
 30

CAPÍTULO 2

MARCO TEÓRICO

2.1 Definición de Mercadeo

Debido a la reciente aparición del mercadeo como actividad comercial

profesionalizada, no existe una definición universalmente aceptada que

describa de manera completa y concisa la tarea que desarrolla.

A lo largo de los años han aparecido diversas definiciones de mercadeo,

algunas de las cuales parte del concepto de intercambio de bienes y servicios;

por lo tanto intercambio se define como: el consentimiento entre dos personas

para recibir un bien o servicio a cambio de otro que puede ser dinero; sin

embargo, puede existir intercambio entre productos que son considerados de

igual valor.

A continuación se presentan algunas de las definiciones de mercadeo más

relevantes:

 Mercadeo es el proceso de planeación, ejecución y conceptualización de

precios, promoción y distribución de ideas, mercancías y términos para

crear intercambios que satisfagan objetivos individuales y

organizacionales. (American Marketing Association11).

11 Fuente: www.ama.org

 31

 Mercadeo consiste en el desarrollo de una eficiente distribución de

mercancías y servicios a determinados sectores del público consumidor.

(Louis E. Boone y David L. Kurtz12).

 Mercadeo es un sistema global de actividades de negocio proyectadas

para planear establecer el precio, promover y distribuir bienes y servicios

que satisfacen deseos de clientes actuales y potenciales. (William

Stanton13).

Philip Kotler (2003) propone una definición que tiene sus orígenes en la lógica

de la naturaleza y conducta humana: “Mercadeo es aquella actividad humana

dirigida a satisfacer necesidades, carencias y deseos a través del proceso de

intercambio”.

Aunque estas definiciones pueden ser aceptadas tanto por los teóricos como

por los prácticos, todas resultan limitadas por uno o varios de los siguientes

aspectos, primero, la mayoría de ellas señalan que el mercadeo representa

operaciones mercantiles; sin embargo, también puede realizarse en

organizaciones no lucrativas. Segundo, una de las definiciones implica que el

mercadeo empieza después que los productos o servicios se han producido,

cuando en realidad sus actividades comienzan antes de las operaciones

12 Mercadotecnia, Laura Fischer, Jorge Espejo, Mc Graw Hill, Tercera Edición, México, 2004, pp
5-6
13 Ibidem

 32

productivas. Tercero, el mercadeo no sólo se refiere a productos y servicios,

sino también a ideas, hechos, conceptos y aún a los consumidores.

El punto de partida de la disciplina del mercadeo es determinar las necesidades

y deseos humanos. Los seres humanos tienen necesidades primarias tales

como: agua, aire, vestido y vivienda, y necesidades secundarias, como

recreación seguridad, estatus, etc. De ahí la importancia de que el mercadeo

conozca las necesidades de los consumidores.

2.2 Mezcla de Mercadeo14

A medida que un ejecutivo de marketing determina la mejor manera de

presentar un bien o un servicio a la consideración de los consumidores, él o ella

tienen muchas decisiones qué tomar. La caja de herramientas estratégicas de

los ejecutivos de marketing se llama mezcla de marketing, que consiste en

todas aquellas herramientas que son usadas en conjunto para crear una

respuesta deseada entre un grupo de consumidores predeterminados. Estas

herramientas incluyen al producto en sí mismo, el precio del producto, el lugar

donde está disponible y las actividades que lo presentan ante los consumidores.

Los elementos de la mezcla de marketing se conocen como las cuatro P, para

denominar Producto, Precio, Plaza y Promoción. (Véase Fig. 2.2).

14 Marketing: Personas Reales. Salomón, Stuart, Prentice Hall, Segunda Edición, Colombia,
2001

 33

2.2.1 Producto

a. Concepto de producto

El producto es un bien, servicio, idea, lugar, persona, cualquier cosa que se

ofrezca en venta para el intercambio. Este aspecto de la mezcla de marketing

incluye el diseño, el empaque de un bien, así como sus características físicas o

cualquier servicio asociado con él, como la entrega gratuita.

El producto fundamentalmente consiste en todos los beneficios, que el producto

brindará a los consumidores o a los clientes empresariales. El marketing

consiste en brindar beneficios, no productos; los productos deben estudiarse en

acción.

Estrategia de promoción Estrategia de precio

Mezcla de
Marketing

Estrategia de producto Estrategia de plaza
Fig. 2.2
La mezcla de
marketing

Fuente: Marketing, Salomón, Stuart, Prentice Hall, Segunda Edición, Colombia, 2001,

 34

b. Clasificación de los productos

Un producto puede ser un bien tangible o un servicio, o idea intangible, y hay

diferentes niveles del producto, una clasificación del producto define diversas

maneras de cómo los consumidores y los clientes de negocio perciben los

productos y cómo compran diferentes productos. Este tipo de comprensión

ayuda a los ejecutivos de marketing a desarrollar nuevos productos que

satisfagan las necesidades del cliente.

Generalmente los productos son de consumo o de negocios, aunque a veces

los mismos productos, son comprados por consumidores o por los

comerciantes.

 Clases de producto de consumo según la duración del producto

Bienes duraderos: Productos de consumo que proporcionan beneficios durante

un período de tiempo, como automóviles, muebles y aparatos.

Bienes perecederos: Productos de consumo que brindan beneficios durante

corto tiempo ya que se consumen (como los comestibles) o dejan de ser útiles

(como los periódicos).

 35

 Clases de productos de consumo según la manera como los

consumidores compran el producto.

Productos de conveniencia: Bien o servicio para el consumidor que con

frecuencia es de bajo precio y está ampliamente disponible, y que por lo general

se compra con un mínimo de comparación y esfuerzo.

Productos de comparación: Bien o servicio por el cual los consumidores gastan

considerable tiempo y esfuerzo reuniendo información y comparando

alternativas antes de hacer una compra.

Productos de especialidad: Bien o servicio que tiene características exclusivas y

es importante para el comprador, y por el cual éste dedica considerable

esfuerzo en adquirirlo.

Productos no buscados: Son bienes o servicios acerca de los cuales el

consumidor tiene poco conocimiento o interés hasta que surge una necesidad.

 Productos de empresa a empresa

Estos se clasifican en base a la manera como los usan los clientes

institucionales. Se clasifican en: equipo, productos de mantenimiento,

reparación y operación, materias primas, materiales procesados, servicios

especializados, y partes y componentes.

