
Gerencia de Mercadeo

Autor: Sandra Milena Bernal Sarmiento

Gerencia de Mercadeo / Sandra Milena Bernal Sarmiento, /		
Bogotá D.C., Fundación Universitaria del Área Andina. 2017

978-958-5459-52-6

Catalogación en la fuente Fundación Universitaria del Área Andina (Bogotá).

© 2017. FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA
© 2017, PROGRAMA ADMINISTRACIÓN DE EMPRESAS
© 2017, SANDRA MILENA BERNAL SARMIENTO

Edición:
Fondo editorial Areandino
Fundación Universitaria del Área Andina
Calle 71 11-14, Bogotá D.C., Colombia
Tel.: (57-1) 7 42 19 64 ext. 1228
E-mail: publicaciones@areandina.edu.co
http://www.areandina.edu.co

Primera edición: noviembre de 2017

Corrección de estilo, diagramación y edición: Dirección Nacional de Operaciones virtuales
Diseño y compilación electrónica: Dirección Nacional de Investigación

Hecho en Colombia
Made in Colombia

Todos los derechos reservados. Queda prohibida la reproducción total o parcial de esta
obra y su tratamiento o transmisión por cualquier medio o método sin autorización escrita
de la Fundación Universitaria del Área Andina y sus autores.

Autor: Sandra Milena Bernal Sarmiento

Gerencia de Mercadeo

i
UNIDAD 1 Aspectos gerenciales

	 Introducción	 7

	 Metodología	 9

	 Desarrollo temático	 10

UNIDAD 1 Aspectos gerenciales

	 Introducción	 22

	 Metodología	 24

	 Desarrollo temático	 25

UNIDAD 2 Estrategias de marketing

	 Introducción	 34

	 Metodología	 36

	 Desarrollo temático	 37

UNIDAD 2 Estrategias de marketing

	 Introducción	 46

	 Metodología	 47

	 Desarrollo temático	 48

Índice

i
UNIDAD 3 Modelos y matrices para la
planeación estratégica del marketing

	 Introducción	 56

	 Metodología	 57

	 Desarrollo temático	 58

UNIDAD 3 Modelos y matrices para la
planeación estratégica del marketing

	 Introducción	 67

	 Metodología	 68

	 Desarrollo temático	 69

UNIDAD 4 Plan estratégico de marketing

	 Introducción	 80

	 Metodología	 82

	 Desarrollo temático	 83

UNIDAD 4 Plan estratégico de marketing

	 Introducción	 88

	 Metodología	 90

	 Desarrollo temático	 91

Bibliografía	 98

Índice

1
Unidad 1

1
UNIDAD

1
Unidad 1

Autor: Sandra Milena Bernal Sarmiento

Aspectos
gerenciales

Gerencia de mercadeo

7Fundación Universitaria del Área Andina 7Fundación Universitaria del Área Andina 3

En la presente cartilla el estudiante reconocerá y establecerá
diferencias entre las estrategias y la prospectiva, lo mismo
que llegara a analizar la importancia los mercados estratégi-
cos y los operativos, para la toma de decisiones futuras en las
empresas con miras a mejorar la competitividad actual en un
mundo globalizado.

La previsión, la planificación, el pronóstico, la proyección, las
estrategias y la prospectiva, son conceptos parecidos, que gi-
ran en torno a ser previsible, tanto en el aspecto profesional,
como individual y desde luego se aplica a las organizaciones
empresariales. Estas herramientas son supremamente impor-
tantes en todos los casos porque nos podemos apoyar en mé-
todos que nos permiten tomar decisiones que sean viables
y que apunten a tener un éxito importante en las empresas.

Las estrategias surgen de una planificación que llevará a rea-
lizar actividades o acciones que nos permitan mejorar, opti-
mizar y analizar posteriormente cada decisión, estas activi-
dades en tal sentido será susceptibles de modificar según la
realidad empresarial, que se mueve en el cambiante mundo
de los mercado. Al tiempo permite reducir la incertidumbre y
minimizar los riesgos al analizar la situación actual, basada en
aquellos acontecimientos pasados, bien sean de la propia em-
presa o de otras que nos sirven como referentes. Esto a la vez
hará que tracemos cursos de acción para el logro de objetivos
propuestos. Las estrategias surgen como una necesidad de
enfrentarse a la competencia, y esto se logra teniendo claros
los propósitos empresariales, como por ejemplo, tener defini-
da una misión coherente con la actividad que se desarrolla, de
esta manera sabremos a que apuntarle y que decisiones son
necesarias.

Lo anterior es todo aquello que es de alguna manera tangible,
pero existe otra planificación que es más intangible, pero que
busca planificar hacia adelante, con estrategias agresivas que
pretenden nuevas oportunidades para atacar la incertidum-
bre del futuro y eso se llama prospectiva. Se conocen muchos
casos de personas que se han adelantado a lo que sucederá
cinco o diez años más adelante, eso es ser prospectivo, como
lo fueron muchos y que hoy han dejado un legado para imitar,
tal es el caso de Bill Gates o Steve Jobs, el fundador de Apple y
una figura icónica que transformó los hábitos de consumo de

Introducción

8Fundación Universitaria del Área Andina 8
Fundación Universitaria del Área Andina 4

varias generaciones con productos como el iPod, el iPhone o
el iPad. Este último por citar un solo caso, se adelantó muchos
años antes a lo que sería ese mercado, estableciendo una alta
implicación en el diseño y desarrollo de exitosos productos
como los reproductores iPod o el teléfono iPhone generando
una imagen de dependencia siendo vanguardista en muchos
aspectos.

Con referencia al mercadeo estratégico, podemos decir que
su principal finalidad es orientar a las organizaciones hacia las
oportunidades económicas atractivas para ella, es decir, esco-
ger el mercado, la meta y la creación y mantenimiento de la
mezcla de mercadeo que satisfaga las necesidades del consu-
midor con un producto o servicio específico.

Y finalmente el estudiante encontrará en este documento, la
ampliación de conceptos con relación al mercado operativo,
cuya finalidad está relacionada con las actividades de orga-
nización de estrategias de venta y de comunicación para dar
a conocer a los posibles compradores, todas aquellas carac-
terísticas de los productos ofrecidos. Se trata de una gestión
voluntarista de conquista de mercados a corto y medio plazo,
es decir una gestión comercial que pretende determinar las
diferentes operaciones de la empresa.

9Fundación Universitaria del Área Andina 95

U1

Fundación Universitaria del Área Andina 5

Metodología

El modulo tiene una duración de 8 semanas, se desarrolla bajo periodos de trabajo indepen-
diente son espacios para que el estudiante interactúe con los distintos contenidos a partir
de la lectura y la investigación, orientado por la guía de estudio, donde el docente ha prepa-
rado diversas guías de trabajo que dosifican tanto los temas que se deben abordar, como las
actividades de aprendizaje que se deben realizar.

Es importante tener presente que estos espacios tienen por finalidad la resolución de dudas
concretas que se le presenten al estudiante en el proceso de trabajo independiente, por lo
que es indispensable que éste, antes de ponerse en contacto con el docente, haya tratado
de evacuar las mismas con su grupo de estudio, de tal manera que a la tutoría lleve realmen-
te identificadas sus necesidades de asesoría.

