

Mercadeo

- Presentación resumen.

Junio 2021

Total Diapositivas: 25

CRIPOX

Esquema simplificado del proceso de Mercadeo:

Junio 2.021

Índice de contenido.

- ¿Qué es Mercadeo?
- Objetivo del Mercadeo
- Sistemas de Información de Marketing (S.I.M.)
- Fuentes de datos del S.I.M.
- Resultado del S.I.M.
- La Mezcla de la Mercadotecnia
- El Presupuesto
- Material y Herramientas de Promoción
- Mecanismos de Control
- ¿Qué ofrece **cripox** en Mercadeo?
- Esquema de trabajo de **cripox** en Mercadeo.

cripox

Total Diapositivas: 25

¿Qué es Mercadeo?

En administración y empresariales, el término **mercadotecnia, mercadeo o marketing**, tiene diversas definiciones.

Según Philip Kotler, considerado por algunos el padre del mercadeo moderno, es «el conjunto de prácticas y principios que tienen como objetivo principal aumentar el comercio, especialmente la demanda», mientras que para la Asociación Americana de Marketing, o AMA —por sus siglas en inglés—, el **marketing** se considera como «actividad, conjunto de instituciones y procesos para crear, comunicar, entregar, y el intercambio de ofertas que tienen valor para los clientes, socios y la sociedad en general».

La **mercadotecnia** indica que la clave para alcanzar los objetivos de una organización reside en identificar las necesidades y deseos del mercado objetivo y adaptarse para ofrecer las satisfacciones deseadas por el mercado de forma más eficiente que la competencia.

¿Qué es Mercadeo?

El mercadeo es la orientación con la que se administra el propio mercadeo o la comercialización dentro de una organización. Así mismo, busca fidelizar clientes, mediante herramientas y estrategias; posiciona en la mente del consumidor un producto, o una marca, etc. buscando ser la opción principal y poder llegar al usuario final; el mercadeo parte pues de las necesidades del cliente o consumidor, para diseñar, organizar, ejecutar, y controlar, la función de comercialización o mercadeo de la organización.

Una organización que quiere lograr que los consumidores tengan una visión y opinión positivas de ella y de sus productos, debe gestionar el propio **producto**, su **precio**, su relación con los **clientes**, con los **proveedores** y con sus propios **empleados**, la propia **publicidad** en diversos medios y soportes, la presencia en los medios de comunicación (relaciones públicas), etc. Todo esto es parte de la mercadotecnia.

Objetivo del Mercadeo

El objetivo de la **mercadotecnia** es identificar las necesidades del consumidor y conceptuarlas, para elaborar un producto y/o servicio que satisfaga las mismas promoviendo el intercambio de los mismos con los clientes, a cambio de una utilidad o beneficio (Cumplir con la Misión y Objetivos Corporativos).

Contar con un Sistema de Información de Mercadeo permite identificar dichas necesidades y mantener información continua de la empresa y del mercado.

Sistemas de Información de Mercadotecnia

Un sistema de información de marketing (SIM) es un sistema de información de gestión diseñado para apoyar la toma de decisiones de marketing. Reúne muchos tipos de datos, personas, equipos y procedimientos para ayudar a una organización a tomar mejores decisiones.

El académico estadounidense Philip Kotler lo ha definido de manera más amplia como "personas, equipos y procedimientos para recopilar, ordenar, analizar, evaluar y distribuir información necesaria, oportuna y precisa a los responsables de la toma de decisiones de marketing".

Fuentes de datos del S.I.M.

Dado que un SIM está diseñado para ser un sistema multifuncional, es capaz de manejar varios tipos de datos (Internos y Externos) y transformarlos en información para la toma de decisiones.

Para **recopilar** los datos, el S.I.M. se alimenta de varias **fuentes** que se pueden clasificar de la siguiente manera:

- **Bases de datos adquiridas** : (tendencias, nuevas reglamentaciones gubernamentales, información económica y demográfica sobre individuos, grupos y empresas y otros factores externos.)
- **Datos internos de la compañía**: (ventas realizadas, estados financieros, costos, etc.)
- **Inteligencia de mercado**: (las publicaciones comerciales de la industria y las observaciones del mercado realizadas por personas en el campo, web de los competidores, ferias, conversaciones con clientes potenciales, conversar con los distribuidores mientras realizan sus actividades comerciales y participar en actividades tales como contratar compradores anónimos y comprar y probar productos de la competencia, participación de mercado, etc.)
- **Investigación de Mercado**: (estudios de investigación bajo método científico que permite indagar sobre entorno empresarial, la competencia y los clientes, testeo de productos, posicionamiento de marca, imagen, clima organizacional, etc.).