 36

c. Ciclo de Vida del Producto

Relacionándolo con los seres vivos, se puede decir que los productos y/o

servicios tienen un período de crecimiento que siguen al nacimiento y un

periodo de declinación que preceden a la muerte.

Por tanto, el Ciclo de Vida es el proceso mediante el cual los productos o

servicios que se lanzan al mercado atraviesan una serie de etapas que van

desde la concepción hasta la desaparición por otros más actualizados y más

adecuados desde la perspectiva del cliente.

Los bienes y servicios cumplen, desde los orígenes hasta la desaparición, las

siguientes etapas en el ciclo de vida: etapa previa; introducción; crecimiento;

madurez; declinación; desaparición y retiro.15

Etapa previa. En esta etapa, antes del origen, se desarrollan, entre otros, los

siguientes procesos de la vida del producto: concepción de la idea, desarrollo

del proyecto, investigaciones anteriores a la producción masiva y lanzamiento,

plan de negocios, etc.

Etapa de introducción. En esta instancia, una vez lanzado el producto al

mercado, la empresa se ocupa a través del área de marketing de todas las

15 Fuente: Internet: http://ricoverimarketing.es.tripod.com/RicoveriMarketing/id21.html

 37

actividades necesarias para asegurar el plan de cobertura y penetración original

previsto en los objetivos del proyecto.

Los esfuerzos mayores se concentran en: cobertura de canales de distribución;

promoción, merchandising; capacitación y supervisión de la fuerza de ventas;

distribución física para su encuentro con los clientes; inicio de la comunicación

publicitaria y, fundamentalmente, del posicionamiento. En esta etapa, la política

de precios y el financiamiento deben ser estratégicamente decididos para

facilitar la rápida penetración.

Etapa de crecimiento. En esta etapa, el producto completa el posicionamiento

definitivo, consolidada la cobertura y comienza a aumentar la participación en el

mercado.

Las señales que permiten identificar esta etapa son: posicionamiento en el

segmento definido; diferenciación básica creciente; grado de fidelización o

repetición de compras con sostenido avance; muy buena cobertura en los

canales de distribución; penetración creciente en el mercado, pero con amplias

oportunidades de avance.

Etapa de madurez. Cuando el producto ha alcanzado la máxima participación

posible y pronosticada la evolución en el mercado, se ha llegado a la etapa

denominada de madurez.

 38

Las señales clave que reflejan esta etapa son, entre otras: nivel óptimo de

cobertura y penetración de mercado, con pocas posibilidades de crecimiento;

finalización de la tendencia de crecimiento de ventas; niveles máximos de

contribución y rentabilidad final, firmes pero estabilizados; máxima acción de la

competencia para desplazar posiciones alcanzadas; liderazgo y dominancia en

los segmentos operados, o en el mercado total; altos índices de fidelización de

clientes; extensión amplia y casi total de líneas o variedades del producto;

marcas y usos de alto reconocimiento y profundo posicionamiento; elevada

rotación de inventarios en la empresa y los puntos de ventas; carencia de

requerimiento de inversiones adicionales para sostener posiciones logradas.

Etapa de declinación. Después de una meseta de alta participación y muy

buenas ventas y utilidades en el mercado, todo producto o servicio, con el

tiempo, tiende a decrecer en la evolución. Ello puede originarse en algunas, o

varias, de las siguientes causas: Cambios en las conductas de los clientes y

usuarios; innovación tecnológica que marque la iniciación de un ciclo de

obsolescencia; errores estratégicos propios de la compañía; modificaciones en

las condiciones socioeconómicas del entorno; leyes o disposiciones normativas;

influencias geopolíticas. En el ciclo de declinación es posible intentar esfuerzos

para desacelerar el ritmo de la caída, pero no más que ello, ya que, cuando se

detectan las señales de su iniciación, el ciclo es irreversible y no se justifica,

económicamente, realizar inversiones para detenerlo o revertirlo.

 39

Etapa de desaparición y retiro- En la última fase de declinación, el producto

está en la empresa pero no tiene vigencia en el mercado: los canales de

distribución lo dan de baja en la comercialización, porque no existe demanda.

Los compradores y los usuarios no lo aceptan por no adaptarse a las

expectativas y deseos. Llegó la hora de tomar la decisión del retiro definitivo.

2.2.1.1 Servicio16

a. ¿Qué es un Servicio?

En términos simples los servicios son acciones, procesos y ejecuciones

intangibles. Con base en el sentido amplio de la simple definición de servicios,

rápido se evidencia que los mismos no sólo son prestados por las empresas de

servicios sino también por las manufactureras.

Debido a que los servicios son intangibles, inseparables, variables e

imperdurables es necesario señalar que el servicio está conformado por el

paquete de prestaciones integrado por:

 Servicio base o principal. Se refiere a la prestación principal dentro del

proceso del servicio; es la razón de su existencia.

 Servi² � periféricos o de apoyo. servicios que presta la organización y

que complementan o tiene relación con el servicio principal.

16 Marketing de servicios, Valarie A. Zeithaml, Mary Jo Bitner, Editoria Mc Graw Hill, Segunda
Edición, Colombia, 2001

 40

 Servicios de valor agregado. Son aquellos servicios libres de costo que

acompañan al servicio principal y/o periféricos que cuya función es

incrementar el valor de los mismos.

Por lo anteriormente expuesto según Rosander (1992), define el servicio como

“un sistema en el que el trabajo se realiza de una forma preestablecida y cuya

finalidad es la de satisfacer los gustos y las necesidades de los clientes”.

Payne (1993) dice que “un servicio es una actividad con cierta intangibilidad

asociada, lo cual implica algunas interacciones con clientes o con propiedad de

su posesión, el cual se da cuando los clientes viven el servicio”. Puede ocurrir

un cambio en las condiciones; la producción de un servicio puede estar o no

íntimamente asociado con un producto físico.

Philip Kotler (2003) dice que “un servicio es cualquier actividad o beneficio que

una parte puede ofrecer a otra y que es básicamente intangible y no tiene como

resultado la propiedad de algo”.

Por lo que para efectos de este trabajo de tesis se entenderá servicio tal como

lo define Payne, como una actividad intangible pero con cierto grado de

propiedad e interacción.