10Fundación Universitaria del Área Andina 106

U1

Fundación Universitaria del Área Andina 6

Desarrollo temático

Gerencia estrategia
La gerencia estratégica cumple una función primordial en las empresas debido a que permi-
te el rendimiento a mediano y largo plazo porque es un conjunto de decisiones y acciones
administrativas en las cuales se evalúan y analizan factores externos e internos, la formula-
ción, planeación estratégica, así como su control y evaluación.

En el análisis entra el estudio de las oportunidades (estudio de la industria), de las amenazas,
como las debilidades y fortalezas de la organización, lo que permite la disminución de fallas
y errores en toma de decisiones y permitiendo la vigencia en el mercado de la empresa.

Como se observa en la figura la gerencia estratégica consta de cuatro etapas:

Etapa 1:
Planificación financiera.

Etapa 2:
Planificación basada en
pronósticos.

Etapa 3:
Planificación estratégica
orientada externamente.

Etapa 4:
Administración
estratégica.

Figura 1. Gerencia estratégica

Fuente: propia. Adaptada a según Wheele & Hunger (2007).

11Fundación Universitaria del Área Andina 117Fundación Universitaria del Área Andina 7

1. Planificación financiera:

Uno de los componentes fundamentales de la gestión empresarial es la función financie-
ra, encargada de la obtención y asignación de los recursos necesarios para el desarrollo de
las operaciones de la organización. Para efectos conceptuales y operativos, Brealey y Myers
(2005); Suárez (2003) definen la gestión financiera como “un proceso empresarial, que parte
de la formulación de la estrategia organizacional, y comprende el diseño de objetivos, selec-
ción de estrategias y políticas, ejecución de acciones y aplicación de mecanismos de control
relacionados con las decisiones de inversión y financiamiento, considerando sus implicacio-
nes tanto para el corto como para el largo plazo.

2. Planificación basada en pronósticos:

Este paso consiste en el análisis de los resultados de las acciones, las utilidades, investigacio-
nes de tendencias, permitiendo realizar la proyección financiera a mediano y largo plazo lo
que ayuda a minimizar los posibles errores que pueden ocurrir en el proceso administrativo.

3. Planificación estratégica orientada externamente:

Mediante la utilización del pensamiento estratégico la administración de la organización
trata de responder a los cambios en los mercados y al comportamiento de la competencia,
mediante la planificación estratégica de cada departamento los cuales apuntan a los objeti-
vos propuestos por la gerencia.

4. Administración estratégica:

Es importante resaltar en este punto la importancia del pensamiento estratégico en el cual
los gerentes desarrollan un enfoque sistemático el cual analizan el ambiente, evalúan las
fortalezas y debilidades de sus organizaciones e identifican las oportunidades capaces de
proporcionar ventaja competitiva para la organización.

La importancia de la administración estratégica reside en que está involucrada en muchas
de las decisiones que toman los gerentes, ayuda a declarar metas específicas, a desarrollar
e implementar planes dirigidos hacia el logro de los objetivos principales de la empresa en
los cuales se detallan aspectos de implementación, evaluación y control, también aporta
una visión coherente para todo el personal, la organización obtiene buenos rendimientos
financieros.

Principales beneficios de la gerencia estratégica:

• Un sentido más claro de la visión estratégica de la empresa.

• Un enfoque más definido de los que es importante estratégicamente en la organiza-
ción.

• Una mejor comprensión de un ambiente rápidamente cambiante.

La gerencia estratégica consta de cuatro elementos como se refleja en la figura 2:

12Fundación Universitaria del Área Andina 128Fundación Universitaria del Área Andina 8

Modelo de gerencia estratégica:

Análisis recolección de información:
Externa: oportunidades y amenazas.
Ambiente social: fuerzas generales.
Ambiente industrial: análisis de la industria.

Interna: fortalezas y debilidades.
Estructura: cadena de mando.
Cultura: creencia, expectativas y valores.
Recursos: destrezas, conocimientos, competencias.

Formulación de estrategia:
Misión: razón de existir.
Objetivos: qué resultados se lograrán y cuando.
Estrategia: plan para lograr la misión y los objetivos.
Políticas: directrices para la toma de decisiones.

Implementación
de la estrategia:
Programas

Presupuestos

Procedimientos

Evaluación y
control
Resultados:

Supervisión.

Resultados reales.

Figura 2. Gerencia estratégica

Fuente: Wheele y Hunger (2007).

13Fundación Universitaria del Área Andina 13
9Fundación Universitaria del Área Andina 9

• Análisis ambiental.

• Formulación estratégica.

• Implementación de la estrategia.

• Evaluación y control.

Análisis ambiental:

Implica el análisis, control y evaluación de los factores externos e internos de la empresa, su
propósito es identificar los factores estratégicos los cuales ayudan a la proyección y soste-
nimiento organizacional, la forma más sencilla para este análisis es por medio de la matriz
DOFA, la cual consiste en analizar, estudiar y determinar las debilidades, oportunidades, for-
talezas y amenazas de la organización.

Las oportunidades y amenazas son variables que se encuentran afuera de la empresa por
ende no dependen de la administración y control de la organización, algunas de las fuerzas
y tendencias que lo conforman son:

Las debilidades y fortalezas resultan importantes puesto que ayudan a entender la posición
competitiva de la empresa en un entorno de negocio.

• Fortalezas: se refiere a todos los aspectos que hacen a la empresa competitiva en
el mercado. Se generan dentro de la compañía y son el resultado de la organización.

• Debilidades: representa algún aspecto en el que la empresa es inferior a la compe-
tencia. Se originan siempre dentro de la empresa y puede ser controlada por ella.

Formulación estratégica:

El gerente genera la aplicación y desarrollo de planes a mediano y largo plazo para adminis-
trar positivamente las oportunidades y amenazas con base a las fortalezas y debilidades de
la organización, interviene la misión organizacional, la especificación de los objetivos alcan-
zables, el desarrollo de las estrategias y el establecimiento de las políticas organizacionales.

• Misión: es la razón de existir de la organización, en ella se declara proporcional a la
sociedad, incluye los valores y filosofía organizacional.

• Objetivos: los objetivos corporativos es la declaración de lo que se desea lograr en
un periodo determinado de tiempo, van articulados con la misión de la empresa, ac-
tualmente las empresas proponen los objetivos en áreas como; rentabilidad, eficien-
cia, crecimiento, utilidad de recursos, liderazgo en el mercadeo, liderazgo tecnológico
entre otros.

• Estrategia: la palabra estrategia proviene del antiguo título ateniense strategos (es-
tratega). Como bien es conocido el concepto de estrategia viene desde el campo mi-
litar para derrotar al enemigo y conseguir la victoria, es por esto que en la actualidad
los administradores estructuran planes estratégicos para obtener niveles de produc-
tividad organizacional.

14Fundación Universitaria del Área Andina 1410Fundación Universitaria del Área Andina 10

Los planes establecidos por la gerencia con el fin de dar respuesta a tres cuestiones impor-
tantes (qué, cómo y cuándo) se denomina estrategia; en primer lugar, hay que responder a
la cuestión del qué: qué se pretende conseguir, cuál es la meta que se persigue. En segundo
lugar, debemos dar respuesta al cómo: cuáles serán los medios o acciones que permitirán
alcanzar la meta.