Resultado del S.I.M.

Los datos obtenidos son tabulados y procesados para convertirlos en Información, para ello se apoya en la **Inteligencia de Negocios**.★

Al disponer de la **información**, es momento de **Analizar, Evaluar y Distribuirla** oportunamente a los responsables de **Tomar Decisiones (Seleccionar mercados Meta, Formular Estrategias, Definir Tácticas y acciones en el tiempo)**.

No es posible cambiar las condiciones del mercado (factores externos), sin embargo es posible influir en dichas condiciones, implementando estrategias de mercadeo sobre las herramientas que están a nuestra disposición (factores internos). **La Toma de Decisiones en Mercadeo se centra entonces en la Mezcla de la Mercadotecnia.**

La Mezcla de la Mercadotecnia

La mezcla de la mercadotecnia (en inglés marketing mix) son las herramientas que utiliza la empresa para implantar las estrategias de mercadotecnia y alcanzar los objetivos establecidos. Estas herramientas son conocidas también como las P del mercadeo.

Muchos autores no llegan a un acuerdo respecto al número de elementos que componen la mezcla. Así por ejemplo Philip Kotler y Gary Armstrong exponen que se trata de cuatro variables mercadológicas ; sin embargo, autores más recientes han adoptado diferentes estructuras teóricas que cambia las cuatro "P" tradicionales (**Precio**, **Plaza** o Distribución ["**Place**" en inglés], **Promoción**, y **Producto**), tomando en cuenta más aspectos como las **Personas** y los **Procesos**, los cuales poseen aspectos íntegramente administrativos, pero forman parte en las decisiones mercadológicas. También se incluye **Presentación** o **Presencia** en el Mercado.

La Mezcla de la Mercadotecnia

Producto

Producto: Cualquier bien, servicio, idea, persona, lugar, organización o institución que se ofrezca en un mercado para su adquisición, o uso que satisfaga una necesidad.

La política de producto incluye el estudio de 4 elementos fundamentales:

- La cartera de productos
- La diferenciación de productos
- La marca
- La presentación

Precio

Precio: Es el valor de intercambio del producto, determinado por la utilidad o la satisfacción derivada de la compra y el uso o el consumo del producto.

Es el elemento de la mezcla que se fija más a corto plazo y con el que la empresa puede adaptarse rápidamente según la competencia, coste... Se distingue del resto de los elementos de la mezcla de la mercadotecnia porque es el único que genera **ingresos**, mientras que los demás elementos generan costes.

Para determinar el **precio**, la empresa deberá tener en cuenta lo siguiente:

- Los costes de producción, distribución...
- El margen que desea obtener.
- Los elementos del entorno: principalmente la competencia.
- Las estrategias de mercadotecnia adoptadas.
- Los objetivos establecidos.

Plaza

Distribución / Plaza ("Place"): Elemento de la mezcla que utilizamos para conseguir que un producto llegue satisfactoriamente al cliente.

Cuatro elementos configuran la política de distribución:

- Canales de distribución. Los agentes implicados en el proceso de mover los productos desde el proveedor hasta el consumidor.
- Planificación de la distribución. La toma de decisiones para implantar una sistemática de cómo hacer llegar los productos a los consumidores y los agentes que intervienen (mayoristas, minoristas).
- Distribución física. Formas de transporte, niveles de stock, almacenes, localización de plantas y agentes utilizados.

Promoción

Promoción: Es la comunicación que persigue difundir un mensaje para tener una respuesta del público objetivo al que va destinado.

Los objetivos principales de la comunicación son:

- Comunicar las características del producto.
- Comunicar los beneficios del producto.
- Que se recuerde o se compre la marca/producto.

La comunicación no es solo publicidad. Los diferentes instrumentos que configuran el mix de comunicación son los siguientes:

- La publicidad
- Las relaciones públicas ★
- La venta personal ★
- La promoción de ventas ★
- El mercadotecnia directa ★
- El merchandising ★
- El patrocinio

★ Efectividad de Fuerza de Ventas se enfoca principalmente en esta área.

