al consumidor es en vez de 11 gr será 7 gr por cada gomita

Marca

· DESVENTAJAS

· El nombre del producto “Gomitas” es un nombre genérico, lo cual no es muy recomendable, por el hecho de no diferenciarse de los productos de la competencia. Además puede ocasionar confusión, con el nombre del producto y la marca registrada.

· El estilo de la letra con la que esta elaborada la marca, no es una letra recomendable, ya que es una letra “encimada” y esto produce confusión al consumidor, y poca atracción.

· OBJETIVOS

· Cambiar la marca “gomitas” por otra que sea elegida por los clientes

· Cambiar la letra de manera que sea visible y entendible

· ESTRATEGIAS

· Se propone el nombre “Gomis” ya que por ser corto es fácil de aprender y de pronunciar

· Para que sea más atractivo deberá contener los colores: amarillo, rojo, verde, azul, morado, rosa con un degradado

· El tipo de letra es Times New Roman y Bradley Hand (TC el tamaño es 40

Envase, Empaque y Embalaje

Envase

· DESVENTAJAS

· El diseño de la bolsa no es muy atractiva principalmente por el color de la misma, lo cual produce poca fijación del producto en el consumidor. Además de que es una presentación ya existente en la competencia.

· OBJETIVOS

· Cambiar la bolsa que contienen las gomitas, por otra más atractiva

· Hacer nueva presentación de la bolsa de gomitas

· ESTRATEGIAS

· Se propone usar una bolsa sea resellable, esto para que una vez abierta, se pueda cerrar cuando el consumidor lo desee, manteniendo el producto de forma óptima.

· La bolsa será en forma horizontal en vez de forma vertical:

 3cm

 Celofán transparente

10 cm

 15cm

Empaque
· DESVENTAJAS

· El peso ocasiona que la bolsa se abra, ocasionando que el producto se contamine.

· Siendo el mismo material del que esta elaborado el envase, puede ser difícil el reconocimiento del contenido del empaque, y produce desconfianza al consumidor.

· OBJETIVOS

· Cambiar empaque por otro material que sea más resistente y diferente con el fin de que se distinga el envase

· ESTRATEGIAS

· Se propone que el empaque en vez de bolsas de celofán transparente puede ser en pequeñas cajas que muestren el contenido:

 35 cm

 10 cm

 Cajas de cartón

 45 cm

Marca

Bolsas de 100 gr de gomitas de dulce (8 por caja)

Plástico transparente

Que cubre los envases

Embalaje

· DESVENTAJAS

· Son manipuladas de manera incorrecta, lo que ocasiona el maltrato del producto, ya que las cajas estas diseñadas para la transportación terrestre.

· OBJETIVOS

· Elaborar el embalaje con protecciones que brinden mayor seguridad al producto

· ESTRATEGIAS

· Se propone colocar dentro de las cajas, unicell para mayor protección del producto.

Etiqueta

· DESVENTAJAS

· El color con el que se imprime en la bolsa de celofán no es el color apropiado ya que este es poco visible en la bolsa.

· No contiene información nutrimental, ya que es un producto alimenticio, esto no otorga confianza al consumidor, y esto genera limitantes en las ventas.

· OBJETIVOS

· Cambiar la etiqueta de manera que sea visible, atractiva y con información nutrimental que proporcione mayor confianza a los consumidores

· ESTRATEGIAS

· Se propone cambiar los colores de la etiqueta y la información nutrimental con letra visible y entendible, como se presenta en el dibujo

· Se propone también que la etiqueta sea de las siguientes medidas: Largo: 29 cm y Alto: 18 cm

7501317500

Garantía

· DESVENTAJAS

· Como no es una garantía que se pueda ver en la compra, el consumidor no sabe exactamente si el producto es de buena calidad

· OBJETIVOS

· Elaborar una garantía explicita

· ESTRATEGIAS

· Se propone que la garantía que esté impresa en la parte interna del empaque atrás del producto. Únicamente en esta presentación.

Se propone que la garantía diga:

1. Para hacer efectiva esta garantía presente el producto junto con esta póliza, en el establecimiento donde la adquirió.

2. Si necesita obtener información adicional , por favor comuníquese a nuestra empresa a: TEL, 56332959 o diríjase a

 Fábrica La Giralda

 Calzada La Viga No. 1332 esquina Eje 6 Sur Col. Apatlaco Iztapalapa, CP. 09430, DF.

3. Tendrá valor esta garantía solo para las condiciones del producto, y la empresa no se hace responsable del mal uso que se le de al producto.
Ciclo de vida del producto

· DESVENTAJAS

· Se incrementa en el costo de nuevas innovaciones al producto para poder seguir manteniéndose en el mercado y no entrar a la etapa de declinación

· OBJETIVOS

· Mejorar el producto con innovaciones con el fin de que sea más atractivo

· ESTRATEGIAS

· Se propone elaborar nuevos sabores en las gomitas que sean del gusto del cliente, agregando los sabores a los nuevos diseños

· Los sabores pueden ser: Piña-coco, Lima-limón, Frutas tropicales y Café.

Servicios de apoyo

Servicios pre -venta

· DESVENTAJAS

· El tiempo de entrega puede variar debido a la distancia y a que el traslado se hace vía terrestre, contando con imprevistos como el clima.

· El producto pedido, puede no contar con los requisitos del cliente, debido a que se dio mal la información.

· OBJETIVOS

· Mejorar el servicio pre-venta para mayor satisfacción de nuestros clientes

· ESTRATEGIAS

· Se propone calcular un tiempo estándar o promedio para los puntos de venta, logrando un compromiso de entrega oportuna.

· Seleccionar personal que pueda supervisar y confirmar los pedidos mediante llamadas telefónicas o correos electrónicos a los clientes.

Servicios post -venta

· DESVENTAJAS

· Inconformidad con algunos clientes en la entrega del producto cuando se trata de una venta al mayoreo, ya sea por el tiempo de entrega o que el producto no es el que pidió.

· El servicio de crédito, llega a ser muy inseguro, ya que existe la incertidumbre de no recuperar este ingreso

· OBJETIVOS

· Mejorar el servicio de crédito que nos permita satisfacer las necesidades de los clientes

· ESTRATEGIAS

· Se propone crear varios créditos de acuerdo a la cantidad e importe del pedido acoplándose a las necesidades de los clientes.

· Se propone incrementar el tiempo del crédito para que sean pagos pequeños

Variable precio

Factores que influyen

· DESVENTAJAS

· La principal desventaja es, que la interpretación de los precios de la competencia puede no ser la correcta, ya que no son los competidores
· Más fuertes y esto limita tanto el producto como su evolución en el mercado.
· OBJETIVOS

· Disminuir costos para poder mejorar los precios

· Hacer atractivas promociones que nos ayuden a recuperar los costos por medio del precio y nos generen utilidades

· ESTRATEGIAS

Se proponen promociones tales como:

· Dar al 2x1 cuando es temporada baja

· Formar alianzas con otras empresas para formar paquetes como por ejemplo: Bimbo, Vero y Sabritas

· Alianzas con parques de diversión para la venta de gomitas en su interior (Six Flags, Feria de Chapultepec y Divertido)

· Realizar presentaciones especiales para el día del niño y temporada decembrina.

Políticas de precios

· DESVENTAJAS

· No existe constancia en los consumidores, y por el contrario se muestran molestos por el cambio en los precios, ya que muchas veces no reconocen el porque del cambio.

· Disminuyen las ventas y a pesar del incremento en el costo del producto, en algunas ocasiones no se recupera la diferencia.

· OBJETIVOS

· Satisfacer las necesidades de la empresa y de los consumidores proporcionando un precio justo para las dos partes.

· ESTRATEGIAS

· Se propone hacer un buen análisis para implantar un precio conforme al costo
· Se propone tener un costo estándar ya que si se mantiene un costo estándar en las temporadas altas no subirá el precio y los consumidores se verán atraídos por el mismo.
· Establecer un precio estándar tomando en cuenta a la competencia.
Estrategias de precios

· DESVENTAJA

La empresa utiliza como estrategia principal la “Estrategia de Precios Psicológicos” el cual lo aplica en el canal de distribución mas corto (Productor – Consumidor), como en el mas largo (P – M – m –C), de esta manera conserva un margen de utilidad alto y conserva la confiabilidad del cliente con respecto a precios bajos. La desventaja es que al solo aplicar esta estrategia deja de lado la competencia sin darle la importancia que ésta merece y no es congruente con la situación del macro ambiente.

· OBJETIVOS

Utilizar diversas estrategias de precios que ayuden a incrementar las ventas del producto y atraer la preferencia del público hacia el mismo.

· ESTRATEGIAS

Se propone aplicar la Estrategia de Penetración en el Mercado, con la cual se fija un precio bajo, con el fin de atraer la mayor cantidad de compradores posibles y así lograr una importante participación en el mercado. Al tener, entonces, un elevado volumen de ventas, los costos, por ende, serán inferiores, lo que puede permitir bajar más aún el precio.