 41

b. Características de los Servicios

Si bien es cierto que cualquier estrategia de marketing es única, en alguna

forma, porque es específica para una organización determinada no hay que

dejar de reconocer que existen algunas diferencias entre las estrategias

aplicadas a los servicios. Algunos aspectos exclusivos de los servicios que

orientan la formulación de la estrategia de marketing de servicios son las

mismas características de éstos.17

Los autores Berry, Benett y Brown (1989) aseveran que los servicios deben

tener las siguientes características:

 Intangibilidad. Hacen que estos se distingan por características únicas que

es necesario tomar en cuenta. Debido a que los servicios son ejecuciones o

acciones en lugar de objetos, no es posible verlos, sentirlos, degustarlos ni

tocarlos de la misma forma en la que se pueden percibir los bienes

tangibles. Según algunos autores, la naturaleza predominantemente

intangible de un servicio puede dificultar más la selección de ofertas

competitivas entre los consumidores.

 Inseparable. La producción y consumo son simultáneos. La ausencia o

presencia de la calidad sólo puede ser determinado por el momento en que

17 Fuente: Internet, http://www.monografias.com/trabajos6/masex/masex.shtml#que

 42

tiene lugar el encuentro de servicio. Cuando el productor del servicio es

inseparable del servicio mismo, éste puede localizar el servicio y ofrecer al

consumidor una opción más restringida.

 Heterogéneo. Son producidos individualmente y por lo tanto, también tienen

un valor único. Debido a que los servicios son acciones con frecuencia

realizadas por seres humanos, dos servicios similares nunca serán

precisamente semejantes.

 Perecedero. Después de haber sido creados no pueden ser almacenados,

preservarse, revenderse o regresarse.

El carácter perecedero de los servicios impide el almacenamiento del propio

producto y también puede agregar riesgo e incertidumbre al marketing del

servicio.

Para este trabajo de tesis se empleará indistintamente dichos términos, ya que

los libros consultados relatan iguales terminologías, aunque con términos

diferentes que significan lo mismo.

 43

c. Dimensiones del Servicio

El servicio como producto y la comprensión de las dimensiones de las cuales

está compuesto es fundamental para el éxito de cualquier organización de

marketing de servicios. Como ocurre con los bienes, los clientes exigen

beneficios y satisfacciones de los productos de servicios. Los servicios se

compran y se usan por los beneficios que ofrecen, por las necesidades que

satisfacen y no por sí solos.

El servicio visto como producto requiere tener en cuenta la gama de servicios

ofrecidos, la calidad de los mismos y el nivel al que se entrega. También se

necesitará prestar atención a aspectos como el empleo de marcas, garantías y

servicios post-venta. La combinación de los productos de servicio de esos

elementos puede variar considerablemente de acuerdo al tipo de servicios

prestados18.

Son tres las dimensiones de un servicio:

1) Conocer y entender las necesidades del cliente

2) Satisfacerlas: Actitudes vendedoras. Este cliente es mío

3) Dar valor agregado: Ejercicio de valores agregados en el Servicio

18 Fuente: Internet, http://www.monografias.com/trabajos6/masex/masex.shtml#que

 44

Las expectativas del cliente son creencias relacionadas con la prestación del

servicio que funcionan como estándares o puntos de referencia contra los

cuales se juzga el desempeño. Debido a que los clientes comparan la

percepción del servicio con estos puntos de referencia cuando evalúan la

calidad en el servicio, resulta fundamental conocer a fondo las expectativas que

tienen los consumidores acerca del servicio.

Cuando un cliente compra un producto o servicio lo que busca es disfrutar de él.

Es decir, lo que está comprando es la experiencia que le proporciona el

producto o servicio comprados. Dicha experiencia va a ser la que va a

determinar el precio que puede llegar a pagar el cliente por un mismo producto

y la satisfacción resultante de la compra.

La clave de la satisfacción en el marketing reside en igualar o superar las

expectativas de los clientes en cuanto a calidad de la experiencia vivida, que se

forman en base a las pasadas experiencias, el “boca a oreja” y la publicidad de

la empresa. 19

Los consumidores comparan la experiencia percibida con las expectativas una

vez que ésta se ha formalizado. Si la percepción de calidad de la experiencia es

inferior a las expectativas, los clientes perderán interés en la empresa

19Fuente:Internet,http://www.merk2.com/portada/Documentacion/Introduccion%20Marketing%20
Experiencial%20Merk2.pdf

 45

suministradora; mientras que si las iguala o supera, estarán dispuestos a contar

nuevamente con ella.

2.2.2 Precio20

a. Concepto

El precio es aquello que es entregado a cambio para adquirir un bien o servicio.

Comúnmente, el precio es el dinero intercambiado por el bien o servicio.

También puede ser el tiempo perdido mientras se espera para adquirirlos.

Los consumidores están interesados en conseguir “un precio razonable”.

“Precio razonable” en realidad significa “valor percibido razonable” en el

momento de la transacción. El precio pagado se basa en la satisfacción que los

consumidores esperan recibir de un producto o servicio y no necesariamente la

satisfacción que reciben en realidad. El precio pude relacionarse con cualquier

cosa con valor percibido, no sólo con el dinero. Cuando se intercambien bienes

y servicios, la operación se llama trueque.

b. Objetivos de la asignación de precios

Para sobrevivir en el muy competitivo mercado de hoy las compañías necesitan

objetivos de asignación de precios que sean específicos, alcanzables y

conmensurables. Las metas realistas de asignación de precios requieren

20 Marketing, Lamb, Hair, McDaniel, Editorial Thompson, Sexta Edición, México, 2002

 46

monitoreo periódico para determinar la efectividad de la estrategia de la

compañía. Por conveniencia, los objetivos de asignación de precios pueden

dividirse en tres categorías: orientadas a las utilidades, a las ventas y de

estatus.

 Objetivos de asignación de precios orientados a la utilidad

Los objetivos orientados a las utilidades incluyen la optimización de utilidades,

que sean satisfactorias y que el rendimiento perseguido esté sobre la inversión.

Optimización de utilidades. Esta significa establecer precios para que el

ingreso total sea tan grande como sea posible con relación a los costos totales.

No siempre significa precios desmedidamente altos. Tanto el precio como las

utilidades dependen del tipo de entorno competitivo. También es importante

saber que un precio más alto que el valor percibido del producto no se puede

cobrar.

Utilidades satisfactorias. Las utilidades satisfactorias son un nivel de

utilidades razonables. En lugar de la optimización de éstas, muchas

organizaciones buscan aquellas que sean satisfactorias para los accionistas y la

gerencia.

 47

Rendimiento sobre la inversión. El objetivo de utilidades más común es el de

rendimiento sobre la inversión ROI, este mide la efectividad general de la

gerencia para generar utilidades con los activos disponibles.