Personas, Procesos, Presentación

- **Personas:** Una empresa cuenta con personal que atiende a sus clientes. La satisfacción de estos se ve afectada por el buen o mal servicio que reciban de la empresa.
- **Procesos:** Los procesos tienen que ser estructurados correctamente, ya sea que hablemos de un servicio o de la creación de un producto, esto nos llevara a la logística de la empresa para reducir costos y aumentar ganancias.
- **Presentación / Evidencia Física:** El entorno que incluye el diseño de las instalaciones, uniformes, sitios web, redes sociales, etc.

El Presupuesto

El objetivo de la mercadotecnia bien señala que se busca utilidad o beneficio. En términos financieros dicha utilidad se ve expresada en valor monetario.

Los Sistemas de Información contribuyen a realizar una estimación (**Objetivo**) del número de unidades de producto que se venderán en un período determinado; dicha estimación multiplicada por el **precio** de venta unitario da como resultado la estimación de **Ingresos** por la comercialización de dicho producto.

Al definir la Mezcla de la Mercadotecnia se realiza una estimación (**Objetivo**) donde se cuantifican los **costos y gastos** implícitos en el proceso de comercialización del producto y han de ser clasificados en cuentas contables.

Se llama **presupuesto** al cálculo, planificación y formulación anticipada de los gastos e ingresos de una actividad económica. Es un plan de acción dirigido a cumplir con un **objetivo** previsto, expresado en términos financieros, el cual debe cumplirse en determinado tiempo, por lo general anual y en ciertas condiciones.

El presupuesto es realizado por un equipo interdisciplinario donde el departamento de Finanzas lidera su elaboración. Es de esperar que los ingresos superen el nivel de gastos en pro de obtener una utilidad positiva en un período determinado. ($I - E = U$).

Material y Herramientas de Promoción

Una vez definido el Mix de Comunicación y presupuesto de gastos disponible, es momento para definir y conceptualizar e implementar el Material que apoyará cada una de las Herramientas de Promoción (a utilizar para difundir el Mensaje Promocional).

Material promocional: es todo producto que tiene como fin hacer publicidad de una marca o una empresa. Lo que distingue un **material promocional** de un material cualquiera es su **personalización:** incluye siempre el logo o un mensaje de la empresa que se quiere publicitar.

El área de Mercadeo ha de trabajar de forma conjunta con las Agencias de Publicidad para el desarrollo de material promocional.

Es importante considerar la calidad, originalidad, medios y frecuencia del uso del Material Promocional

Material y Herramientas de Promoción

Los materiales y recursos varían según la herramienta de promoción, a continuación algunos ejemplos (no limitativos):

- **En publicidad:** El material publicitario, anuncio o Pauta Publicitaria para Radio, Cine y/o Televisión. Encartes y/o Nota de Prensa con diseño gráfico para medios impresos como periódicos y/o revistas. Vallas.
- **En Relaciones Públicas:** contribuciones económicas, de recursos y/o tiempo de servicio para una noble causa (generalmente reseñadas en medios de comunicación masiva).
- **En La venta personal:** Los regalos de experiencias (desayunos, almuerzos y/o cenas conferencias, visitas guiadas, invitaciones a espectáculos, etc.). Material P.O.P. (Point of Purchase) literalmente, «punto de compra» en inglés (Ayuda Visual, Brochures, flyers, folletos, dípticos, trípticos, cartelera, Carpetas con la imagen corporativa, Material de papelería Folios, blocs, sobres, libros y cuadernillos, Lapiceros, Tarjetas de visita o empresa, Diseño y grabación de DVD's y Cd's., Pendrives, Ropa personalizada, materiales de oficina, pequeños objetos de merchandising o cestas y regalos de todo tipo).

Material y Herramientas de Promoción

- **En la promoción de ventas:** Descuentos por cantidad, Envíos Gratis, Facilidades de Pago, Garantía Extendida, Sorteos, Muestras Gratis.
- **En Merchandising:** Pendones, Gigantografías, pantallas interactivas, Señalizaciones, Colocación de productos planificados estratégicamente (planograma), exhibiciones en punto de venta .
- **En Patrocinios:** Presencia de marca en eventos realizados por terceros (conciertos, eventos deportivos, obras teatrales, galerías de arte, conferencias).
- **Mercadotecnia directa:** Los mismos que en la **Venta Personal** y específicamente en **Marketing Online:** Imágenes y Videos Digitales, Videojuegos, Sitios Web, Libros electrónicos, Marketing en las redes sociales, Marketing de contenidos, Email Marketing, Marketing en buscadores (SEM), Posicionamiento en buscadores (SEO) , Publicidad de Pago por clic (PPC), Marketing de Afiliación, Banners.