Precios de la competencia

· DESVENTAJA

En ocasiones los precios de la competencia suelen ser más atractivos para el consumidor; esto se debe a que su estrategia no está orientada hacia el mercado y sus precios no están establecidos de acuerdo al nivel promedio de la competencia.

· OBJETIVOS

Establecer los precios por medio del nivel promedio de la competencia y orientarlos hacia el mercado.

· ESTRATEGIAS

Se propone una variante de los precios a partir de los competidores, esto es, asignar un precio por debajo del nivel de ellos, buscando con ello un bajo margen de utilidad, grandes volúmenes de ventas y pocos servicios al cliente.

Variable Plaza

Canales de distribución

· DESVENTAJA

El canal de Productor – Consumidor no deja mucha rentabilidad debido a que las ventas directas son bajas en comparación con el canal de P – M – m – C, ya que en éste último las ventas son por volúmenes y no en bajas cantidades.

· OBJETIVOS

Incrementar las ventas del canal Productor – Consumidor

· ESTRATEGIAS

Se propone que al utilizar este canal se ponga un margen mínimo de compra, el cual sería que al acudir directo a la empresa la adquisición sería de 250 gr. como mínimo. Esto ayudará a que las ventas directas no sean tan bajas y por la tanto la utilidad sea mayor.

Mayoristas

· DESVENTAJA

Este proceso se da mediante el proceso de P – M – m – C, y este se da a través de contacto directo con la empresa, ya que generalmente este comprador tiene tiempo siendo cliente cautivo, además, de existir también clientes nuevos, pero el proceso es el mismo. Sin embargo son pocas las promociones o descuentos, lo que provoca que al público consumidor no le sea atractivo comprar directamente a la empresa “La Giralda”.

· OBJETIVOS

Atraer diversos clientes interesados en comprar gomitas de azúcar brindándoles descuentos y promociones en su compra.

· ESTRATEGIAS

Se propone otorgar descuentos a clientes asiduos a la empresa cuando realicen pago al contado ó por pronto pago. Este descuento debe de estar en un margen del 4 al 12% sobre precio de venta.

De igual manera se propone dar promociones de introducción a nuevos clientes interesados en adquirir el producto. Las promociones consistirían en dar de muestra otros productos elaborados por la empresa ó en la compra de determinada cantidad (mínimo 10 cajas de gomitas de azúcar) dar de obsequio 2 cajas más.

Logística de distribución

Almacén

· DESVENTAJA

· Los productos terminados son empaquetados al momento de su embarque, lo que trae como consecuencia el retraso de los productos hacia su destino.

· Los almacenes no están organizados de acuerdo a los productos que se elaboran, lo que induce a que se tengan mermas en productos donde su fecha de caducidad ha vencido.

· OBJETIVOS

· Empaquetar los productos con anticipación a su traslado.

· Separar los productos de acuerdo a sus características.

· ESTRATEGIAS

· Se propone que el departamento de Mercadotecnia (D. MKT) solicite al Departamento de Producción (DP) un informe sobre la cantidad de Gomitas de azúcar con que se cuenta. Esto con el fin de que al realizar el contrato de venta se le informe al DP para cuando debe de tener el producto empaquetado para su traslado, teniendo un margen de tiempo de tres días antes de la salida del almacén.

· Se propone que las características a tomar en cuenta para la organización de las Gomitas de azúcar sean la cantidad del producto vendido, hacia que lugar se dirige (Norte, sur, este, oeste), y si el envío es local o foráneo.

Inventarios

· DESVENTAJA

El control de inventarios que utiliza es el método de PEPS, esto debido a que los productos por ser de consumo alimenticio tienen un tiempo de vida corto.

El retraso en el departamento de producción repercute en el Departamento de Mercadotecnia, ya que los compromisos que establecen con los clientes se ven afectados por la falta de control en los inventarios.

· OBJETIVOS

Contar con el producto necesario para satisfacer la demanda del cliente y cumplir con los compromisos hechos por el Departamento de Mercadotecnia.

· ESTRATEGIAS

Se propone realizar pronósticos de ventas donde se estimen las ventas a futuro. Esta proyección se basará en la experiencia, a este método se le conoce como Pronóstico Visionario. Este método permitirá adelantarse a la demanda y con ello se pretende cumplir con las promesas hechas por la empresa hacia sus clientes.

Manipulación del producto

· DESVENTAJA

El producto terminado se empaqueta cuando se va a llevar a cabo su traslado, su almacenamiento se realiza por medio de recipientes de plástico los cuales son almacenados a temperatura ambiente para la conservación del dulce.

El traslado de materiales se realiza por la misma ruta, tanto de materia prima como de producto terminado lo cual provoca tráfico en su envío hacia el almacén, con ello se ocasionan mermas y desperdicios del producto.

· OBJETIVOS

Evitar el tráfico en el traslado del producto hacia el almacén y evitar pérdidas del mismo.

· ESTRATEGIAS

Se propone separar los almacenes de materia prima y producto terminado con el fin de evitar el choque entre ambos tipos de materiales. El almacén de Producto Terminado deberá localizarse cerca del área de carga de los camiones y a lado del área de mostrador donde se realiza la venta directa del producto.

Transporte

· DESVENTAJA

El medio de transporte que se utiliza es el más recomendable por el tipo de producto que se fabrica; este medio es el terrestre. El transporte solo es utilizado en ventas al interior de la república, lo que genera costos para su mantenimiento y esto origina que las tarifas que se cubren sean muy altas, lo que incrementa el costo de transportación.

· OBJETIVOS

Disminuir los costos de transportación

· ESTRATEGIAS

Se propone traspasar el gasto de transportación a los mayoristas que adquieren el producto, esto a cambio de la pronta entrega del las Gomitas de azúcar o de descuentos en la compra del dulce en cuestión. En caso de que la transportación sea forzosa por parte de la empresa, contratar servicios externos y de esta manera evitar gastos de mantenimiento.

Procesamiento del pedido
· DESVENTAJA

El pedido se realiza en las cantidades requeridas dependiendo la estación del año en que se realice la venta no tomándose en cuenta la demanda del mercado, sólo son supuestos de ventas; esto debido a la falta de proyecciones en datos reales lo que induce a perder materia prima en épocas de poca demanda ó no se llega a cubrir la demanda cuando ésta es alta. Esta falta de datos reales se debe a que no cuentan con un historial de órdenes de producción que les permita ejecutar las proyecciones y controlar los pedidos.

· OBJETIVOS

Disminuir los tiempos de entrega del producto y cumplir con las fechas establecidas.

· ESTRATEGIAS

Se propone realizar los pedidos con antelación de un mes a su fecha de entrega con el propósito de cumplir con el tiempo establecido. Además se deberán archivar los requerimientos como historial para las próximas ventas y éstos servirán para realizar proyecciones de la demanda.

Variable Promoción

 Ventas

Tipos de ventas

El tipo de venta que realiza la empresa “La Giralda” S.A. de CV. es Directa por el personal de ventas de campo como son los agentes de ventas, ellos también forman parte del tipo de venta contractual, ya que en esta se encuentran aquellas personas que trabajan bajo un contrato y que tienen como característica principal percibir comisiones en base a las ventas o productos entregados y realizados.

Otro tipo de venta que emplea la empresa es por Internet ya que en la página http://www.lagiralda.com.mx/contacto.htm se pueden realizar pedidos de los productos que el comprador desee.

Organización del área de ventas

La manera como se organiza el área de ventas es asignar agentes de venta de acuerdo en donde se localicen los posibles compradores

Por ejemplo tienen varios agentes en puntos clave dentro de la República Mexicana:

Mariano Solís Soto
Residencia: México, D.F.
Teléfono: 01 57 91 68 21
Estado: Durango
Población: Durango, Gómez Palacios
Estado: Coahuila
Población: Torreón, Saltillo, Monclova.

 Alberto Méndez León
Residencia: Oaxaca, Oaxaca
Teléfono: 01 95 15 10 69
Estado: Oaxaca
Población: Oaxaca

Lino Ricardo Silva Lozano
Residencia: Mérida, Yucatán
Teléfono: 01 99 44 29 28
Estado: Quintana Roo
Población: Cancún
Estado: Tabasco
Población: Villahermosa, Comalcalco, Cárdenas,
Macuspana, Tenosique, Paraíso, Huimanguillo, Cunduacán
Estado: Yucatán
Población: Mérida, Valladolid

Pedro Pérez Guzmán
Residencia: San Luis Potosí, S.L.P.
Teléfono: 01 48 13 16 33
Estado: Durango
Población: Durango, Gómez Palacios
Estado: San Luis Potosí
Población: San Luis Potosí, Matehuala, Ciudad Valles, Cedral,
Ciudad Maíz, Río Verde, Temazunchale, El Naranjo, Ahualulco
Estado: Tamaulipas
Población: Tampico, Reinosa, Ciudad Victoria, Ciudad Mante, Tamaulipas
Estado: Zacatecas
Población: Zacatecas, Fresnillo, Guadalupe, Loreto, Calera.