 Objetivos de asignación de precios orientados a las ventas

Los objetivos de asignación de precios orientados a las ventas se basan en la

participación de mercado, o en ventas en efectivo o unitaria.

Participación de mercado. Son las ventas de producto de una compañía como

un porcentaje de las ventas totales de esa industria. Las ventas pueden

reportarse en efectivo o en unidades del producto.

Optimización de las ventas. En lugar de buscar la participación de mercado

algunas compañías tratan de optimizar las ventas. El objetivo de la

optimización de ventas ignora las utilidades, la competencia y el entorno de

marketing, siempre y cuando las ventas crezcan.

 Objetivos de asignación de precios de estatus

La asignación de precios de estatus busca mantener los precios existentes, o

igualar los de la competencia. Esta tercera categoría de objetivos de

asignación de precios tiene la ventaja importante de requerir poca planeación.

En esencia es una práctica pasiva.

 48

c. Método para fijación de precios

Fijar el precio correcto de un producto o servicio es un proceso de cuatro pasos

(véase Fig. 2.2.2 c):

1. Establecer metas de fijación de precios.

2. Estimar los costos, la demanda y las utilidades.

3. Elegir una estrategia de precios para ayudar a determinar un precio

base.

4. Afinar el precio base con tácticas de fijación de precios.

 Establecer metas de fijación de precios

El primer paso para el precio correcto es el establecimiento de metas de fijación

de precios, de acuerdo a lo anteriormente mencionado en los objetivos de

fijación de precios.

Fig. 2.2.2 c
Pasos para fijar el
precio correcto de
un producto o
servicio

Establecer metas de fijación de precios

Estimar los costos de la demanda y las
utilidades

Elegir una estrategia de precios para
ayudar a determinar un precio base

Afinar el precio base con tácticas de
fijación de precios

Los resultados llevan al precio
correcto

Fuente: Lamb, Hair, McDaniel, Marketing, Sexta Edición, 2002, pp. 606

 49

Una buena comprensión del mercado y del consumir en ocasiones puede

ayudarle al gerente a determinar con mucha rapidez si una meta es realista.

 Estimar la demanda de los costos y las utilidades

Después de establecer metas de fijación de precios, se debe estimar el ingreso

total de una variedad de precios. A continuación, deben determinar los costos

correspondientes para cada precio. Así, estarán listos para estimar qué utilidad,

si la hay, y cuánta participación de mercado pueden ganar a cada precio

posible. Estos datos se convierten en la base de la política de precios en

desarrollo. También se puede estudiar los ingresos, costos y utilidades.

d. Tácticas para afinar el precio básico

Las tácticas para afinar son enfoques a corto plazo que no cambian el nivel de

precio general. Sin embargo, resultan en cambios dentro de un nivel de precio

general. Estas tácticas de fijación de precio le permiten a la empresa ajustarse

para la competencia en ciertos mercado, cumplir las siempre cambiantes

regulaciones, aprovechar situaciones de demanda únicas y cumplir metas

promociónales y de posicionamiento. Las tácticas para fijar precios por

afinación incluyen varios tipos: de descuento, fijación de precio geográfica y

tácticas de fijación de precios especiales.

 50

 Descuentos, asignaciones, reembolso en efectivo y fijación de precios

por valor.

Un precio base puede ser rebajado mediante el uso de descuentos y las

tácticas relacionadas y asignaciones, reembolsos en efectivo y fijaciones y

precio por valor. Se utiliza en mayor parte los diversos formatos de descuento

para alentar a los clientes hacer lo que no harían comúnmente, como pagar en

efectivo en lugar de utilizar el crédito, aceptar la entrega fuera de temporada o

realizar ciertas funciones dentro de un canal de distribución. Un resumen de las

tácticas más comunes es el siguiente.

 Descuento por cantidad. Una reducción de precio ofrecida a los clientes que

compran por unidades múltiples o por encima de una cantidad.

 Descuento por cantidad acumulada. Una deducción del precio de lista que

se aplica a las adquisiciones totales del comprador realizadas durante un

periodo específico.

 Descuento por volumen no acumulativo. Una deducción del precio de lista

que se aplica a un solo pedido más que el volumen total de pedidos

colocados durante un cierto periodo.

 Descuento en efectivo. Una reducción de precio ofrecida a un consumidor a

un usuario industrial o a un intermediario de marketing a cambio del pronto

pago de una cuenta. También descuentos por pronto pago.

 51

 Descuento funcional (descuento comercial). Un descuento para mayoristas

y detallistas o realizar funciones del canal.

 Descuento pro temporada. Una reducción de precio por comprar mercancía

fuera de temporada.

 Fijación promocional (fijación comercial). Pago que se hace a un distribuidor

por promover los productos del fabricante.

 Fijación de precios basada en el valor

La fijación de precio basada en el valor es una estrategia que ha surgido del

movimiento de calidad. En lugar de calcular precios basados en costos o

precios de los competidores, empieza con el cliente, considera la competencia y

luego, determina el precio apropiado. La suposición básica es que la empresa

es impulsada por el consumidor, buscando comprender los atributos que los

clientes quieren en los bienes y servicios que adquieren y el valor que tiene este

paquete de atributos para ellos.

 Fijación de precios geográficas

De acuerdo a donde se opere o se haga la labor de mercadeo geográficamente

dependerá el precio que se ha de establecer, en relación a las condiciones del

entorno y económicas de la región o país.

 52

 Tácticas especiales de fijación de precio

A diferencia de la fijación de precio geográfica, las tácticas especiales de

fijación de precios son únicas y desafían una designación de categorías clara.

Las tácticas especiales de fijación de precios incluyen la táctica de precio único,

fijación de precio flexible, fijación de precio por servicios profesionales, fijación

de precios de líder, fijación de precio “gancho”, fijación de precios pares o

impares, agrupamiento de precios y fijación de precios de dos partes.

2.2.3 Plaza21

a. Concepto de Canal de Distribución

Todas las organizaciones, ya sea que produzcan tangibles o intangibles, tienen

interés en las decisiones sobre la plaza (también llamada canal, sitio, entrega,

distribución, ubicación o cobertura). Es decir, cómo ponen a disposición de los

usuarios las ofertas y las hacen accesibles a ellos. La plaza es un elemento de

la mezcla del marketing que ha recibido poca atención en o referente a los

servicios debido a que siempre se la ha tratado como algo relativo a movimiento

de elementos físicos.