Finalmente, se ha de contestar al cuándo: en qué momento se llevarán a cabo las accio-
nes y el período que supondrá realizar, todo lo anterior articulando la misión, políticas, los
principales objetivos organizacionales.

Para poder estructurar una muy buena estrategia se debe estudiar:

• Las metas y objetivos que se persiguen.

• Las políticas y acciones que se emprendan.

• La relación entre objetivos y acciones debe estar presidida por la coherencia entre
ellas.

• Los recursos y capacidades de la organización, que determinan sus fortalezas frente a
sus competidores pero también sus debilidades.

• El entorno en el que se ubica la organización.

• La competencia, es decir, otras organizaciones que persiguen los mismos objetivos.
La competencia surge cuando los recursos son limitados y las organizaciones tienen
objetivos incompatibles.

Según Wheele y Hunger (2007) por lo general las empresas consideran tres tipos de estrate-
gias:

La estrategia corporativa enfocada a la dirección general de la empresa, interviene aspectos
como el crecimiento y administración de sus diversas líneas de negocios y productos; la
estrategia de negocios hace hincapié a la posición competitiva de los productos y líneas de
negocios y la estrategia funcional busca maximizar la productividad de los recursos. (p. 15).

Políticas: es la directriz para la toma de decisiones que relaciones la formulación de la
estrategia y su implementación.

Implementación de la estrategia:

Se ejecuta a través del desarrollo de programas, presupuesto y procedimientos.

En los programas se plantea todas las actividades a desarrollar, estipulando el paso a paso de
cada una de estas para lograr un plan, el presupuesto es el costo de los programas a desa-
rrollar y los procedimientos son las actividades que se plantean para completar el programa.

15Fundación Universitaria del Área Andina 1511Fundación Universitaria del Área Andina 11

Evaluación y control:

Es el proceso mediante el cual se monitorea
y evalúa los resultados de todos los progra-
mas y actividades realizadas de tal manera
que el rendimiento real se compare con el
rendimiento deseado, también sirve para
analizar los errores cometidos para no vol-
verla a cometer en el próximo plan.

Concepto de estrategia

El concepto se utiliza para referirse al plan
ideado para dirigir una actividad y también
para designar al conjunto de reglas que
aseguran una decisión óptima en cada mo-
mento. En otras palabras, una estrategia es
el proceso seleccionado a través del cual se
prevé alcanzar un cierto estado futuro.

Esta palabra estrategia viene del latín
strategĭa, que a su vez procede de dos tér-
minos griegos: stratos (“ejército”) y agein
(“conductor”, “guía”). Es decir, el significado
inicial de estrategia es el arte de dirigir las
operaciones militares.

Justamente uno de los libros más impor-
tantes dentro del ámbito de las estrategias
militares y que está como referente también
para la prospectiva recibe el nombre de “El
arte de la guerra” y fue realizado por un gran
estratega chino que vivió en el siglo V antes
de cristo, llamado Sun Tzu. Esta obra está
conformada por un total de trece capítulos
donde se abordan cuestiones tan importan-
tes muy aplicables en la actualidad, tales
como la estrategia ofensiva, el terreno y sus
clases, el ataque de fuego, los puntos fuer-
tes y débiles, la maniobra o la utilización de
espías, entre otros.

De la misma forma y con relación a nuestro
tema de estudio gerencial, existe lo que

se conoce como estrategia de marketing.
Un concepto con el que se intervienen to-
das aquellas actuaciones que una empresa
prevé llevar a cabo en materia de comercia-
lización y comunicación, con el propósito
de determinar el mercado así como otras
cuestiones tales como las necesidades de
sus clientes o las características que la di-
ferencian respecto a sus competidores más
próximos.

Cómo realizar una estrategia empresarial

Para que una organización cumpla sus pro-
pósitos y llegue a ser exitosa cada uno de
sus integrantes y especialmente sus geren-
tes y líderes deberán dirigir a sus colabo-
radores para que se establezcan aspectos
relacionados con:

• Hacer las cosas correctas: es la es-
trategia empresarial (o estrategia
corporativa o estrategia de negocio).

• Hacer las cosas correctamente: en-
tra en el campo de la efectividad, y
otras habilidades gerenciales.

La estrategia o corporativa o empresarial es
de gran importancia para cualquier empre-
sa, pequeña o grande. En las grandes em-
presas, suelen ser los altos niveles gerencia-
les quienes se ocupan del tema estratégico;
sin embargo, a medida que un individuo
tiene posiciones de manejo y toma de deci-
siones de la empresa, tiene que ir pensando
cada día más en forma estratégica.

Según Fred Nichols, la estrategia “es la com-
pleja red de pensamientos, ideas, experien-
cias, objetivos, experticia, memorias, per-
cepciones y expectativas que proveen una
guía general para tomar acciones específi-
cas en la búsqueda de fines particulares” y
Michael Porter señala en torno a la estrate-

16Fundación Universitaria del Área Andina 1612Fundación Universitaria del Área Andina 12

gia competitiva que debe ser diferente, es
decir “seleccionar una serie de actividades
distinta a las que otros han seleccionado,
para ofrecer una mezcla única de valor”.

Para establecer una estrategia en una em-
presa se deberán determinar los siguientes
pasos:

 ■ Qué hacemos: esta acción está bien defi-
nida en la misión los valores corporativos
y cada integrante de la organización las
deberá conocer.

 ■ Dónde estamos: analizar la situación
tanto interna como externa, a nivel micro
y macro. Para esto son útiles herramien-
tas como la matriz DOFA.

 ■ Dónde queremos llegar: esto implica
establecer la visión y objetivos, tanto a
nivel corporativo como a nivel de unidad
de negocio.

 ■ Como llegar hasta allí: es decir, el plan
estratégico, la serie de decisiones que se
deben tomar, basadas en factores como:

• Productos y servicios a ofrecer.

• Demandas del mercado a satisfacer.

• Segmento o segmentos, según el
caso, de clientes a atender.

• Tecnología a utilizar (o a desarrollar).

• Métodos de ventas a utilizar.

• Canales de distribución o cadena de
abastecimiento a utilizar.

• Área geográfica que se va a interve-
nir.

Implementación de la estrategia
empresarial

Es importante en este tipo de acciones con-
tar con una importante y bien desarrollada

idea de estrategia, lo que implica una serie
de pasos, tales como asignar y procurar los
recursos necesarios: financieros, humanos,
tiempo y tecnología. Del mismo modo esta-
blecer la estructura humana: puede ser una
estructura jerárquica de comando, equipos
multi-funcionales, de áreas específicas, en-
tre otros.

Por último y para que se cumpla un proceso
lógico y sin contratiempos se deben esta-
blecer responsabilidades: cada tarea debe
ser responsable de una persona o un equi-
po, manejar el proceso: evaluar los resulta-
dos, y hacer los ajustes necesarios.

Prospectiva

Algunos autores la consideran como una
nueva ciencia, pero en realidad es una acti-
vidad que el ser humano ha planteado casi
desde los inicios de su existencia. Hoy es
conocida como la ciencia del futuro y esta
se enfoca a la importancia de la visión estra-
tégica que debe servir a toda organización
como parte fundamental de visión del fu-
turo de las empresas. Para que cumpla, se
analizan los estudios que se han efectuado
en diversos países, el efecto de la tecnología
y características profesionales y las habilida-
des que tienen las personas en las organi-
zaciones.