Manuel Melo Pinilla
Residencia: Tuxtla Gutiérrez, Chiapas
Teléfono: 01 96 13 60 33
Estado: Chiapas
Población: Tuxtla Gutiérrez, Comitán, Tapachula, Huixtla,
San Cristóbal de las Casas, Escuintla, Tonalá, Pijijiapan, Arriaga,
Mapastepec, Cintalapa, Ocozocoautla, Ciudad Hidalgo, Yajalón, Cacahoatan,
Pichucalco, Motozintla, Ocosingo, Chiapa de Corzo, Comalapa, Berriozabal,
Ixtapa, Villaflores, Villa de Corzo, Las Margaritas.
Estado: Oaxaca
Población: Juchitán, Tuxtepec, Tehuantepec, Salina Cruz, Matías Romero

Antonio Cabrera Menéndez
Residencia: México, D.F.
Teléfono: 01 56 33 87 07
Estado: Hidalgo
Población: Tulancingo
Estado: Estado de México
Población: Toluca, Tenancingo
Estado: Oaxaca

Población: Oaxaca
Estado: Querétaro
Población: Querétaro
Estado: Veracruz
Población: Veracruz, Córdoba, Jalapa, Poza Rica, Orizaba y Río Blanco

La organización se encuentra distribuida de la siguiente manera:

Política de ventas

· Todos los pedidos, serán atendidos de acuerdo al orden en que sean recibidos.

· Los pagos pueden realizarse con cheque o mediante transferencia bancaria, la cual quedara confirmada al siguiente día hábil.

· Mínimo de ventas por pedido en Internet $1000.00

· Cualquier otro particular, será tratado con el ejecutivo de ventas

Estrategias de ventas

· DESVENTAJA

· Al ser una marca que no presenta un distingo competitivo sobre otras marcas resulta poco funcional el aplicar como estrategia de ventas su envase ya que es poco llamativo.

· En cuanto a la publicidad a través de revistas y periódicos resulta poco práctico ya que es un producto dirigido principalmente a niños, quienes en raras ocasiones toman una revista o un periódico para leer.

· OBJETIVO

· Distinguir el envase de gomitas, de la competencia con algo innovador.

· Verificar si el tipo de publicidad que utilizan es el adecuado para sui producto.

· ESTRATEGIA

· Se creará una bolsa de papel diferente al que se había venido utilizando ya puede ser de una material que sea de un celofán metálico para que tenga mayor visualidad para el cliente quien es al que le debe de agradar el envase que carga mientras disfruta de su golosina.

· Replantear si es muy conveniente seguir anunciando su producto en las revistas y los periodicos ya que las Las revistas tienen mayor permanencia. Las personas las guardan para leerlas con detenimiento en su tiempo libre. Cuando se lee la revista durante el fin de semana, el lector está más descansado, por tanto, más receptivo.

· Los lectores se involucran activamete en la lectura del periódico. El hecho de que deben sostenerlo y virar sus páginas produce una mayor atención en los anuncios.

Sistema de remuneración a la fuerza de ventas

· DESVENTAJA

· A los vendedores puede no importarles la cantidad de productos que vendan ya que si el volumen de ventas es alto o es bajo su salario es el mismo.

· OBJETIVO

· Concientizar al vendedor de la importancia que tienen sus ventas para la empresa y los beneficios que vendrán con estas. Tratando con ello un cambio de actitud.

· ESTRATEGIA

· Se llevarán a cabo cursos en la sala de juntas de la organización durante dos sábados del mes de Junio (días por confirmar) con una duración aproximada de 6 hrs, con horario de 9:00am a 3:00pm, teniendo un receso de 12:30pm a 13:00pm. El costo de este curso es de $200 por persona el cual será absorbido por la Giralda S.A.

Este curso será impartido por una persona ajena a la organización, teniendo amplio conocimiento en comportamiento organizacional.

MATERIAL DIDACTICO:

El material que se va a utilizar para dicho curso será:

· Hojas de rotafolio

· Lápices

· Hojas blancas

· Plumones

· Un Retroproyector

· Acetatos

Motivación a la fuerza de ventas

· DESVENTAJAS

· Desmotivación en aquellos vendedores que no han logrado en un periodo determinado obtener un reconocimiento a su labor.

· La falta de motivación puede ocasionar descensos en la productividad de la fuerza de ventas de la empresa, lo que se reflejará en un bajo nivel de ventas.

· OBJETIVO

Lograr que los empleados estén motivados para que sigan contribuyendo al bien de la empresa

· ESTRATEGIA

Se creará de un reconocimiento a la persona que realice más ventas durante el mes poniendo la foto del trabajador en un marco en la entrada de la sucursal con la leyenda :

“LA GIRALDA AGRADECE EL ESFUERZO AL TRABAJADOR

FOTO DE LA PERSONA

ANTONIO CABRERA MENÉNDEZ

POR SER EL VENDEDOR DEL MES”
¡FELICIDADES!

Con un costo aproximado del marco de $300 a $500 dependiendo del materia que se realice.

Esta estrategia tiene el propósito de aumentar el autoestima de los vendedores, creando con esto una competencia laboral entre los agentes de ventas impulsándolos a superarse, el cual será redituable para la empresa a una largo plazo.

Supervisión a la fuerza de ventas

· DESVENTAJAS

· Los supervisores de ventas suelen rebasar los límites del espacio físico e intelectual del desempeño de los vendedores.

· Los vendedores al sentirse vigilados reducen o limitan su capacidad de persuadir al cliente por temor a la opinión de su supervisor, lo que trae como consecuencia la disminución de las ventas.

· OBJETIVO

- Que el vendedor se sienta libre de realizar su trabajo sin presiones de un supervisor que lo acose en sus labores.
- Condiciones laborales atractivas que retengan a los empleados productivos, garantizando prestaciones mínimas a todos

· ESTRATEGIA

· La organización llevará actividades extracurriculares como pueden ser comidas familiares que se pueden llevar a cabo en la empresa en su patio o en algún lugar designado por el Director General, en las que participe toda la comunidad de la organización pero en especial los vendedores y los supervisores llevando más aya su relación de trabajador -empleado creando con esto, una unión de amistad entre ellos y se les facilite su trabajo.

· La empresa se hará cargo de mandarles hacer tarjetas de presentación a los vendedores, al igual que camisas con le logotipo de la empresa.

Evaluación a la fuerza de ventas

· DESVENTAJAS

· Al ser una evaluación realizada por el mismo personal de la empresa, es decir, los supervisores, puede llegar a ser subjetiva y no plasmar resultados reales sobre el desempeño de los vendedores.

· Si el supervisor presenta algún tipo de descontento o fricción con algún vendedor, los resultados de la evaluación pueden ser alterados en perjuicio del vendedor y viceversa;

· Si existe cierta cercanía entre el supervisor y algún vendedor, puede ser que el supervisor, por no perjudicar al vendedor, altere los resultados a favor del mismo vendedor.

· OBJETIVO

- Seleccionar bien al personal que va a ser el encargado de las ventas en la organización.
- Estimular iniciativas, creatividad y toma de responsabilidades, autonomía y trabajo en equipo.

· ESTRATEGIA

· Seleccionar a los mejores candidatos que mejor se ajustan y mejor van a desempeñar el puesto de vendedor. Teniendo buenos vendedores, se podrán incrementar las ventas de la empresa consiguiendo así mejores resultados. Para ello, desde Improven Consultores le ofrecemos las más avanzadas herramientas de selección de vendedores, empleando las siguientes:

1. Centros de evaluación (assesment centers)

2. Pruebas específicas de personalidad

3. Pruebas específicas de motivación e intereses

4. Pruebas específicas de asertividad

5. Análisis de entrevista

6. Análisis de currícula y referencias

7. Pruebas específicas de aptitudes: test de inteligencia tanto abstracta como manipulativa, test de capacidad verbal, test de capacidad administrativa, test de pensamiento lógico-analítico, test de capacidad numérica y de cálculo, test de resistencia a la fatiga, test de atención, test de capacidad memorística, test de mecánica, test de razonamiento espacial.

Al los vendedores que cumplan con la organización se les puede brindar una ayuda económica:

· Con los pasajes

· Boletos de entretenimiento familiar (la feria de chapultepec, centros recreativos, teatro)

Publicidad

· DESVENTAJAS

· En la empresa no le dan tanta prioridad por darle publicidad al producto de “gomitas” y en su defecto se la brindan a otros productos.

· OBJETIVO

· Destinar un presupuesto para la publicidad por mínimo que sea, en cada uno de sus productos más comercializados como es el caso de las gomitas.

· ESTRATEGIA

· El departamento de publicidad creará un fondo de ahorro para la creación de la publicidad en sus productos más comercializados como es el caso de gomitas, en acuerdo con los directivos de la organización.

Tipos de publicidad

DESVENTAJAS

· La organización no cuenta con el suficiente capital para tener publicidad por televisión y radio.