 Según Lamb, Hair y McDaniel (2003), "desde el punto de vista formal, un

canal de marketing (también llamado canal de distribución) es una estructura

de negocios de organizaciones interdependientes que va desde el punto de

21 Marketing: Conceptos y Estrategias, Pride, William M., Ferrell, O.C., Mc Graw Hill, Novena
Edición, Colombia, 2000

 53

origen del producto hasta el consumidor, con el propósito de llevar los

productos a su destino final de consumo".

 Para Philip Kotler y Gary Armstrong (2003), un canal de distribución "es un

conjunto de organizaciones que dependen entre sí y que participan en el

proceso de poner un producto o servicio a la disposición del consumidor o

del usuario industrial".

 La American Marketing Association (AMA.), define lo que es un canal de

distribución de la siguiente manera: "Una red organizada (sistema) de

agencias e instituciones que, en combinación, realizan todas las funciones

requeridas para enlazar a productores con los clientes finales para

completar las tareas de marketing".

 Según el Diccionario de Marketing de Cultural S.A., los canales de

distribución son "cada uno de los diferentes caminos, circuitos o escalones

que de forma independiente intervienen en el proceso de hacer llegar los

bienes y servicios desde el productor hasta el usuario o consumidor final".

En síntesis, los canales de distribución son conjuntos de organizaciones que de

forma independiente pero organizada realizan todas las funciones requeridas

para enlazar a productores con consumidores finales o usuarios industriales con

 54

el propósito de que los productos y/o servicios lleguen a su destino final de

consumo o uso.

2.2.4 Promoción

El papel de la promoción en la mezcla de marketing

No importa qué tan bien se desarrollen, se les fije precio o se distribuyan, pocos

productos o servicios sobrevivirán en el mercado sin una promoción efectiva.

La promoción es la comunicación que realizan los mercadólogos para informar,

persuadir y recordar a los compradores potenciales de un producto con objeto

de influir en su opinión u obtener una respuesta22.

En cambio Kotler (2003), la define la promoción como una serie de actividades

que comunican las ventas del producto y convencen a los consumidores meta

de comprar un producto o servicio.

2.2.4.1 La Mezcla de Promoción23

La mayoría de las estrategias de promoción utilizan varios ingredientes (que

incluyen publicidad, relaciones públicas, ventas personales y promoción de

ventas) para lograr el mercado meta. A esta combinación se la llama mezcla de

promoción. La mezcla de promoción correcta es la que la administración cree

que podrá satisfacer las necesidades del mercado meta y cumplirá las metas

22 Marketing, Lamb, Hair, McDaniel, Editorial Thompson, Sexta Edición, México, 2002.
23 Ibidem

 55

globales de la organización. Mientras más fondos se asignen a cada

ingrediente de promoción y la administración conceda más importancia a cada

técnica, mayor será la importancia que ese elemento tendrá en la mezcla

global. (Véase Fig. 2.2.4.1)

 Publicidad

La publicidad pude llegar a masas de compradores dispersos geográficamente

a un costo bajo de exposición, y también permite al vendedor repetir un

mensaje muchas veces. Los anuncios por televisión tienen como característica

que pueden llegar a públicos muy numerosos.

Más allá del alcance, la publicidad a gran escala comunica algo positivo acerca

del tamaño, la popularidad y el éxito del vendedor. Dada la naturaleza pública

de la publicidad, los consumidores suelen ver a los productos anunciados como

más legítimos. La publicidad también es muy expresiva, permite a la empresa

Objetivos globales de
marketing

Mezcla de marketing
Producto o servicio
Plaza
Promoción
Precio

Mercado Meta

Mezcla de promoción

Publicidad
Relaciones públicas
Promoción de ventas
Ventas Personales

Plan de Promoción

Fig. 2.2.4.1
El papel de la
promoción en la
mezcla de
marketing

Fuente: Lamb, Hair, McDaniel, Marketing, Sexta Edición, 2002, pp. 474

 56

embellecer sus productos mediante el hábil uso de imágenes, impresiones,

sonido y color. Por otra parte, la publicidad puede generar ventas rápidas.

Sin embargo, la publicidad también presenta algunas desventajas. Aunque

llega a muchas personas rápidamente, es impersonal y no puede ser tan

directamente persuasiva como la fuerza de ventas de la empresa. En general,

la publicidad sólo puede generar una comunicación en una sola dirección con el

público, y éste no se siente obligado a prestar atención ni a responder.

Además, la publicidad puede ser muy costosa. Aunque algunas formas de

publicidad, como los anuncios en diarios y por la radio, se pueden hacer con

presupuesto más pequeños, otras formas, como la publicidad en cadenas

nacionales de televisión, requieren de presupuestos considerables.

 Relaciones Públicas

Preocupadas por la forma en que los mercados meta las perciben, las

compañías con frecuencia gastan grandes sumas para cultivar una imagen

pública positiva. Las relaciones públicas son la función de marketing que

evalúa las actitudes del público, identifica áreas de la empresa que le

interesarían a éste y ejecuta un programa de acción para ganarse la

comprensión y la aceptación del mismo. Las relaciones públicas contribuyen a

que una compañía se comunique con los clientes, proveedores, accionistas,

funcionarios del gobierno, empleados y la comunidad donde opera. Los

mercadólogos utilizan las relaciones públicas no sólo para mantener una

 57

imagen positiva, sino también para educar al público respecto a las metas y

objetivos de la compañía, introducir nuevos productos y ayudar al esfuerzo de

ventas.

Un programa sólido de relaciones públicas genera publicidad no pagada o

favorable de la empresa (publicity). Publicidad no pagada es la información

pública respecto de una compañía, bienes o servicios, la cual aparece en los

medios de comunicación masiva como noticia. Por lo general no se identifica a

la empresa como fuente de información.

Aunque una compañía no paga por esta clase de publicidad en los medios de

comunicación masiva, no debe pensarse que es gratuita. La preparación de

boletines de prensa y la tarea de convencer al personal de los medios para que

los publiquen o los divulguen cuestan dinero.

 Promoción de ventas

La promoción de ventas consiste en todas las actividades de marketing

diferentes a las de ventas personales, publicidad y relaciones públicas que

estimulan la compra por parte de los consumidores y la efectividad del

distribuidor. Por lo general, la promoción de ventas es una herramienta de corto

plazo utilizada para estimular incrementos inmediatos de la demanda. La

promoción de ventas puede enfocarse a los consumidores finales, los

consumidores industriales o los empleados de la compañía. Las promociones

 58

de venta incluyen muestras gratis, concursos, bonificaciones, ferias industriales,

vacaciones gratuitas y cupones. Una gran campaña de promoción tal vez

recurra a varias de estas herramientas.