Mecanismos de Control

Mecanismos de Control. Evaluación de Resultados: La finalidad es examinar el nivel de cumplimiento de los objetivos previstos. Se visualiza mediante reportes que provienen del S.I.M.

Según Kotler, se pueden distinguir cuatro (4) tipos de control en Mercadeo:

- Control del Plan Anual
- Control de Rentabilidad
- Control de Eficiencia
- Control Estratégico

Se evidencia en **indicadores de gestión** como: cumplimiento del presupuesto (nivel de ventas, nivel de gastos), captación y retención de clientes, nivel de participación de mercado, nivel de inventario en el canal, número de devoluciones, nivel de quejas y reclamos, posicionamiento de marca, resultados de clima organizacional, nivel de rotación de personal, nivel de audiencia en campañas, Matriz D.O.F.A, entre otros.

CRIPOX

Ya sabe que **ha de hacer** en el área de Mercadeo;
nosotros le orientaremos en **cómo hacerlo** o
descanse tranquilamente que **lo haremos posible** por y para usted .

Junio 2.021

¿Qué ofrece **CRIPOX** en Mercadeo?

1. Asesoría en cada fase descrita y/o:
2. Soporte y realización de Sistema de Información de Mercadeo (Estudios de Investigación de Mercado . Inteligencia de Mercadeo. Tabulación, Procesamiento, Análisis y Evaluación de Datos Internos).
3. Seleccionar mercados metas . Diseñar mezcla de mercadotecnia.
4. Formular estrategias de mercadotecnia. Definir Tácticas y acciones.
5. Elaborar Planes de captación y fidelización de clientes.
6. Elaborar Manual de Plan Anual de Mercadeo.
7. Adiestramiento en Servicio al Cliente.
8. Materiales P.O.P y canales de Promoción.
9. Mecanismos de control basados en Inteligencia de Negocios.
10. Red de Información.

ESQUEMA DE CONTRATACIÓN DE SERVICIOS DE **cripox** EN MERCADEO:

1. **Reunión Análisis de Caso:** (Modo: presencial o video conferencia. Tiempo: 2 sesiones de 2 horas cada una aproximadamente para un total de 4 horas. Costo: usd\$20 por hora)
 - 1.1. El cliente expone su expectativa y alcance del proyecto de mercadeo e indica reportes de gestión requeridos y tiempo máximo de implementación.
 - 1.2. El cliente informa recursos disponibles (datos recabados o por recabar, tecnología disponible a nivel de software y hardware, personal involucrado en proyecto y datos de contacto, entre otros).
 - 1.3. El consultor se reúne con el líder del proyecto y personal del área, evalúa proceso, solicita y procesa datos e información requerida, evalúa condición de los datos disponibles y presenta informe diagnóstico.

2. **Propuesta de servicios:** (Modo: correo electrónico / presencial. Tiempo máximo: 4 días hábiles aproximadamente (posterior a la reunión 1). Sin costo)
 - 2.1. Cripox envía vía correo electrónico propuesta de servicios indicando los requerimientos expuestos por el cliente y presupuesto.
 - 2.2. Cliente firma contrato de servicio en señal de aprobación.
 - 2.3. Cliente firma propuesta de servicios en señal de aprobación.
 - 2.4. Cliente realiza adelanto de pago 20% de presupuesto (cuota 1/4). Cripox envía factura fiscal.
 - 2.5. Cripox presenta el consultor asignado.

3. **Desarrollo y/o implementación del proyecto:** (Modo: presencial o a distancia. Tiempo: (VARÍA SEGÚN MAGNITUD DEL PROYECTO.)
 - 3.1. Cripox envía a cliente reporte de avance semanal.
 - 3.2. Cliente realiza pago programado (20% y 20% = cuotas 2/4 y 3/4). Cripox envía factura fiscal.

4. **Primera entrega de resultados :** (Modo: presencial. Tiempo: 4 horas aproximadamente, varía según magnitud de proyecto).
 - 4.1. Cripox y Cliente, realizan reunión de avance.
 - 4.2 Cripox realiza últimos ajustes requeridos.

5. **Presentación de resultados definitivos:** (Modo: presencial. Tiempo: 4 horas aproximadamente).
 - 5.1. Cliente realiza pago programado (40% = cuota 4/4). Cripox envía factura fiscal.
 - 5.2. Cliente entrega evaluación de Servicio.

cripox

Gracias por su Atención

Junio 2.021