· En algunas comunidades la demanda por sitios privilegiados implica que no se pueda complacer a algunos anunciantes con sus elecciones de ubicación de publicidad.

OBJETIVO

· Identificar si la publicidad que actualmente utilizan son los adecuados y de que manera pueden utilizar otro tipo de medios publicitarios.

· Estudiar los medios de comunicación analizará cuatro puntos, a saber; revisar la información necesaria, desarrollar objetivos, escribir el plan y calendario y el estudio presupuestario.

ESTRATEGIA

· El departamento de publicidad creará un proyecto de publicidad por televisión y será presentado ante los directivos, si este proyecto entra en el presupuesto se llevará a cabo pero si no se puede costear el precio, es imposible comprar un spot en la televisión. El presupuesto es un factor importante pero no así el principal, siempre hay que considerar los cuatro principales factores, es así que sería malgastar si se publicita en un medio por ser de poco costo pero que no genere ninguna repercusión a la audiencia seleccionada.
Revisar la información necesaria. La mayoría de los datos necesarios se encontrarán en los datos de la empresa; pero conviene disponer al menos de datos sobre los últimos tres o cinco años. Entre los datos precisos se puede destacar:

· Tamaño y crecimiento del mercado objetivo en unidades y pesos.

· Revisión de los problemas y oportunidades.

Desarrollar Logros. Los logros deben proporcionar una visión clara y definitiva en las siguientes áreas críticas:

· A quien se dirigen los anuncios.

· Zona geográfica donde se implantará.

· Época del año en la que aparecerán los anuncios.

· Los objetivos de la comunicación.

· Detallar objetivos presupuestarios.

· Establecer métodos de medida con respecto a los medios de comunicación.

Escribir el Plan. En este paso hay que decidir sobre los siguientes puntos:

· Un sumario de los medios de comunicación que se piensan utilizar.

· El uso especifico que se dará a cada medio.

· Concretar cuando se usará cada medio y en que niveles.

Calendario y Estudio Presupuestario. El paso final consiste en hacer una representación gráfica de las actuaciones previstas, al menos para dos posibilidades de planificación de medios de comunicación. En el "planning" resultante se deben comparar para las diferentes opciones los costos, los medios de comunicación incluidos, el uso que se hace de cada medio, su pero relativo, etc.
Campañas de publicidad actuales

· DESVENTAJAS

· Incremento en los gastos, siendo estos recuperables a largo plazo.

· No existe una correcta planeación y desarrollo de estas campañas, por lo cual no es rentable el uso de estas campañas para el producto.

· OBJETIVOS

Utilizar estrategias antes de realizar las campañas publicitarias, pudiendo evitar gastos ociosos y recuperando esta inversión en menor tiempo.

· ESTRATEGIAS

· Realizar presupuestos para el control adecuado de los gastos originados antes y despues de la venta, evitando generar gatos innecesarios; ademas de realizar campañas con resultados a corto plazo para un optimo aprovechamiento de la inversion. Estas campañas

pueden estar orientadas a clientes potenciales y tomando en cuenta las necesidades de los mismos.

· Elaborar una planeacion estrategica, que permita la correcta aplicación de las campañas y no generar gastos y tiempos perdidos, que a largo plazo generaran grandes perdidas a la empresa, lo cual perjudicaria no solo al producto al que se le esta dando publicidad, sino a todos los productis que elabora la empresa.

Medios de comunicación utilizados

· DESVENTAJAS

· Falta de selectividad de los grupos socioeconómicos, la mayoría de los periódicos llegan a grupos generales y muy heterogéneos de lectores, que tal vez no correspondan a los objetivos del anunciante.

· Deficiente calidad de producción, el papel periódico generalmente produce una imagen menos impresionante que el papel suave satinado de las revistas; además muchos periódicos no pueden imprimirse en color.

· Falta de inmediatez, los anunciantes obtienen mayor inmediatez en la radio o en los periódicos.

· OBJETIVO

Lograr una mayor aceptacion del producto, haciendo uso de los medios de comunicación mas apropiados a este.

· ESTRATEGIAS

· Establecer rutas de distribucion adecuadas a la poblacion para que sea efectiva su aplicación.

· Establcer como medio de comunicación impreso la revista ya que esta refleja con mayor claridad la apariencia fisica del producto, logrando una mejor percepcion del producto con el cliente.

· Ademas, lograr una linea de comunicación con el cliente por medio de la radio o television, que aunque paresca un costo elevado, repercute de manera benefica en la imagen del producto, pudiendo recuperar en un mediano plazo la inversion.

 Evaluación de la Publicad
· DESVENTAJAS

· No le dan continuidad a sus sistemas de evaluación que dando rezagados en cuanto a su forma de evaluar.

· Falta de personal para la evaluación continua de la publicidad.

· OBJETIVO

Establecer un correcto método de evaluación de la publicidad que permita generar resultados mas confiables y veracez.

· ESTRATEGIAS

Un método adecuado para la obtención de mejores resultados es:

· Pruebas Directas: que miden o predicen el impacto en las ventas de un anuncio determinado; para esto se utilizan cupones o solicitudes recibidas.

· La otra clase de pruebas son las Indirectas como las de recordación (reconocimiento, recordación ayudada, recordación sin ayuda.) o de exposición a los anuncios.

Promoción de Ventas

Tipos de promoción de ventas

· DESVENTAJAS

· El utilizar la promoción de “muestras” genera un costo superior al estimado.

· OBJETIVO

Aplicar una adecuada promoción de ventas, que genere beneficios y contribuya a la venta del producto.

· ESTRATEGIAS

Las estrategias pueden ser las siguientes:

· Carteles anunciando el producto

· En folletos que recibe el consumidor en su casa

· En la comunicación personal del vendedor con el consumidor de la empresa

· Y también se puede encontrar dentro de una campaña de Radio

Organización del área de Promoción de Ventas

La propuesta para la estructura organica de la empresa, es la siguiente:

· ESTRATEGIAS

La recuperacion de gastos, se generara despues de una apropiada gestion de finanzas, ademas de elaborar un presdupueso rentable a las necesidades y carencias de la empresa, logrando evitar gastos no previstos y lograr un mejor control del mismo.

Evaluación de la Promoción de ventas

· DESVENTAJAS
· Falta de información para realizar con éxito la evaluación.

· No existe la correcta actualización de los métodos de evaluación.

· OBJETIVOS

Utilizar informacion proporcionada a las investigaciones de mercado, y determinando necesidades actuales del mercado potencial, con lo cual se podra optar por el metodo mas adecuado para su correcto análisis.

· ESTRATEGIAS

Se propone, realizar una auditoria de ventas con la cual se obtendra informacion mas detallada de las ventas y suele ser más eficaz para localizar el verdadero origen de los problemas de ventas de la compañía.

Evaluación de Relaciones Públicas

· DESVENTAJAS

Esta forma de evaluación no muestra la manera en cómo influyen en el consumidor, ya que no se ve reflejado si se logro influir en la percepción del mismo con respecto al producto que se le ofrece.

· OBJETIVO

Establecer un método de evaluación efectivo para analizar el funcionamiento de las Relaciones Públicas dentro de la empresa.

· ESTRATEGIAS

· Aplicar encuestas periódicas (trimestrales), relacionadas con las Relaciones Públicas a empresas y clientes ajenos a la organización, para analizar la posición de la imagen de la empresa frente a otras compañías.

· Observar en la medida de lo posible las reacciones del público al escuchar o ver la marca La Giralda y de esta forma determinar el nivel de la imagen de la empresa.

El formato de encuesta que será aplicado trimestralmente, se muestra a continuación:

Bibliografía:

www.google.com.mx
www.gestiopolis.com
www.monografias.com
www.ilustrados.com
Trabajos de Ingeniería Industrial de UPIICSA del IPN

INTRODUCCIÓN A LA INGENIERÍA INDUSTRIAL
www.gestiopolis.com/recursos/documentos/fulldocs/ger1/introalaii.htm

	INGENIERÍA DE MÉTODOS DEL TRABAJO

	http://www.monografias.com/trabajos12/ingdemet/ingdemet.shtml

	INGENIERÍA DE MEDICIÓN DEL TRABAJO

	http://www.monografias.com/trabajos12/medtrab/medtrab.shtml

	INGENIERÍA DE MEDICIÓN: APLICACIONES DEL TIEMPO ESTÁNDAR

	http://www.monografias.com/trabajos12/ingdemeti/ingdemeti.shtml

	INGENIERÍA DE MÉTODOS: ANÁLISIS DE LA PRODUCCIÓN 1

	http://www.monografias.com/trabajos12/andeprod/andeprod.shtml

	INGENIERÍA DE MÉTODOS: ANÁLISIS DE LA PRODUCCIÓN 2

	http://www.monografias.com/trabajos12/igmanalis/igmanalis.shtml

	INGENIERÍA DE MÉTODOS: MUESTREO DEL TRABAJO

	http://www.monografias.com/trabajos12/immuestr/immuestr.shtml

MANUAL DEL TIEMPO ESTÁNDAR
www.gestiopolis.com/recursos/documentos/fulldocs/ger/mantiemesivan.htm
	DISTRIBUCIÓN DE PLANTA Y MANEJO DE MATERIALES

	http://www.monografias.com/trabajos12/distpla/distpla.shtml

FUNDAMENTOS DE LA ECONOMÍA DE LOS SISTEMAS DE CALIDAD

www.gestiopolis.com/recursos/documentos/fulldocs/fin/fundelacal.htm

PAGOS SALARIALES: PLAN DE SALARIOS E INCENTIVOS EN INGENIERÍA INDUSTRIAL
www.gestiopolis.com/recursos/documentos/fulldocs/rrhh/pagosal.htm