A menudo, los mercadólogos utilizan la promoción de ventas para mejorar la

efectividad de otros ingredientes en la mezcla de promoción, en especial la

publicidad y las ventas personales. La promoción de ventas complementa la

publicidad, ya que genera respuesta más rápida de ventas.

 Ventas Personales

Las ventas personales son las herramientas más eficaces en ciertas etapas del

proceso de compra, sobre todo para moldear las preferencias, convicciones y

acciones de los clientes. Implica una interacción personal de dos o más

individuos, de modo que cada uno puede observar las necesidades y

características del otro y de esta forma, hacer ajustes rápidos. Las ventas

personales también permiten el surgimiento de todo tipo de relaciones para

presentación, que van desde una relación de ventas prácticas hasta una

amistad personal. El vendedor eficaz tiene siempre presentes los intereses del

cliente de manera que pueda crear una relación a largo plazo con él.

Las ventas personales se pueden definir como (Kottler y Armstrong, 2003) “la

presentación personal que realiza la fuerza de ventas de la empresa con el fin

de efectuar una venta y forjar relaciones con los clientes”.

 59

Los métodos tradicionales de ventas personales incluyen una presentación

planeada a uno o más posibles compradores con el propósito de realizar una

venta. Ya sea que tenga lugar frente o por vía telefónica, las ventas personales

tratan de persuadir al comprador a fin de que acepte un punto de vista o

convencerlo para que realice alguna acción.

La mayoría de las ideas actuales sobre el tema de ventas hace hincapié en la

relación que se desarrolla entre el vendedor y el comprador. Esto es más

común con productos de negocios y de tipo industrial, como maquinaria pesada

o sistemas de computación, más que con artículos de consumo. Las ventas a

través de relaciones recalcan que el resultado consiste en que ambas partes

ganan y se alcanzan los objetivos mutuos, lo que beneficia, a largo plazo, tanto

al comprador como al vendedor. Las ventas por relaciones no buscan una

venta rápida ni un aumento temporal en las ventas; más bien, trata de generar

la participación y la lealtad al cultivar un vínculo duradero con el cliente.

2.3 Estrategia de Mercadeo

El término estrategia proviene del latín "strategĭa" y este del griego "strategeia"

que significa "el arte de dirigir las operaciones militares”24.

24 Mayo 2006, Iván Thomson,http://www.promonegocios.net/mercadotecnia/estrategias-
mercadotecnia.html

 60

Estrategia de mercadeo: Plan general para usar los elementos de la mezcla de

mercadeo con el fin de desarrollar el programa correspondiente25. En términos

generales, la estrategia de mercadotecnia es un tipo de estrategia que presenta

el enfoque mercadotécnico general que se utilizará para lograr los objetivos de

mercadotecnia que se ha propuesto la empresa o unidad de negocios.

2.3.1 Definición de Estrategias de Mercadeo26

 A criterio de Jerome McCarthy y William Perreault (autores del libro

"Marketing Planeación Estratégica"), la estrategia de mercadeo "es un tipo

de estrategia que define un mercado meta y la combinación de

mercadotecnia relacionada con él. Se trata de una especie de panorama

general sobre el modo de actuar de una empresa dentro de un mercado”.

 Para Philip Kotler y Gary Armstrong, autores del libro Fundamentos de

Marketing, la estrategia de mercadotecnia es "la lógica de mercadotecnia

con el que la unidad de negocios espera alcanzar los objetivos de

mercadotecnia, y consiste en estrategias específicas para mercados meta,

posicionamiento, la mezcla de mercadotecnia y los niveles de gastos en

mercadotecnia".

25 1996-2004 JP&A - Jorge E. Pereira ,http://www.mercadeo.com/glosario.htm
26 Marketing: Personas Reales. Salomón, Stuart, Prentice Hall, Segunda Edición, Colombia,
2001

 61

 Según Laura Fischer y Jorge Espejo, autores del libro "Mercadotecnia", la

estrategia de mercadotecnia "comprende la selección y el análisis del

mercado, es decir, la elección y el estudio del grupo de personas a las que

se desea llegar, así como la creación y permanencia de la mezcla de

mercadotecnia que las satisfaga".

2.3.2 Elementos de las Estrategias de Mercadeo27

Analizando las anteriores definiciones, se pueden visualizar cuatro elementos

"clave" que componen la estructura básica de la estrategia de mercadotecnia:

 El mercado meta: Se refiere a un grupo bastante homogéneo de clientes a

quienes una compañía determinada quiere atraer.

 El posicionamiento: Consiste en hacer que un producto ocupe un lugar claro,

distintivo y deseable, en relación con los productos de la competencia, en

las mentes de los consumidores meta.

 La combinación de mercadotecnia: Son las variables (producto, plaza, precio

y promoción) que una empresa combina y controla para satisfacer ese

mercado.

 La determinación de los niveles de gastos en mercadotecnia: Incluye un

presupuesto general que da una idea global acerca de cuánto dinero se

necesitará para implementar el plan de mercadotecnia en su totalidad.

27 Ibidem

 62

2.3.3 Estrategias de la Mezcla de Mercadeo28

2.3.3.1 Estrategias de Producto

Estrategias de línea de producto. Una línea de producto es un producto total

de la empresa diseñado para satisfacer una sola necesidad o un deseo de un

grupo de clientes objetivo.

Cuando una empresa tiene una cantidad grande de variaciones en la línea de

productos se dice que ofrece una línea completa, con esta estrategia es posible

agrandar a muchos segmentos de clientes, si se adopta una estrategia de línea

limitada se comercializa un número más pequeño de variaciones de producto.

Cuando una empresa extiende una línea de productos, debe decir cuál es la

mejor dirección que va a tomar. Si se incluye productos de nivel medio y bajo,

una extensión de línea ascendente agregaría nuevos artículos; o de línea

descendiente completa una línea agregando artículos al extremo más bajo; o

extensión de línea bidireccional añadiendo artículos tanto en el extremo más

alto como en el más bajo.

Estrategias de mezcla de producto. La planeación de producto puede ir más

allá de un solo artículo o de una línea de productos enteros de productos. La

mezcla de producto de una empresa está conformada por toda la gama de

productos.