Según Alvin Toffler “mientras la economía y
la sociedad del mañana van tomando for-
ma, todos nosotros -individuos, compañías,
organizaciones y gobiernos por igual- nos
enfrentamos al más salvaje y veloz recorri-
do hacia el futuro que ninguna generación
haya realizado ¡Bienvenidos al resto del siglo
veintiuno!” y agrega “todos los países deben
tener en claro que los cambios sociales se
irán acelerando, los futuros puestos de tra-
bajo requerirán más y más conocimientos y
habilidades”.

17Fundación Universitaria del Área Andina 1713Fundación Universitaria del Área Andina 13

Esto indica que es muy importante adelan-
tarse hoy en día a la circunstancias del mer-
cado y tener en cuenta todas las variables
mundiales y las tendencias, porque lo que
hoy en día da resultado comercial, es po-
sible que mañana no y ese mañana está a
la vuelta de la esquina, por eso es que en
prospectiva se habla de decisiones a corto
y mediano plazo, porque a muchos años, es
muy incierto.

Las organizaciones no sólo deben convivir y
estar satisfechos y convencidos con los éxi-
tos del presente, sino continuar visualizan-
do y planificando su visión hacia un futuro
que tenga resultados positivos, los éxitos de
hoy no serán los éxitos de mañana, las orga-
nizaciones tendrán que estar mejorando y
renovándose siempre, no es suficiente for-
mular un plan estratégico para un momen-
to determinado o para un tiempo sin fin, no
siempre es la solución total, hay que tener
visión y adecuada prospectiva del entorno.

Para que la prospectiva tenga un resultado
beneficioso y real, lo primero que se debe
tener en cuenta es ser estratega y luego ob-
servar:

• El tipo de clientes que se tiene hoy y
si serán los mismos dentro de cinco o
diez años.

• Los cambios que sufrirán los clientes
y las necesidades iguales o cambian-
tes.

• Los canales o sistema de abasteci-
miento, que se utilizan hoy, para lle-
gar a sus clientes. Si subsistirán sin
cambios dentro de unos años.

• Si los competidores de hoy; serán los
mismos en otras épocas o tempora-
das.

• La base de nuestra ventaja compe-
titiva actual, cuál será dentro uno a
cinco años.

• Las tendencias de precios.

• Si los productos o servicios ofrecidos,
son competitivos o si aparecerán
otros sustitutivos resultantes de las
nuevas tecnologías.

• Dónde se generan hoy los márgenes
y dónde se generarán en el futuro.

• Si las competencias de nuestra gente
servirán dentro de los próximos años.

• Si controlamos nuestra empresa hoy,
y si estamos seguros que la podre-
mos seguir controlando en el futuro
con las mismas premisas de hoy.

• Qué nos hace hoy estar como empre-
sa frente a accionistas, empleados,
proveedores, clientes, público y so-
ciedad y qué nos definirá dentro de
algunos años.

• Que actividades y aspectos tecnoló-
gicos cambiarán y cuáles no.

Luego de realizar el chequeo de las ante-
riores consideraciones se deberán plantear
estrategias futuras previendo cambios que
otros no ven ya que los estudios de prospec-
tiva permiten la identificación, anticipación
y proyección de tendencias en los campos
sociales, económicos y tecnológicos, utili-
zando métodos interactivos y participativos
de debate, a fin de forjar nuevos mercados e
ideas innovadoras. Para ello es crucial iden-
tificar una visión estratégica que no resulte
utópica sino que reconozca y explique sus
implicancias para las correctas decisiones y
acciones que en los próximos años nos ayu-
den a ser mejores y exitosos.

18Fundación Universitaria del Área Andina 1814Fundación Universitaria del Área Andina 14

Mercadeo estratégico

Esta es una forma de realizar mercadeo y tiene como propósito orientar a la empresa hacia
las oportunidades económicas llamativa para ella, buscando una ventaja favorable y com-
petitiva y encontrando la estrategia precisa y correcta que se ajuste entre las capacida-
des organizacionales y las oportunidades del medio externo. Lo que indica que deben estar
completamente adaptadas a sus cursos y a su saber-hacer, ofreciendo un potencial de cre-
cimiento y rentabilidad. En términos generales el mercadeo estratégico escoge con previo
conocimiento, el mercado, la meta y la creación y mantenimiento de la mezcla de mercadeo
que cumpla y satisfaga las necesidades del consumidor, establecidas por las características
de un producto o un servicio específico.

A continuación y para mayor claridad, el estudiante puede visualizar un cuadro donde la
empresa realiza actividades de mercadeo estratégico, iniciando con el conocimiento de la
misión, el establecimiento de un plan de mercado, basado en objetivos y asignación de re-
cursos, el seguimiento de tareas plazos y responsabilidades y terminando con el control final
para que cada actividad se cumpla y se desarrolle correctamente.

Misión y objetivos de la empresa

Plan estratégico de mercado
 •Enfoque.
 • Objetivo.
 • Asignación de recursos.

Seguimiento y control
 • Desempeño contra objetivos.
 •Validez de los supuestos.

Planes funcionales y programas
 • Tareas.
 • Plazos.
 • Responsabilidades.

Presupuestos y medidas de
desempeño

Figura 3. Mercadeo estratégico

Fuente: http://dimara0331.blogspot.com/

19Fundación Universitaria del Área Andina 1915Fundación Universitaria del Área Andina 15

Mercadeo operativo

Son diversas las actividades que se realizan en mercadeo para que sea funcional y acorde
con las necesidades tanto de la empresa como para el cliente o el consumidor, en tal sentido
existe una actividad denominada mercadeo operativo y este se refiere a las acciones que
realiza una empresa para crear estrategias de venta y de comunicación y presentárselas a los
posibles compradores con las características de los productos ofrecidos.

Existen cuatro aspectos básicos a considerar al momento de plantear las tácticas del merca-
deo operativo y estas son:

 ■ El producto o servicio:

El producto no es sólo un objeto o un intangible en el caso de los servicios sino que tam-
bién posee características simbólicas que vienen dadas por factores psicológicos, sociales y
culturales. El producto completo posee tres niveles: el básico o fundamental que tiene que
ver con la función básica o para que fue hecho; el complementario que implica la marca, el
empaque, la garantía y otros; y el nivel aumentado donde se evalúa el servicio post-venta,
las asesorías, los valores agregados.

La imagen del producto es de suma importancia, por el reconocimiento que puede tener
la marca y en general su posicionamiento, sumado a esto el empaque y la recordación de
colores y formas.

 ■ El precio:

El precio está dado por diversas variables que un mercadeo operativo debe tener en cuenta
y no olvidar, la trayectoria del producto, el ciclo de vida, su presentación y su calidad es un
aspecto de comparación respecto de la competencia y de otros productos sustitutos, es la
representación del valor simbólico del producto servicio que influye directamente sobre el
posicionamiento. Este cumple una importante acción de rentabilidad para la empresa y es
necesario tener en cuenta que el comprador evalúa la satisfacción que el producto le pre-
senta con respecto al costo total de la transacción por lo que es muy importante aumentar
el valor del producto percibido.