	CONTROL DE CALIDAD - SUS ORÍGENES

	http://www.monografias.com/trabajos11/primdep/primdep.shtml

	CONTROL DE CALIDAD - GRÁFICOS DE CONTROL DE SHEWHART

	http://www.monografias.com/trabajos12/concalgra/concalgra.shtml

	INVESTIGACIÓN DE MERCADOS

	http://www.monografias.com/trabajos11/invmerc/invmerc.shtml

	PLANEACIÓN Y CONTROL DE LA PRODUCCIÓN - PRONÓSTICOS

	http://www.monografias.com/trabajos13/placo/placo.shtml

	INVESTIGACIÓN DE OPERACIONES - PROGRAMACIÓN LINEAL

	http://www.monografias.com/trabajos13/upicsa/upicsa.shtml

	INVESTIGACIÓN DE OPERACIONES - MÉTODO SIMPLEX

	http://www.monografias.com/trabajos13/icerodos/icerodos.shtml

INVESTIGACIÓN DE OPERACIONES - REDES Y LA ADMINISTRACIÓN DE PROYECTOS
www.gestiopolis.com/recursos/documentos/fulldocs/ger1/iopertcpm.htm

PLANEACIÓN Y CONTROL DE LA PRODUCCIÓN: BALANCEO DE LÍNEAS DE ENSAMBLE: LÍNEAS MEZCLADAS Y DEL MULTI-MODELO

www.gestiopolis.com/recursos/documentos/fulldocs/ger1/pcplinen.htm

PLANEACIÓN Y CONTROL DE LA PRODUCCIÓN - BALANCEO DE LINEAS

www.gestiopolis.com/recursos/documentos/fulldocs/ger1/pycdelapro.htm

	MANUFACTURA ASISTIDA POR COMPUTADORA

	http://www.monografias.com/trabajos14/manufaccomput/manufaccomput.shtml

	PROCESOS DE MANUFACTURA POR ARRANQUE DE VIRUTA

	http://www.monografias.com/trabajos14/manufact-industr/manufact-industr.shtml

	INTRODUCCIÓN A LAS MÁQUINAS HERRAMIENTA

	http://www.monografias.com/trabajos14/maq-herramienta/maq-herramienta.shtml

	TEORÍA DE RESTRICCIONES

	http://www.gestiopolis.com/recursos/documentos/fulldocs/ger1/tociem.htm

	LEGISLACIÓN Y MECANISMOS PARA LA PROMOCIÓN INDUSTRIAL

	http://www.monografias.com/trabajos13/legislac/legislac.shtml

	TEORÍA DE LA EMPRESA

	http://www.monografias.com/trabajos12/empre/empre.shtml

	PRUEBAS NO DESTRUCTIVAS - ULTRASONIDO

	www.gestiopolis.com/recursos/documentos/ fulldocs/ger1/disultra.htm

	DIFICULTADES EN LA CERTIFICACIÓN DE CALIDAD NORMAS ISO

	www.gestiopolis.com/recursos/documentos/ fulldocs/ger1/difiso.htm

ACIÓN DE PROYECTOS: ESTUDIO ECONÓMICO Y EVALUACIÓN FINANCIERA (UPIICSA - PN)

http://www.gestiopolis.com/recursos2/documentos/fulldocs/fin/evaproivan.htm
	Trabajos de Ingeniería Industrial de la UPIICSA (Ciencias Básicas)

	Química - Átomo

	http://www.monografias.com/trabajos12/atomo/atomo.shtml

	Física Universitaria - Mecánica Clásica

	http://www.monografias.com/trabajos12/henerg/henerg.shtml

	UPIICSA - Ingeniería Industrial

	http://www.monografias.com/trabajos12/hlaunid/hlaunid.shtml

	Pruebas Mecánicas (Pruebas Destructivas)

	http://www.monografias.com/trabajos12/pruemec/pruemec.shtml

	Mecánica Clásica - Movimiento unidimensional

	http://www.monografias.com/trabajos12/moviunid/moviunid.shtml

	Química - Curso de Fisicoquímica de la UPIICSA

	http://www.monografias.com/trabajos12/fisico/fisico.shtml

	Biología e Ingeniería Industrial

	http://www.monografias.com/trabajos12/biolo/biolo.shtml

	Algebra Lineal - Exámenes de la UPIICSA

	http://www.monografias.com/trabajos12/exal/exal.shtml

	Prácticas de Laboratorio de Electricidad (UPIICSA)

	http://www.monografias.com/trabajos12/label/label.shtml

	Prácticas del Laboratorio de Química de la UP

	http://www.monografias.com/trabajos12/prala/prala.shtml

	Problemas de Física de Resnick, Halliday, Krane (UPIICSA)

	http://www.monografias.com/trabajos12/resni/resni.shtml

	Bioquimica

	http://www.monografias.com/trabajos12/bioqui/bioqui.shtml

	Código de Ética

	http://www.monografias.com/trabajos12/eticaplic/eticaplic.shtml

	Física Universitaria – Oscilaciones y Movimiento Armónico

	http://www.monografias.com/trabajos13/fiuni/fiuni.shtml

	Producción Química - El mundo de los plásticos

	http://www.monografias.com/trabajos13/plasti/plasti.shtml

	Plásticos y Aplicaciones – Caso Práctico en la UPIICSA

	http://www.monografias.com/trabajos13/plapli/plapli.shtml

	Psicosociología Industrial

	http://www.monografias.com/trabajos13/psicosoc/psicosoc.shtml

	Legislación para la Promoción Industrial

	http://www.monografias.com/trabajos13/legislac/legislac.shtml

	Trabajos Publicados de Neumática en Ingeniería Industrial

	Aire comprimido de la UPIICSA

	http://www.monografias.com/trabajos13/compri/compri.shtml

	Neumática e Ingeniería Industrial

	http://www.monografias.com/trabajos13/unointn/unointn.shtml

	Neumática: Generación, Tratamiento y Distribución del Aire (Parte 1)

	http://www.monografias.com/trabajos13/genair/genair.shtml

	Neumática: Generación, Tratamiento y Distribución del Aire (Parte 2)

	http://www.monografias.com/trabajos13/geairdos/geairdos.shtml

	Neumática - Introducción a los Sistemas Hidráulicos

	http://www.monografias.com/trabajos13/intsishi/intsishi.shtml

	Estructura de Circuitos Hidráulicos en Ingeniería Industrial

	http://www.monografias.com/trabajos13/estrcir/estrcir.shtml

	Neumática e Hidráulica – Generación de Energía en la Ingeniería Industrial

	http://www.monografias.com/trabajos13/genenerg/genenerg.shtml

	Neumática – Válvulas Neumáticas (aplicaciones en Ingeniería Industrial) Parte 1

	http://www.monografias.com/trabajos13/valvias/valvias.shtml

	Neumática – Válvulas Neumáticas (aplicaciones en Ingeniería Industrial) Parte 2

	http://www.monografias.com/trabajos13/valvidos/valvidos.shtml

	Neumática e Hidráulica, Válvulas Hidráulicas en la Ingeniería Industrial

	http://www.monografias.com/trabajos13/valhid/valhid.shtml

	Neumática - Válvulas Auxiliares Neumáticas (Aplicaciones en Ingeniería Industrial)

	http://www.monografias.com/trabajos13/valvaux/valvaux.shtml

	Problemas de Ingeniería Industrial en Materia de la Neumática (UPIICSA)

	http://www.monografias.com/trabajos13/maneu/maneu.shtml

	Electroválvulas en Sistemas de Control

	http://www.monografias.com/trabajos13/valvu/valvu.shtml

	Neumática e Ingeniería Industrial

	http://www.monografias.com/trabajos13/unointn/unointn.shtml

	Estructura de Circuitos Hidráulicos en Ingeniería Industrial

	http://www.monografias.com/trabajos13/estrcir/estrcir.shtml

	Ahorro de energía

	http://www.monografias.com/trabajos12/ahorener/ahorener.shtml

Autor:
Ing. Iván Escalona

Ingeniería Industrial

UPIICSA – IPN

la_polla_records_emi@yahoo.com.mx
resnick_halliday@yahoo.com.mx
Nota: Si deseas agregar un comentario o si tienes alguna duda o queja sobre algún(os) trabajo(s) publicado(s) en monografías.com, puedes escribirme a los correos que se indican, indicándome que trabajo fue el que revisaste escribiendo el título del trabajo(s), también de donde eres y a que te dedicas (si estudias, o trabajas) Siendo específico, también la edad, si no los indicas en el mail, borraré el correo y no podré ayudarte, gracias.