28 Marketing, Lamb, Hair, McDaniel, Editorial Thompson, Sexta Edición, México, 2002.

 63

Al desarrollar una estrategia de mezcla de producto, los planificadores

consideran normalmente la amplitud de la mezcla de producto, es decir, el

número de líneas del producto diferentes producidas por la empresa.

2.3.3.2 Estrategias de Precio

Elegir una estrategia de precios. El marco básico de fijación de precios a

largo plazo para un bien o servicio debe ser una extensión lógica de los

objetivos que se persiguen con ella. La estrategia de precios elegida, define el

precio inicial y da la dirección para movimientos de precios a lo largo del ciclo

de vida del producto o servicio.

La estrategia de precio establece un precio competitivo en un segmento de

mercado específico, basados en una estrategia de posicionamiento bien

definida. Cambiar un nivel de precios altos a uno superior puede requerir un

cambio en el producto mismo, en los clientes objetivo, en la estrategia

promocional o en los canales de distribución. De modo que cambiar una

estrategia de precio puede requerir alteraciones importantes en la mezcla de

marketing.

La libertad de una compañía para asignar el precio de un nuevo producto o

servicio y diseñar una estrategia de precio depende de las condiciones del

mercado y de los demás elementos de marketing.

 64

Las tres estrategias básicas para establecer el precio de un bien o servicio son:

el precio por descremado, fijación de precio por penetración y fijación de precios

por estatus.

Descremar los precios. El descremado de precio en ocasiones es llamado un

enfoque “plus del mercado” a la fijación de precio, porque denota un precio alto

con relación a los precios de producto o servicio competitivo. El término

descremado de precio se deriva de la frase “quitar la crema de la superficie”. A

menudo las compañías utilizan esta estrategia para nuevos productos cuando el

mercado meta percibe que tiene ventajas únicas.

Fijación de precios de penetración. La fijación de precio está al final del

espectro, en oposición al descremado. La fijación de precios por penetración

significa cobrar un precio más o menos bajo para un producto como un medio

para llegar a los mercados masivos. El precio bajo es diseñado para capturar

una gran parte de un mercado sustancial, resultando en menores costos de

producción.

Sin embargo, la fijación de precio por penetración significa menores utilidades

por unidad. Por tanto, para llegar al punto de equilibrio se necesita un mayor

volumen de ventas de una política de descremado. Si llegar a un alto volumen

de venta toma mucho tiempo, la recuperación de los costos de desarrollo del

 65

producto también será lenta. Como es de esperar, la fijación de precio por

penetración tiende a desalentar la competencia.

Fijación de precio por estatus. La tercera estrategia de precio básica que una

empresa puede elegir es la fijación de precios por estatus, o igualar a la

competencia.

Aunque la fijación de precio por estatus tiene la ventaja de la simplicidad, la

desventaja es que puede ignorar la demanda, el costo o ambos. Sin embargo,

igualar a la competencia puede ser la ruta más segura a la supervivencia a

largo plazo si la empresa es comparativamente pequeña.

2.3.3.3 Estrategias de Promoción

La estrategia de promoción, como la definen Lamb, Hair y McDaniel “es un plan

para el uso óptimo de los elementos que la forman: publicidad, relaciones

públicas, ventas personales y promoción de ventas”.

La función principal de la estrategia de promoción de un mercadólogo es

convencer a los consumidores objetivo de que los bienes y servicios ofrecidos

brindan una ventaja diferencial respecto a la competencia. Una ventaja

diferencial es el conjunto de características singulares de una compañía y sus

productos, que el mercado meta perciben como significativas y superiores a las

de la competencia. Estas características incluyen gran calidad del producto,

 66

entrega rápida, precios bajos, servicio excelente o alguna otra cosa que la

competencia no ofrece.

2.3.4 Estrategias de la Mezcla Promocional29

El mercadólogo puede escoger entre dos estrategias básicas de mezcla de

promoción: la promoción de empuje o la promoción de atracción (Véase Fig.

2.3.4). El énfasis relativo en las herramientas de promoción específicas difiere

para ambas estrategias. Una estrategia de empuje implica “empujar” el

producto hacia los consumidores finales a través de los canales de distribución.

El producto dirige las actividades de marketing (primordialmente las ventas

personales y la promoción comercial) hacia los miembros del canal para

incitarlos a que trabajen el producto y lo promuevan ante los consumidores

finales. Con una estrategia de atracción, el productor dirige las actividades de

marketing (primordialmente publicidad y promoción ante consumidores) hacia

los consumidores finales para animarlos a que compren el producto. Si la

estrategia de atracción es eficaz, los consumidores demandarán entonces el

producto a los miembros de canal, quienes a su vez lo solicitarán a los

productores. Así pues, con una estrategia de atracción, la demanda de los

consumidores “tira” del producto a través de los canales.

29 Fundamentos de Marketing, Philip Kotler, Gary Armstrong, Pearson Prentice Hall, 6ª Edición,
México, 2003

 67

2.3.4.1 Estrategias de Promoción de Ventas30

La publicidad y las ventas personales suelen operar en estrecha colaboración

con otra herramienta de promoción, la promoción de ventas, que consiste en

incentivos a corto plazo que fomentan la compra o la venta de un producto o

servicio.

a. Objetivos de la promoción de ventas

Los objetivos de la promoción de ventas varían ampliamente. Quienes venden

podrían usar promociones para el consumidor a fin de incrementar las ventas a

corto plazo u obtener una mayor participación de mercado a largo plazo. Los

objetivos de las promociones comerciales incluyen lograr que los detallistas

manejen artículos nuevos y mantengan inventarios más grandes, hacer que

anuncien el producto y le den más espacio en los anaqueles, y lograr que

compren anticipadamente. En el caso de promociones para la fuerza de

30 Marketing, Lamb, Hair, McDaniel, Editorial Thompson, Sexta Edición, México, 2002

Actividades de marketing del productor (publicidad, promoción de ventas, otras)

Actividades de marketing
del revendedor (ventas
personales, publicidad,
promoción de ventas,

otras)

Actividades de marketing
del productor (ventas

personales, promoción
comercial, otras)

Estrategia de atracción

Demanda Demanda

Productor Detallistas y
mayoristas

Consumidores

Consumidores Detallistas y
mayoristas

Productor

Fig. 2.3.4 Estrategias de promoción de empuje y de atracción

Fuente: Fundamentos de Marketing, Philip Kotler, Gary Armstrong, Pearson Prentice Hall, 6ª Edición, México,
2003, pp. 478

Estrategia de empuje

 68

ventas, los objetivos incluyen obtener mayor apoyo de la fuerza de ventas para

los productos actuales o nuevos, o hacer que los vendedores consigan cuentas

nuevas. Las promociones de venta por lo regular se utilizan junto con la

publicidad, ventas personales u otras herramientas de la mezcla de promoción.