 ■ Puntos de venta, canales de distribución y cadenas de abastecimiento:

El propósito principal a la hora de definir las estrategias de distribución o de colocación del
producto, es asegurar que esté disponible en tiempo y forma para el momento en que el
comprador lo quiera ver o adquirir.

Para lo anterior se deberá definir el tipo de canal de distribución, el punto de venta o la ca-
dena de abastecimiento, indicando que puede ser directo, sin intermediarios, o indirecto,
con contratación de intermediarios que se encarguen de la atención al público, el tipo de
cobertura y el tipo de mercado al que está dirigido.

20Fundación Universitaria del Área Andina 2016Fundación Universitaria del Área Andina 16

 ■ Comunicación:

Esta es otra táctica necesaria para que el mercadeo operativo funcione a la perfección, hay
que dar a conocer el producto o servicio y existen diversas formas, cada vez más sofisticadas
e innovadoras y tiene como fin a grandes rasgos, impulsar y promocionar.

Philip Kotler señala que “Las comunicaciones integradas de marketing son una forma de
examinar todo el esfuerzo de posicionamiento que hace la empresa desde el punto de vista
del receptor”.

Varias estrategias de comunicación se aplican hoy basadas principalmente en la publicidad,
que incluye entre otras técnicas, la publicidad directa, la exterior, el BTL o la publicidad no
tradicional, la publicidad en los medios masivos y el merchandising, en cuanto a lo promo-
cional el impulso de las ventas se manejas a través de diversos métodos que llaman la aten-
ción del comprador, tales como juegos, rifas, concursos y descuentos.

1
Unidad 1

1
UNIDAD

1
Unidad 1

Autor: Sandra Milena Bernal Sarmiento

Aspectos
gerenciales

Gerencia de mercadeo

22Fundación Universitaria del Área Andina 22Fundación Universitaria del Área Andina 3

La toma de decisiones es uno de los factores más importantes
que se debe tener en cuenta en las acciones gerenciales, por
lo tanto es indispensable conocer todos los recursos necesa-
rios para actuar y manejar las situaciones de la mejor forma
desde la gerencia y con previo conocimiento de datos que se
entregan en informes o que se han derivado de la investiga-
ción de mercados.

En esta cartilla, observaremos cuan importantes son estos te-
mas y además complementados con las acciones que se origi-
nan de una buena imagen empresarial y unos buenos aspec-
tos que involucren el correcto manejo del protocolo.

Los informes son documentos derivados de resultados de in-
vestigación previos y que vienen de diferentes fuentes de la
empresa, especialmente de los sistemas administrativos de
información que se han vuelto indispensables para la planea-
ción de la toma de decisiones por parte de la dirección admi-
nistrativa. Estos deben organizarse según los propósitos que
tiene la empresa y las necesidades que tenga cada departa-
mento o cada área

En cuanto a su presentación efectiva debe comprender una
exposición lógica de la información, como si se tratara de con-
tar una historia. El informe, que en general contiene hallazgos
importantes, debe tener un punto de vista claro y que sin ne-
cesidad de explicaciones adicionales, que sea entendible para
todas las partes involucradas en el proceso. No se debe ceñir a
la presentación de tablas y figuras interminables y sin sentido,
debe disponer y organizar los datos en flujo continuo y lógico
de información, manteniendo la objetividad en su contenido.

Hay que recordar que en los informe se debe escribir con cla-
ridad, apoyándose en hechos registrados y que tengan un ori-
gen comprobable.

Con respecto a la Investigación de mercados, esta es también
una herramienta indispensable para la toma de decisiones,
debido a que en esa indagación se encuentran datos y resul-
tados necesarios para hacer un análisis concienzudo y elegir
el mejor camino para plantear los propósitos empresariales.

Introducción

23Fundación Universitaria del Área Andina 23Fundación Universitaria del Área Andina 4

De tal manera es importante anotar que toda empresa que
quiera mantenerse competitiva en el mercado en tiempos de
globalización, debe estar atenta y preparada para tener en
cuenta las acciones y cambios que diariamente por diferentes
factores intervienen el mercado.

Es por eso que las empresas deben recurrir a las investigacio-
nes de mercados como un elemento vital de comunicación e
interacción entre las empresas u organizaciones y lo que ocu-
rre en su entorno, bien sea micro o macro.

Con esta información, la empresa y con ella el empresario, po-
drán decidir sobre cuál es el grupo objetivo más apropiado
para comercializar su producto o servicio, y mostrar de ma-
nera contundente las características y atributos en cuanto a
calidad, precio, vida útil, empaque, tamaños, entre otros.

Este documento está dirigido para que el estudiante clarifi-
que los aspectos generales que se tienen en cuenta y clarificar
la idea que tiene realizar una investigación de mercados.

En cuanto a la comunicación y la mejor manera de realizar este
tipo de actividades, es importante conocer las técnicas y los
manejos más adecuados y que a la vez sirvan de vínculo entre
una organización y sus públicos. Las organizaciones pueden
comunicar a su público-objetivo a través de las relaciones pú-
blicas y la publicidad, mediante boletines de noticias, videos,
gestión de acciones, eventos y muchos más.

Por último trataremos los temas de imagen, protocolo y com-
portamiento humano. Otra forma importante de establecer la
mejor interrelación con los clientes; ellos lograr enamorarse
de nuestra labor u odiarnos si es el caso por eso es necesario
conocerlas pautas de servicio adecuado, teniendo en cuenta
los tipos de clientes con los que diariamente se interactúa y
las circunstancias propias de la empresa.

24Fundación Universitaria del Área Andina 245

U1

Fundación Universitaria del Área Andina 5

Metodología

El modulo tiene una duración de 8 semanas, se desarrolla bajo periodos de trabajo indepen-
diente son espacios para que el estudiante interactúe con los distintos contenidos a partir
de la lectura y la investigación, orientado por la guía de estudio, donde el docente ha prepa-
rado diversas guías de trabajo que dosifican tanto los temas que se deben abordar, como las
actividades de aprendizaje que se deben realizar.

Es importante tener presente que estos espacios tienen por finalidad la resolución de dudas
concretas que se le presenten al estudiante en el proceso de trabajo independiente, por lo
que es indispensable que éste, antes de ponerse en contacto con el docente, haya tratado
de evacuar las mismas con su grupo de estudio, de tal manera que a la tutoría lleve realmen-
te identificadas sus necesidades de asesoría.

25Fundación Universitaria del Área Andina 256

U1

Fundación Universitaria del Área Andina 6

Desarrollo temático

Informes internos
Las empresas requieren tomar decisiones importantes de forma permanente y para que
esto ocurra se necesita contar información confiable y oportuna. En diversas oportunidades
a aquellos que les corresponde no lo proporcionan a tiempo o estos no cubren con las ex-
pectativas, lo que sin lugar a dudas restan eficiencia a la labor de la gerencia o de la parte
administrativa que es en últimas a quien le corresponde presentar sus estrategias basada en
esta información y en tal sentido no se puede realizar de manera objetiva, bien sea porque
no los puede presentar para un buen análisis o porque no pueden evaluarlos con respecto
a lo planeado y proporcionar sugerencias que mejoren las actividades comerciales del ne-
gocio.