Estudios Universitarios: Unidad Profesional Interdisciplinaria de Ingeniería y Ciencias Sociales y Administrativas (U.P.I.I.C.S.A.) del Instituto Politécnico Nacional (I.P.N.)

www.upiicsa.ipn.mx

www.ipn.mx
Ciudad de Origen: México.

[image: image2.png]

[image: image3.png]

La Giralda

 Cont. Neto 100 gr

 Net, WT. 3.47 oz

Sello

Empleados

Ofna. de comercialización

Depto. medios

Gerente de promoción

Gerente de Relaciones Publicas

Gerente de publicidad

Depto. Ventas foraneas

Depto. De investigación de mercados

Depto. Ventas locales

Gerente de ventas

 Cont. Neto 100 gr

 Cont. Neto 100 gr

 Cont. Neto 100 gr

 Cont. Neto 100 gr

 Cont. Neto 100 gr

 Cont. Neto 100 gr

ENVASE Y/ O EMPAQUE

ENVASE Y/ O EMPAQUE

PUBLICIDAD

PROMOCIÓN DE VENTAS

Para consumidores

Se trata de motivar el deseo de compra de los clientes para que adquieran un producto o servicio.

Para los comerciantes o distribuidores

Se emplean para estimular a los revendedores a trabajar y comercializar en forma agresiva un producto específico.

Premios

Cupones

Reducción de precios y ofertas

Muestras

Concursos y sorteos

Exhibidores

Vitrinas

Demostradores

 Cont. Neto 100 gr

 Cont. Neto 100 gr

 La Giralda

 ��

 Cont. Neto. 100g

 NET WT 3.47 oz Atención al cliente

 56332959

Elaborado por:

Fábrica de dulces y Chocolates La Giralda Calz. De la Viga No. 1332 Col. Apatlaco

C.P 09430

INFORMACIÓN NUTRIMENTAL

Tamaño de la porción 15 g

Porciones por bolsa 6.6

CANTIDAD POR PORCIÓN

Calorías 45

Calorías de grasa 0

Contenido energético (45 kcal)

Los porcentajes de los valore diarios están basados en una dieta de 2000 calorías. Sus valores diarios pueden ser mayores o menores dependiendo de las necesidades caloríficas

GARANTÍA

Promocion de Ventas

Anunciante

Agencia

Objetivos

Mensaje

Formato

Vehículo

Presupuesto

Proceso de revisión

Programa de Promoción de ventas

Control y evaluación

Proceso de retroalimentación

FECHA:

PERIODO:

APLICÓ:

INSTRUCCIONES: Marque la respuesta que más se adapte a su pensamiento.

1.- La información relacionada con la empresa, publicada en los medios informativos:

a) Atrae su atención	b) No le interesa	 c) Le es indiferente d) Nunca la visto

2.- Le interesaría algún día poder llevar a cabo un convenio con la empresa La Giralda:

a) Por supuesto b) Talvez c) No lo creo d) Definitivamente no

3.- Cuando escucha el nombre de la empresa La Giralda, usted:

a) La recuerda con gusto b) A veces la recuerda c) Casi no la escucha d) Le desagrada

 Gracias por su atención!

LA GIRALDA

Gerente de ventas

Depto. Ventas locales

Depto. De investigación de mercados

Depto. Ventas foraneas

Dirección del trabajo principal

Calzada La Viga No. 1332 esquina Eje 6 Sur Col. Apatlaco Iztapalapa, CP. 09430, DF.

LA GIRALDA

Teléfono: 555-633-2959

Fax: 555-633-2959

Correo: lagiralda@hotmail.com

ERICK ELISEO CRUZ CALDERÓN

VENTAS

No canjeable por dinero. El valor no debe ser superior a 0000 $

Número

Caduca

Autorizado por

a

Este vale autoriza a

Vale de regalo

LA GIRALDA

Dirección del trabajo principal

Línea 2 de dirección

Línea 3 de dirección

Línea 4 de dirección

� “Mercadotecnia” Laura Fischer, Tercera Edición, 2001. Ed. Mc Graw Hill, Edo. México, pp. 175-190

� “Fundamentos de Mercadotecnia” Ricardo Fernández Valiñas. Edit. Thompson. 2002

� “Mercadotecnia” Laura Fischer, Tercera Edición, 2001. Ed. Mc Graw Hill, Edo. México, pp. 175-190

� “Fundamentos de Mercadotecnia” Ricardo Fernández Valiñas. Edit. Thompson. 2002

� CONCLUSIÓN elaborada por el equipo de investigación en la materia de Mercadotecnia Integral. 8vo. Semestre de la carrera de Administración Industrial. Secuencia 8AV2.

� “Fundamentos de Mercadotecnia” Ricardo Fernández Valiñas. Edit. Thompson. 2002

� “Mercadotecnia” Laura Fischer, Tercera Edición, 2001. Ed. Mc Graw Hill, Edo. México, pp. 175-190

� “Administración en Mercadotecnia” Crarens Hills Woodruff, 8va. ed. 2000, Ed. Cía Editorial Continental.

� CONCLUSIÓN elaborada por el equipo de investigación en la materia de Mercadotecnia Integral. 8vo. Semestre de la carrera de Administración Industrial. Secuencia 8AV2.

� “Mercadotecnia” Laura Fischer, Tercera Edición, 2001. Ed. Mc Graw Hill, Edo. México, pp. 175-190

� “Administración en Mercadotecnia” Crarens Hills Woodruff, 8va. ed. 2000, Ed. Cía Editorial Continental.

� CONCLUSIÓN elaborada por el equipo de investigación en la materia de Mercadotecnia Integral. 8vo. Semestre de la carrera de Administración Industrial. Secuencia 8AV2.

� “Mercadotecnia” Laura Fischer, Tercera Edición, 2001. Ed. Mc Graw Hill, Edo. México, pp.. 175-190

� CONCLUSIÓN elaborada por el equipo de investigación en la materia de Mercadotecnia Integral. 8vo. Semestre de la carrera de Administración Industrial. Secuencia 8AV2.

� “Mercadotecnia” Laura Fischer, Tercera Edición, 2001. Ed. Mc Graw Hill, Edo. México, pp.. 175-190

� “Fundamentos de Mercadotecnia” Ricardo Fernández Valiñas. Edit. Thompson. 2002

� CONCLUSIÓN elaborada por el equipo de investigación en la materia de Mercadotecnia Integral. 8vo. Semestre de la carrera de Administración Industrial. Secuencia 8AV2.

� “Mercadotecnia” Laura Fischer, Tercera Edición, 2001. Ed. Mc Graw Hill, Edo. México, pp.. 175-190

� “Fundamentos de Mercadotecnia” Ricardo Fernández Valiñas. Edit. Thompson. 2002

� CONCLUSIÓN elaborada por el equipo de investigación en la materia de Mercadotecnia Integral. 8vo. Semestre de la carrera de Administración Industrial. Secuencia 8AV2.

� “Fundamentos de Mercadotecnia” Ricardo Fernández Valiñas. Edit. Thompson. 2002

� “Fundamentos de Mercadotecnia” Philip Kotler, 4ta. Ed. Editorial Prentice Hall, México, 1998

� CONCLUSIÓN elaborada por el equipo de investigación en la materia de Mercadotecnia Integral. 8vo. Semestre de la carrera de Administración Industrial. Secuencia 8AV2.

� “Fundamentos de Mercadotecnia” Ricardo Fernández Valiñas. Edit. Thompson. 2002

� “Mercadotecnia” Laura Fischer, Tercera Edición, 2001. Ed. Mc Graw Hill, Edo. México, pp.. 175-190

� CONCLUSIÓN elaborada por el equipo de investigación en la materia de Mercadotecnia Integral. 8vo. Semestre de la carrera de Administración Industrial. Secuencia 8AV2.

� “Mercadotecnia” Laura Fischer, Tercera Edición, 2001. Ed. Mc Graw Hill, Edo. México, pp.. 175-190

� CONCLUSIÓN elaborada por el equipo de investigación en la materia de Mercadotecnia Integral. 8vo. Semestre de la carrera de Administración Industrial. Secuencia 8AV2.

� “Mercadotecnia” Laura Fischer, Tercera Edición, 2001. Ed. Mc Graw Hill, Edo. México, pp.. 175-190

� “Fundamentos de Mercadotecnia” Ricardo Fernández Valiñas. Edit. Thompson. 2002

� CONCLUSIÓN elaborada por el equipo de investigación en la materia de Mercadotecnia Integral. 8vo. Semestre de la carrera de Administración Industrial. Secuencia 8AV2.