Las promociones para consumidor normalmente tienen que anunciarse y

pueden añadir interés y poder de atracción a los anuncios. Las promociones

comerciales y de fuerza de ventas apoyan al proceso de ventas personales de

la empresa.

b. Principales herramienta de promoción de ventas

Las principales herramientas de promoción ante consumidores son muestras,

cupones, reembolsos, paquetes de precio global, bonificaciones, especialidades

publicitarias, recompensas por ser cliente habitual, exhibiciones y

demostraciones de punto de venta, y concursos, sorteos y juegos.

 Las muestras son ofrecimientos de una cantidad pequeña de un producto

para probarlo. Las muestras son la forma más eficaz –pero más costosa- de

introducir un producto nuevo. Algunas muestras son gratuitas; en otros

casos la empresa cobra una cantidad mínima para compensar su costo. La

muestra podría entregarse de puerta en puerta, enviarse por correo,

repartirse en una tienda, unirse a otro producto o incluirse en un anuncio. A

veces las muestras se combinan en paquetes, los cuales pueden servir para

promover otros productos o servicios.

 69

 Los cupones son certificados que otorgan a los compradores un ahorro

cuando compran los productos especificados. Los cupones pueden

estimular las ventas de una marca madura o promover la prueba temprana

de una marca nueva.

 Las ofertas de reembolso en efectivo (o devoluciones) se parecen a los

cupones, sólo que la reducción en el precio ocurre después de la compra, no

en el establecimiento de venta al detalle. El consumidor envía una “prueba

de compra” al fabricante, quien entonces reembolsa por correos una parte

del precio de compra.

 Los paquetes de precio global (también llamados ofertas con descuento

incluido) ofrecen a los consumidores un ahorro con respecto al precio

normal de un producto. El fabricante imprime los precios rebajados

directamente en la etiqueta o envase

 Las bonificaciones son artículos que se ofrecen gratuitamente o a un costo

muy bajo como incentivo para comprar un producto; también ofrecen

tarjetas telefónicas y discos compactos como bonificaciones.

 Las especialidades publicitarias son artículos útiles grabados con el nombre

del anunciante y que se obsequian a los consumidores, llamados también

promociónales.

 70

 Las recompensas por ser cliente habitual son dinero en efectivo u otros

incentivos que se ofrecen por el uso habitual de ciertos productos o servicios

de una empresa.

 Las promociones de punto de compra (POP, point of purchase) incluye

exhibiciones y demostraciones que se efectúan en el punto de compra o de

venta.

 Los concursos, sorteos y juegos proporcionan a los consumidores la

oportunidad de ganar algo, como dinero en efectivo, viajes o mercancía, sea

por medio de la suerte o de un esfuerzo adicional. Un concurso requiere

que los consumidores presenten una participación, un sorteo requiere que

los consumidores presenten su nombre para una rifa y un juego se entrega a

los consumidores algo que les ayude o no a ganar.

2.3.4.2 Estrategias de Relaciones Públicas

Otra herramienta importante de promoción masiva son las relaciones públicas:

cultivar buenas relaciones con los públicos diversos de una empresa al obtener

una publicidad favorable, al crear una buena imagen corporativa y al manejar o

bloquear los rumores, etc.

 71

Principales herramientas de las relaciones públicas

Los profesionales de las relaciones públicas emplean herramientas diversas.

Una de las principales es la noticia. Los profesionales de Relaciones Públicas

encuentran o crean noticias favorables acerca de la empresa y los productos o

personal. A veces las noticias ocurren naturalmente, pero en otras ocasiones el

personal de relaciones públicas podría sugerir eventos o actividades que

generan noticias. Los discursos también pueden crear publicidad para los

productos y la empresa. Cada vez es más común que los ejecutivos de las

empresas deban contestar preguntas de los medios de comunicación o impartir

conferencias en las asociaciones comerciales o en las reuniones de ventas, y

estos eventos pueden apoyar o perjudicar la imagen de la empresa.

Otras herramientas son los eventos especiales, el cual puede ser desde una

conferencia de prensa, visitas guiadas para miembros de la prensa,

inauguraciones magnas y espectáculos pirotécnicos, etc.

Los materiales escritos se utilizan también para influir en la prensa y llegar al

mercado meta. Estos incluyen informes anuales, folletos, artículos y boletines y

revistas de la empresa.

El sitio Web de una empresa puede ser un buen vehículo para las relaciones

públicas. Los consumidores y miembros de otros públicos pueden visitar el sitio

para obtener información y entretenimiento.

 72

2.3.4.3 Estrategias de Venta Personal

Estructura de la fuerza de ventas

Una empresa puede dividir las tareas de ventas según diversos criterios. La

decisión es sencilla si la empresa sólo vende una línea de productos a una sola

industria, con clientes en muchos lugares. En tal caso la empresa utilizaría una

estructura de fuerza de ventas territorial. Pero si la empresa vende muchos

productos a muchos tipos de clientes, podrían necesitar una estructura de

fuerza de ventas por producto, una estructura de fuerza de ventas por cliente o

una combinación de las dos cosas.

Estructura de la fuerza de ventas territorial

Asignación de la fuerza de ventas a un territorio geográfico exclusivo en el que

el vendedor maneja toda la línea de productos de la empresa.

Estructura de la fuerza de ventas por producto

Organización de la fuerza de ventas bajo la cual los vendedores se especializan

en vender sólo una porción de los productos o líneas de la empresa.

Estructura de la fuerza de ventas por clientes

Organización de fuerza de ventas en la cual los vendedores se especializan en

vender únicamente a ciertos clientes industriales.

 73

Tamaño de la fuerza de ventas. Una vez que la empresa ha determinado su

estructura, está en condiciones de considerar el tamaño de la fuerza de ventas.

Otros aspectos de estrategia y de estructura de la fuerza de ventas

Fuerza de ventas exterior. Vendedores externos que se desplazan para visitar

a los clientes.

Fuerza de ventas interna. Vendedores internos que trabajan desde las oficinas

por teléfono o reciben visitas de posibles compradores.