26Fundación Universitaria del Área Andina 267Fundación Universitaria del Área Andina 7

Los informes internos se han vuelto indispensables para la planeación de la toma de decisio-
nes por parte de la gerencia, por esta razón es indispensable que los que elaboran informes
gerenciales tengan conocimiento de cómo se debe diseñar, implementar y administrar es-
tos procesos de elaboración de informes.

En los siguientes puntos se presentan lineamientos y características necesarias para cubrir
con los informes gerenciales para que a su vez cumplan con su objetivo; ya que con informa-
ción precisa y oportuna, la gerencia podrá dar seguimiento a los objetivos y metas y modifi-
car sus planes dentro de la realidad empresarial.

Preparación de informes
• Objetividad: la redacción del informe debe mantener la objetividad en su contenido,

quien realiza esta labor debe evitar apasionarse con su trabajo, emitiendo opiniones
personales. Tampoco en ese sentido deberá suponer y ceñirse a las evidencias, inclu-
yendo aclaraciones y explicaciones necesarias para unos resultados exactos.

• Organización: la presentación de hechos deberá registrase de manera organizada,
apuntando al objetivo final.

• Localización: el orden anterior, debe permitir una localización rápida de la informa-
ción que se requiere, se debe presentar una secuencia lógica que abarca el donde se
está y para donde se va.

• Oportunidad: los informes deben estar disponibles para ser revisados por la persona
indicada en el tiempo preciso para la acción apropiada.

• Cantidad de información: para que se puedan tomar decisiones definitivas, acerta-
das y oportunas, es indispensable que los informes cuenten con suficiente informa-
ción, teniendo en cuenta que no deben ser saturados de datos irrelevantes e inútiles,
porque generalmente estos documentos se vuelvan confusos, provocando decisio-
nes equivocadas.

• Relevancia de la información: la información en los los informes debe contener los
hechos que permitan al usuario tomar decisiones en relación a los objetivos que se
persiguen, para esto debe incluir hechos importantes que afectaran las decisiones.

• Escribir con claridad: este punto puede sonar muy lógico, pero no sobran las siguien-
tes consideraciones: utilizar palabras de fácil comprensión, emplear frases cortas que
lleven directamente al tema, tener presente que las palabras utilizadas sean las más
apropiadas para la comunicación del redactor y evitar errores ortográficos.

Formato del informe

No se conoce realmente un formato estándar, por lo cual a veces es importante ceñirse a
los gustos de un lector, sin embargo deberá guardar ciertas normas básicas que en general
darán una buena apariencia teniendo como componente los siguientes puntos:

• Portada: aquí se indica el tema, la fecha de elaboración, quien lo preparó y para quién.

27Fundación Universitaria del Área Andina 278Fundación Universitaria del Área Andina 8

• Contenido: importante y necesario cuando el documento es extenso, se podrá incluir
un anexo, donde se indiquen las tablas de gráficos y diagramas.

• Introducción o prefacio: introduce al lector en el proyecto de la investigación, com-
prende los antecedentes del problema, su importancia, antecedentes, dimensiones y
todos los datos relevantes necesarios para ambientar las conclusiones del estudio o
de la información.

• Objetivos: presentar claramente los propósitos del informe, cuál es su dimensión.

• Metodología: describe cada uno de los procedimientos, pasos y flujo de información
desde su partida hasta la conclusión general.

• Resultados: son la esencia del informe, de manera ordenada y acompañada de grá-
ficos.

• Conclusiones y recomendaciones: las conclusiones se derivan de los objetivos y
cada objetivo presenta una conclusión positiva o negativa. Las recomendaciones no
son necesarias en todos los casos y quien las presente debe ser un gran conocedor
del tema que requiera aportar para mejorar situaciones o estrategias.

• Resumen: en este se destacan los puntos sobresalientes del informe y ayuda al lector
a tener en mente las ideas principales.

Investigación de mercadeo

La definición sobre este tema que encontramos, en cualquier diccionario nos dice que: es
una actividad humana orientada a la obtención de nuevos conocimientos y su aplicación
para la solución a problemas o interrogantes de carácter científico.

Este resume en general lo que se hace también en la investigación de mercados. Se necesita
tener un problema que se origina en un negocio que tiene y ofrece producto o servicios, por
lo tanto la investigación en mercadeo es un proceso que refleja las necesidades, tendencias
y características del mercado; así como las opiniones, conductas y hábitos de los consumi-
dores frente a productos y servicios.

La actividad tiene como propósito la aplicación de diversas metodologías, las cuales pueden
ser encuestas (por correo, telefónica o personal), estadísticas, entrevistas, grupos focales (fo-
cus groups) y observación.

Anteriormente la investigación de mercados en las organizaciones no era muy relevante,
pero en los últimos años, se ha vuelto muy relevante, porque se ha convertido en una herra-
mienta fundamental para conocer especialmente a cada cliente que hoy es más de carácter
individual y posee sus propias necesidades y ya no se trata de forma masiva, como en otras
épocas.

La investigación como elemento de información para la gerencia moderna analiza e indica
sobre los cambios del mercado del cliente, para desarrollar productos o servicios, que sa-
tisfagan nuevas necesidades, esto hace que los administradores analicen la información y

28Fundación Universitaria del Área Andina 289Fundación Universitaria del Área Andina 9

hechos sobre problemas reales en las organizaciones, lo que les permite involucrar variables
internas y externas para reforzar el proceso de toma de decisiones.

Por otro lado, toda empresa que quiera mantenerse vigente y competitiva en tiempos de in-
ternacionalización y globalización de los mercados, debe estar informada y preparada para
atender las exigencias y cambios de los factores que intervienen tanto en los consumidores,
como en los diferentes mercados. Por ejemplo es importante anotar que el comportamiento
del consumidor se modifica cotidianamente, sumado a este hecho los medios y las redes
sociales contribuyen a que estas personas sean cada vez más exigentes y tengan más co-
nocimiento al punto que su condición les da para tomar su decisión de compra, pensando
en aspectos relacionados con el medio ambiente, la responsabilidad social, los impactos
ecológicos, entre otros.

Es importante que un gerente sepa que esta investigación “es un procedimiento reflexivo,
sistemático, controlado y crítico que tiene por finalidad descubrir o interpretar los hechos y
fenómenos, relaciones y leyes de un determinado ámbito de la realidad…una búsqueda de
hechos, un camino para conocer la realidad, un conocimiento para conocer verdades parcia-
les -o mejor-, para descubrir no falsedades parciales.” (Ander-Egg, 1992).

Los objetivos de la investigación de mercados son:

Objetivo social:

Satisfacer las necesidades del consumidor o en otros casos llamado cliente, mediante un
producto o servicio requerido, y que estos cumplan con los propósitos y deseos exigidos
cuando sean utilizados.

Objetivo económico:

Establecer el nivel económico de éxito o fracaso que pueda tener una empresa al momento
de entrar a un nuevo mercado, al modificar o al introducir un nuevo producto o servicio y,
así, saber con mayor certeza las decisiones que se deben establecer.