� “Mercadotecnia” Laura Fischer, Tercera Edición, 2001. Ed. Mc Graw Hill, Edo. México, pp.. 175-190

� “Fundamentos de Mercadotecnia” William J. Stanton, Charles Futrell, Decimoprimera Edición, 2000, Ed. Mc Graw Hill, México, D.F., p.p. 290-302

� CONCLUSIÓN elaborada por el equipo de investigación en la materia de Mercadotecnia Integral. 8vo. Semestre de la carrera de Administración Industrial. Secuencia 8AV2.

� “Mercadotecnia” Laura Fischer, Tercera Edición, 2001. Ed. Mc Graw Hill, Edo. México, pp.. 175-190

� “Fundamentos de Mercadotecnia” William J. Stanton, Charles Futrell, Decimoprimera Edición, 2000, Ed. Mc Graw Hill, México, D.F., p.p. 290-302

� CONCLUSIÓN elaborada por el equipo de investigación en la materia de Mercadotecnia Integral. 8vo. Semestre de la carrera de Administración Industrial. Secuencia 8AV2.

� “Mercadotecnia” Laura Fischer, Tercera Edición, 2001. Ed. Mc Graw Hill, Edo. México, pp.. 175-190

� “Fundamentos de Mercadotecnia” William J. Stanton, Charles Futrell, Decimoprimera Edición, 2000, Ed. Mc Graw Hill, México, D.F., p.p. 290-302

� CONCLUSIÓN elaborada por el equipo de investigación en la materia de Mercadotecnia Integral. 8vo. Semestre de la carrera de Administración Industrial. Secuencia 8AV2.

� “Mercadotecnia” Laura Fischer, Tercera Edición, 2001. Ed. Mc Graw Hill, Edo. México, pp.. 175-190

� “Fundamentos de Mercadotecnia” William J. Stanton, Charles Futrell, Decimoprimera Edición, 2000, Ed. Mc Graw Hill, México, D.F., p.p. 290-302

� CONCLUSIÓN elaborada por el equipo de investigación en la materia de Mercadotecnia Integral. 8vo. Semestre de la carrera de Administración Industrial. Secuencia 8AV2.

� “Mercadotecnia” Laura Fischer, Tercera Edición, 2001. Ed. Mc Graw Hill, Edo. México, pp.. 175-190

� “Fundamentos de Mercadotecnia” William J. Stanton, Charles Futrell, Decimoprimera Edición, 2000, Ed. Mc Graw Hill, México, D.F., p.p. 290-302

� CONCLUSIÓN elaborada por el equipo de investigación en la materia de Mercadotecnia Integral. 8vo. Semestre de la carrera de Administración Industrial. Secuencia 8AV2.

� “Mercadotecnia” Laura Fischer, Tercera Edición, 2001. Ed. Mc Graw Hill, Edo. México, pp.. 175-190

� “Fundamentos de Mercadotecnia” William J. Stanton, Charles Futrell, Decimoprimera Edición, 2000, Ed. Mc Graw Hill, México, D.F., p.p. 290-302

� CONCLUSIÓN elaborada por el equipo de investigación en la materia de Mercadotecnia Integral. 8vo. Semestre de la carrera de Administración Industrial. Secuencia 8AV2.

� “Fundamentos de Marketing”Stanton, William J.. McGraw Hill, 2000

� “Mercadotecnia” Kotler, Philip. Ed. Prentice Hall, 1999

� CONCLUSIÓN elaborada por el equipo de investigación en la materia de Mercadotecnia Integral. 8vo. Semestre de la carrera de Administración Industrial. Secuencia 8AV2.

� “Mercadotecnia” Kotler, Philip. Ed. Prentice Hall, 1999

� “Mercadotecnia programada” Mercado, Salvador. Ed. LIMUSA, Noriega editores.

� CONCLUSIÓN elaborada por el equipo de investigación en la materia de Mercadotecnia Integral. 8vo. Semestre de la carrera de Administración Industrial. Secuencia 8AV2.

� Glosario de MKT Virgilio Torres M. Mc. Graw Hill. México 2000

� “Fundamentos de Marketing” Stanton, William J.. McGraw Hill, 2000

� CONCLUSIÓN elaborada por el equipo de investigación en la materia de Mercadotecnia Integral. 8vo. Semestre de la carrera de Administración Industrial. Secuencia 8AV2.

� Glosario de MKT Virgilio Torres M. Mc. Graw Hill. México 2000

� Marketing William M. Pride, 5ta.ed. 2000

� CONCLUSIÓN elaborada por el equipo de investigación en la materia de Mercadotecnia Integral. 8vo. Semestre de la carrera de Administración Industrial. Secuencia 8AV2.

� Glosario de MKT Virgilio Torres M. Mc. Graw Hill. México 2000

� Marketing William M. Pride, 5ta.ed. 2000

� CONCLUSIÓN elaborada por el equipo de investigación en la materia de Mercadotecnia Integral. 8vo. Semestre de la carrera de Administración Industrial. Secuencia 8AV2.

� “Estrategias básicas de MKT” Robert W. Frye ,1ª Edición, 1998

� “Fundamentos de Marketing” Stanton, William J.. McGraw Hill, 2000

� CONCLUSIÓN elaborada por el equipo de investigación en la materia de Mercadotecnia Integral. 8vo. Semestre de la carrera de Administración Industrial. Secuencia 8AV2.

� “Estrategias básicas de MKT” Robert W. Frye ,1ª Edición, 1998

� “Fundamentos de Marketing” Stanton, William J.. McGraw Hill, 2000

� CONCLUSIÓN elaborada por el equipo de investigación en la materia de Mercadotecnia Integral. 8vo. Semestre de la carrera de Administración Industrial. Secuencia 8AV2.

� Glosario de MKT Virgilio Torres M. Mc. Graw Hill. México 2000

� “Estrategias básicas de MKT” Robert W. Frye ,1ª Edición, 1998

� CONCLUSIÓN elaborada por el equipo de investigación en la materia de Mercadotecnia Integral. 8vo. Semestre de la carrera de Administración Industrial. Secuencia 8AV2.

� “Fundamentos de Marketing” Stanton, William J.. McGraw Hill, 2000

� “Estrategias básicas de MKT” Robert W. Frye ,1ª Edición, 1998

� CONCLUSIÓN elaborada por el equipo de investigación en la materia de Mercadotecnia Integral. 8vo. Semestre de la carrera de Administración Industrial. Secuencia 8AV2.

� “Estrategias básicas de MKT” Robert W. Frye ,1ª Edición, 1998

� Glosario de MKT Virgilio Torres M. Mc. Graw Hill. México 2000

� CONCLUSIÓN elaborada por el equipo de investigación en la materia de Mercadotecnia Integral. 8vo. Semestre de la carrera de Administración Industrial. Secuencia 8AV2.

�“Mercadotecnia programada” Mercado, Salvador.. Ed. LIMUSA, Noriega editores., 1999

� “Mercadotecnia” Kotler, Philip. Ed. Prentice Hall, 1999

� CONCLUSIÓN elaborada por el equipo de investigación en la materia de Mercadotecnia Integral. 8vo. Semestre de la carrera de Administración Industrial. Secuencia 8AV2.

� “Mercadotecnia programada” Mercado, Salvador. Ed. LIMUSA, Noriega editores.

� “Mercadotecnia” Kotler, Philip. Ed. Prentice Hall, 1999

� CONCLUSIÓN elaborada por el equipo de investigación en la materia de Mercadotecnia Integral. 8vo. Semestre de la carrera de Administración Industrial. Secuencia 8AV2.

�“Mercadotecnia programada” Mercado, Salvador.. Ed. LIMUSA, Noriega editores., 1999

� “Mercadotecnia” Kotler, Philip. Ed. Prentice Hall, 1999

� CONCLUSIÓN elaborada por el equipo de investigación en la materia de Mercadotecnia Integral. 8vo. Semestre de la carrera de Administración Industrial. Secuencia 8AV2.

�“Mercadotecnia programada” Mercado, Salvador.. Ed. LIMUSA, Noriega editores., 1999

� “Mercadotecnia” Kotler, Philip.. Ed. Prentice Hall

� CONCLUSIÓN elaborada por el equipo de investigación en la materia de Mercadotecnia Integral. 8vo. Semestre de la carrera de Administración Industrial. Secuencia 8AV2.

�“Mercadotecnia programada” Mercado, Salvador.. Ed. LIMUSA, Noriega editores., 1999

� “Mercadotecnia” Kotler, Philip.. Ed. Prentice Hall

� CONCLUSIÓN elaborada por el equipo de investigación en la materia de Mercadotecnia Integral. 8vo. Semestre de la carrera de Administración Industrial. Secuencia 8AV2.

�“Mercadotecnia programada” Mercado, Salvador.. Ed. LIMUSA, Noriega editores., 1999

� “Fundamentos de Marketing” Stanton, William J.. McGraw Hill, 2000

� CONCLUSIÓN elaborada por el equipo de investigación en la materia de Mercadotecnia Integral. 8vo. Semestre de la carrera de Administración Industrial. Secuencia 8AV2.

� “Mercadotecnia” Kotler, Philip.. Ed. Prentice Hall

� “Mercadotecnia” Myron S. Heidingsfield. Ed. Continental. México 2001

� “Fundamentos de Mercadotecnia” Harry A. Lipson, John R. Darling.. Editorial LIMUSA, 4ª. Edición, México, D.F. 2001.

� CONCLUSIÓN elaborada por el equipo de investigación en la materia de Mercadotecnia Integral. 8vo. Semestre de la carrera de Administración Industrial. Secuencia 8AV2.

� “Mercadotecnia” Laura Fischer, Tercera Edición, 2001. Ed. Mc Graw Hill, Edo. México, pp.. 175-190

� “Fundamentos de Mercadotecnia” Harry A. Lipson, John R. Darling. Editorial LIMUSA, 4ª. Edición, México, D.F. 2001.

� “Mercadotecnia” Laura Fischer, Tercera Edición, 2001. Ed. Mc Graw Hill, Edo. México, pp.175-190

� “Fundamentos de Mercadotecnia” Harry A. Lipson, John R. Darling. Editorial LIMUSA, 4ª. Edición, México, D.F. 2001.

� CONCLUSIÓN elaborada por el equipo de investigación en la materia de Mercadotecnia Integral. 8vo. Semestre de la carrera de Administración Industrial. Secuencia 8AV2.

� “Mercadotecnia” Laura Fischer, Tercera Edición, 2001. Ed. Mc Graw Hill, Edo. México, pp.. 175-190

� CONCLUSIÓN elaborada por el equipo de investigación en la materia de Mercadotecnia Integral. 8vo. Semestre de la carrera de Administración Industrial. Secuencia 8AV2.

� “Mercadotecnia” Laura Fischer, Tercera Edición, 2001. Ed. Mc Graw Hill, Edo. México, pp.. 175-190

� “Fundamentos de Mercadotecnia” Harry A. Lipson, John R. Darling.. Editorial LIMUSA, 4ª. Edición, México, D.F. 2001.

� CONCLUSIÓN elaborada por el equipo de investigación en la materia de Mercadotecnia Integral. 8vo. Semestre de la carrera de Administración Industrial. Secuencia 8AV2.

� “Fundamentos de Marketing” , W. Stanton, M. Etzel, B. Walker. Décimo Primera Edición. Mc Graw Hill México 1997.

� “Fundamentos de Mercadotecnia” William J. Stanton, Charles Futrell., Decimoprimera Edición, 2000. Ed. Mc. Graw Hill, México, D.F.

� CONCLUSIÓN elaborada por el equipo de investigación en la materia de Mercadotecnia Integral. 8vo. Semestre de la carrera de Administración Industrial. Secuencia 8AV2.

� “Fundamentos de Marketing” , W. Stanton, M. Etzel, B. Walker. Décimo Primera Edición . Mc Graw Hill México 1997.

� “Fundamentos de Mercadotecnia” William J. Stanton, Charles Futrell., Decimoprimera Edición, 2000. Ed. Mc. Graw Hill, México, D.F.

� CONCLUSIÓN elaborada por el equipo de investigación en la materia de Mercadotecnia Integral. 8vo. Semestre de la carrera de Administración Industrial. Secuencia 8AV2.

� “Fundamentos de Marketing” , W. Stanton, M. Etzel, B. Walker. Décimo Primera Edición . Mc Graw Hill México 1997.

� “Fundamentos de Marketing” William J. Stanton, 5ta ed. 1998, Ed.Mc Graw Hill, p.p.510-515, México, D.F.

� “Fundamentos de Marketing” , W. Stanton, M. Etzel, B. Walker. Décimo Primera Edición . Mc Graw Hill México 1997.

� “Fundamentos de Mercadotecnia” William J. Stanton, Charles Futrell., Decimoprimera Edición, 2000. Ed. Mc. Graw Hill, México, D.F.

� CONCLUSIÓN elaborada por el equipo de investigación en la materia de Mercadotecnia Integral. 8vo. Semestre de la carrera de Administración Industrial. Secuencia 8AV2.

� “Fundamentos de Mercadotecnia” William J. Stanton, Charles Futrell., Decimoprimera Edición, 2000. Ed. Mc. Graw Hill, México, D.F.

� “Fundamentos de Marketing” Philip Kotler, Ed. Prentice Hall, 4ta. Ed. 1998, México, D.F. pp.. 469

� CONCLUSIÓN elaborada por el equipo de investigación en la materia de Mercadotecnia Integral. 8vo. Semestre de la carrera de Administración Industrial. Secuencia 8AV2.

� “Mercadotecnia” Laura Fischer, Tercera Edición, 2001. Ed. Mc Graw Hill, Edo. México, pp.. 175-190

� “Decisiones y conceptos básicos de Marketing” W. M. Pride, 5ta. Edición. 2000

� CONCLUSIÓN elaborada por el equipo de investigación en la materia de Mercadotecnia Integral. 8vo. Semestre de la carrera de Administración Industrial. Secuencia 8AV2.

� “Mercadotecnia” Laura Fischer, Tercera Edición, 2001. Ed. Mc Graw Hill, Edo. México, pp.. 175-190

� “Dirección de Mercadotecnia” Análisis, Planeación y Control, Philip Kotler, 2da. Ed, 1998.p.p.1101

� CONCLUSIÓN elaborada por el equipo de investigación en la materia de Mercadotecnia Integral. 8vo. Semestre de la carrera de Administración Industrial. Secuencia 8AV2.

� “Mercadotecnia” Laura Fischer, Tercera Edición, 2001. Ed. Mc Graw Hill, Edo. México, pp.. 175-190

� “Dirección de Mercadotecnia” Análisis, Planeación y Control, Philip Kotler, 2da. Ed, 1998.p.p.1101

� CONCLUSIÓN elaborada por el equipo de investigación en la materia de Mercadotecnia Integral. 8vo. Semestre de la carrera de Administración Industrial. Secuencia 8AV2.

� “Mercadotecnia” Laura Fischer, Tercera Edición, 2001. Ed. Mc Graw Hill, Edo. México, pp.. 175-190

� “Dirección de Mercadotecnia” Análisis, Planeación y Control, Philip Kotler, 2da. Ed, 1998.p.p.1101

� CONCLUSIÓN elaborada por el equipo de investigación en la materia de Mercadotecnia Integral. 8vo. Semestre de la carrera de Administración Industrial. Secuencia 8AV2.

� “Fundamentos de Marketing” Philip Kotler, Ed. Prentice Hall, 4ta. Ed. 1998, México, D.F. pp.. 469

� “Fundamentos de Marketing” , W. Stanton, M. Etzel, B. Walker. Décimo Primera Edición . Mc Graw Hill México 1997.

� CONCLUSIÓN elaborada por el equipo de investigación en la materia de Mercadotecnia Integral. 8vo. Semestre de la carrera de Administración Industrial. Secuencia 8AV2.

� “Fundamentos de Mercadotecnia”. Ricardo Fernández Valiñas. Ed. Thomson. ed. 2002

� “Dirección de Mercadotecnia”. Philip Kotler. Ed. Prentice may. ed. 2000

� CONCLUSIÓN elaborada por el equipo de investigación en la materia de Mercadotecnia Integral. 8vo. Semestre de la carrera de Administración Industrial. Secuencia 8AV2.

� “Fundamentos de Mercadotecnia”. Ricardo Fernández Valiñas. Ed. Thomson. ed. 2002

� “Dirección de Mercadotecnia”. Philip Kotler. Ed. Prentice may. ed. 2000

� CONCLUSIÓN elaborada por el equipo de investigación en la materia de Mercadotecnia Integral. 8vo. Semestre de la carrera de Administración Industrial. Secuencia 8AV2.

� “Dirección de Mercadotecnia”. Philip Kotler. Ed. Prentice may. ed. 2000

� “Elementos Básicos de Mercadotecnia”. Murice Eyssautier de la Mora. Ed. Trillas. ed. 2001

� CONCLUSIÓN elaborada por el equipo de investigación en la materia de Mercadotecnia Integral. 8vo. Semestre de la carrera de Administración Industrial. Secuencia 8AV2.

� “Fundamentos de Mercadotecnia”. Ricardo Fernández Valiñas. Ed. Thomson. ed. 2002

� “Dirección de Mercadotecnia”. Philip Kotler. Ed. Prentice may. ed. 2000

� CONCLUSIÓN elaborada por el equipo de investigación en la materia de Mercadotecnia Integral. 8vo. Semestre de la carrera de Administración Industrial. Secuencia 8AV2.

� “Dirección de Mercadotecnia”. Philip Kotler. Ed. Prentice may. ed. 2000

� “Elementos Básicos de Mercadotecnia”. Murice Eyssautier de la Mora. Ed. Trillas. ed. 2001

� CONCLUSIÓN elaborada por el equipo de investigación en la materia de Mercadotecnia Integral. 8vo. Semestre de la carrera de Administración Industrial. Secuencia 8AV2.

 49