Objetivo administrativo:

Monitorear, ayudar y controlar el desarrollo del negocio, mediante la adecuada planeación,
organización, dirección de los recursos y áreas que lo conforman, para que cubra las necesi-
dades del mercado, en el tiempo requerido y oportuno.

En general los beneficios de la investigación de mercados son los que a continuación se
presentan:

• Identifica posibles problemas.

• Ayuda a tomar decisiones más acertadas.

• Proporciona resultados confiables, lo más cercanos a la realidad.

29Fundación Universitaria del Área Andina 2910Fundación Universitaria del Área Andina 10

• Es una estrategia para conocer al
mercado, el consumidor y el compe-
tidor.

• Cambia prejuicios del mercado.

• Disminuye los riesgos.

Es necesario también conocer que existen
diversas formas de investigar y que cada
una de ellas tiene un sentido y un propósito,
veamos cuales son.

Son varios los tipos de investigación de
mercados: descriptiva, exploratoria y expli-
cativa. Cada una de ellas arrojará diferentes
resultados, dependiendo de las característi-
cas y variables que se deseen estudiar.

Investigación descriptiva: realiza la inves-
tigación para conocer las situaciones, cos-
tumbres y actitudes relevantes con una des-
cripción exacta de las actividades, objetos,
procesos y personas. No solo se limita a la
recolección de datos, sino a la predicción e
identificación de las relaciones o interacción
que pueden existir entre dos o más varia-
bles. Los investigadores además de tabular
datos, también recogen la información so-
bre la base de una hipótesis o teoría. Resu-
men y exponen la información de manera
minuciosa y luego analizan cuidadosamen-
te los resultados, con el propósito de conse-
guir generalidades significativas que contri-
buyan al conocimiento.

Los datos descriptivos se manifiestan en
términos cualitativos y cuantitativos. Estos
se pueden utilizar de manera individual o
ambos a la vez.

• Cualitativos (de manera verbal):
utilizados en estudios cuyo objetivo
es examinar la naturaleza general de
los fenómenos. Los estudios cualita-
tivos entregan una numerosa can-

tidad de información generalmente
muy valiosa, pero con un limitado
grado de precisión, debido a que em-
plean términos cuyo significado varía
para las diferentes personas, épocas
y contextos. Este tipo de estudios
contribuyen a identificar las causas
relevantes que deben ser medidos.

• Cuantitativos (utiliza símbolos ma-
temáticos): los símbolos numéricos
utilizados para la exposición de los
datos proceden de un cálculo o de
una medición. Esto permite medir las
diferentes unidades, elementos o ca-
tegorías reconocibles.

Investigación exploratoria: es aquella que
se genera sobre un tema u objeto descono-
cido o poco estudiado, de ahí que sus re-
sultados constituyen una visión cercana de
dicho objeto, en general, un nivel superficial
de conocimiento y pueden ser:

• Dirigidos a la formulación más
precisa de un problema de inves-
tigación: debido a que se carece de
información suficiente y de cono-
cimientos anteriores del objeto de
estudio. Por lo tanto resulta lógico
que la formulación inicial del proble-
ma sea poco precisa. La exploración
entonces, permitirá obtener nuevos
datos y elementos que pueden con-
ducir a formular con mayor exactitud
los interrogantes de la investigación.

• Conducentes al planteamiento de
una hipótesis: es cuando se desco-
noce el objeto de estudio y resulta
difícil formular hipótesis acerca del
mismo. La función de esta variable
de la investigación es revelar las ba-
ses y conseguir información que per-
mita como resultado del estudio, la

30Fundación Universitaria del Área Andina 3011Fundación Universitaria del Área Andina 11

enunciación de una hipótesis. Estas
investigaciones exploratorias son de
utilidad por cuanto sirve para fami-
liarizar al investigador con un objeto
que en el momento era totalmente
desconocido.

Investigación explicativa: busca el por-
qué de los hechos con la metodología de
relaciones causa-efecto. De esta manera,
los estudios explicativos pueden ocuparse
tanto de la determinación de las causas (in-
vestigación posterior), como de los efectos
(investigación experimental), utilizando la
prueba de hipótesis. Los resultados y con-
clusiones componen el nivel más profundo
de conocimientos.

Métodos de recolección de datos y el
cuestionario

Los métodos más usuales son:

La encuesta:

Es una técnica concreta de aplicación del
método científico que tiene como finalidad
el análisis de hechos, opiniones y actitudes
con la utilización de un cuestionario aplica-
do a una muestra de población. En las en-
cuestas cuentan con diversas variables:

Por correo: consiste en el envío de cuestio-
narios por correo solicitando a los destina-
tarios su envío o remisión una vez diligen-
ciados.

• Ventajas: costo reducido, cero des-
plazamiento; rápida realización; se
llega a sitios inaccesibles; sinceridad
en las respuestas; y no se presenta in-
fluencia por parte del entrevistador.

• Desventajas: bajo porcentajes de
respuestas; poca representatividad
de las respuestas (solo representa la

población responsable); lentitud en
su recepción; y por último las res-
puestas no tienen exclusividad per-
sonal.

Telefónica: la entrevista se realiza solamen-
te vía telefónica.

• Ventajas: es económica y de rápida
realización.

• Desventajas: no hay presencialidad
y no se pueden presentar sinceridad
en las respuestas.

Personal: es el método más usado en la
práctica. Es una entrevista personal y direc-
ta entre el entrevistador y la persona inte-
rrogada.

• Ventajas: esta técnica permite que
se disipen dudas y se aclaren res-
puestas.

• Desventajas: costos elevados, labo-
riosidad y duración, y el riesgo de in-
fluencia en las respuestas por el en-
trevistador.

Luego se debe elegir el tipo de estudio y el
método de encuesta a emplear y confeccio-
nar el cuestionario, que es el instrumento
entre el investigador y el problema a resol-
ver.

El focus group

Es una variable de la entrevista y aquí se re-
quiere de un grupo compuesto por personas
a las que les interesa un tipo de producto de
servicio o una política de desarrollo donde
pueden lograr una intervención, La función
principal del focus group o grupo focal, es
obtener información basado en opiniones,
actitudes y experiencias o también expresar
sus expectativas con respecto a los temas o
elementos de los cuales se está indagando.

31Fundación Universitaria del Área Andina 3112Fundación Universitaria del Área Andina 12

Es un método de encuesta cualitativa muy
rápida y depende de los participantes, para
que sea eficaz.

Este método resulta interesante para la
evaluación de actividades que conlleven
proyectos o programas, especialmente los
estudios de futuras acciones a tomar en
cuanto a la comercialización de productos
o servicios y la manera de actuar del posible
consumidor. También evalúa su impacto y
nos permite comprender, analizar y estable-
cer el fundamento de las opiniones expresa-
das por cada uno de los participantes.

Para la evaluación del focus group, tene-
mos que tener en cuenta que es un medio
para recopilar rápidamente información y
diferentes puntos de vista. Cuando están
agrupadas distintas personas con posturas
diferentes y permite al mismo tiempo la ex-
presión y la explicación de variados puntos
de vista, así como la profundización de sus
opiniones.

La entrevista

Es una de las técnicas aplicadas de recolec-
ción y de las más utilizadas en las investiga-
ciones, después de la técnica de la encuesta,
que es una técnica cuantitativa, la entrevista
se diferencia con la encuesta porque es una
técnica cualitativa.

Para desarrollar el concepto de la entrevista
tenemos que considerar una serie de situa-
ciones tales como: los tipos de preguntas, la
preparación, el objetivo, la realización de la
entrevista y la interpretación posterior.

Este método de investigación no se conside-
ra una conversación normal, sino una con-
versación formal, que tiene como intención,
llevar implícitos unos objetivos precisos.

Se clasifican según su estructura y diseño.
Se denomina estructurada porque el inves-
tigador planifica previamente las preguntas
mediante un guion preestablecido, secuen-
ciado y dirigido, esto con el propósito de de-
jar poca o ninguna posibilidad al entrevista-
do de réplica o que pueda salirse del guion.
En este caso son preguntas cerradas (si, no
o una respuesta predeterminada). También
se le llama semiestructurada, porque se ha
determinado de antemano cual es la infor-
mación relevante que se quiere conseguir.

La entrevista según su momento de realiza-
ción, puede ser:

• Iniciales o exploratorias (diagnos-
tico): para la identificación de aspec-
tos relevantes y formar una impre-
sión inicial. Se usan en los primeros
momentos para familiarizarse con el
contexto, nos permite elaborar un
plan de actuación posterior.

• De desarrollo o de seguimiento:
cumple dos objetivos, describir la
evolución o el proceso de una situa-
ción o profundizar en las relaciones,
por ejemplo, estilos de vida, situacio-
nes, percepciones, entre otros.

• Final: busca confrontar información,
definir respuestas y concluir aspec-
tos.

Planificación

Aquí se define el propósito de la actividad,
que fin persigue, con qué medios contamos,
cual es la audiencia y que objetivo son los
establecidos, para cumplir una tarea.

Producción

Compete la organización y definición de los
equipos de trabajo, asignación de tareas y

32Fundación Universitaria del Área Andina 3213Fundación Universitaria del Área Andina 13

vías de comunicación entre los equipos y
con personas y equipos del exterior.

Explotación

Es la actividad propiamente dicha, donde
se pone en marcha todo aquello que hemos
planificado y que hemos producido, donde
no se debe olvidar contar con planes alter-
nativos para situaciones imprevistas.

Es lo posterior a la celebración, aquí se eva-
lúan todas las actividades desarrolladas, de
manera detallada; se ajustan y corrigen po-
sibles desviaciones a tener en cuenta para
futuras organizaciones de eventos.

En cualquier actividad, la impresión que se
deje cuando se organiza un acto en una em-
presa es la imagen que ésta misma tiene y
quiere presentar, por lo que es importante
no olvidar ningún detalle.

2
Unidad 2

1
UNIDAD

2
Unidad 2

Autor: Sandra Milena Bernal Sarmiento

Estrategias de
marketing

Gerencia de mercadeo

Fundación Universitaria del Área Andina 34Fundación Universitaria del Área Andina 3

Alguna vez dos presidentes de compañías competidoras en-
tre sí en la misma industria decidieron salir a acampar juntos,
con el objeto de discutir la posibilidad de formar una empresa
conjunta. Caminaron se adentraron bastante en la espesura
del bosque.

Súbitamente se encontraron con un gran oso pardo que, er-
guido sobre sus patas traseras, les lanzó un sonoro gruñido.
Con sorprendente rapidez, el primer presidente se quitó la
mochila del hombro y comenzó a sacar un par de zapatos
para carreras.

El segundo exclamó:

- Oye, tú no puedes ganarle corriendo a ese oso.

Le contestó entonces el primero:

-Tal vez no pueda correr más que ese oso, pero con seguridad
puedo correr más que tú.

Este pasaje narrado por Fred David en su obra “Gerencia estra-
tégica” en los años 90, tiene hoy más que nunca perfecta va-
lidez en el campo gerencial, porque al igual que los gerentes
de producción y logística, los gerentes de mercadeo son los
responsables de la gestión en las diversas líneas de produc-
tos, servicios, lo cual implica aplicar todas las herramientas de
mercadeo estratégico para influir en la demanda para cum-
plir así con los objetivos organizacionales y de marketing.

En las siguientes dos semanas, se mostrara estrategias y pro-
gramas que un gerente de marketing debe conocer para la
toma de decisiones, la proyección de la organización y mane-
jo de los productos.

Es importante que el gerente antes de tomar decisiones tenga
conocimiento sobres los aspectos que la organización ha de-
clarado en su planeación, como por ejemplo:

• Los segmentos del mercado potencial que se puede
penetrar.

• El tamaño, alcance y comportamiento de la competen-
cia.

• Los objetivos de ventas que se han propuesto alcanzar.

Introducción

Fundación Universitaria del Área Andina 35Fundación Universitaria del Área Andina 4

• Los objetivos de producto que se han propuesto alcan-
zar.

• Conocimiento de la demanda.

• Las oportunidades, las tendencias de mercado, según
lo que indique el potencial de mercado y las ventas de
la industria.

Teniendo el conocimiento necesario de los factores, las va-
riables del mercado, de la organización, el gerente se plan-
tean estrategias y programas a implementar, usualmente las
empresas desarrollan dos o más tipos de programas de mar-
keting de manera simultánea, debido a que cada programa
tiene un afecto diferente sobre la demanda, en consecuencia,
debe existir algún tipo de control de estos programas, a este
mecanismo se le denomina estrategia de marketing, una es-
trategia debe especificar los siguientes aspectos:

• ¿Qué? - Objetivos se han de alcanzar.

• ¿Dónde? - En qué ramos de producto y del mercado
hay que concentrarse.

• ¿Cómo? - Que recursos y actividades se han de asignar
a cada producto mercado para enfrentar las oportuni-
dades y amenazas del ambiente con el fin de obtener
una ventaja competitiva.

• ¿Cuándo? - A partir de cuándo se implementará.

Fundación Universitaria del Área Andina 36

U2

Fundación Universitaria del Área Andina 5

Metodología

El modulo tiene una duración de 8 semanas, se desarrolla bajo periodos de trabajo indepen-
diente; son espacios para que el estudiante interactúe con los distintos contenidos a partir
de la lectura y la investigación, orientado por la guía de estudio, donde el docente ha prepa-
rado diversas guías de trabajo que dosifican tanto los temas que se deben abordar, como las
actividades de aprendizaje que se deben realizar.

Es importante tener presente que estos espacios tienen por finalidad la resolución de dudas
concretas que se le presenten al estudiante en el proceso de trabajo independiente, por lo
que es indispensable que éste, antes de ponerse en contacto con el docente, haya tratado
de evacuar las mismas con su grupo de estudio, de tal manera que a la tutoría lleve realmen-
te identificadas sus necesidades de asesoría.

Fundación Universitaria del Área Andina 37

U2

Fundación Universitaria del Área Andina 6

Desarrollo temático

Estrategias de mercado

Una empresa que encuentra oportunida-
des de mercado importantes para el creci-
miento, expansión y posee pocas debilida-
des debe seleccionar una estrategia para su
mercado actual.

A continuación se expondrán las tres estra-
tegias de crecimiento propuestas por Philip
Kotler para cada momento que atraviesa la
organización en su entorno.

 ■ La estrategia crecimiento intensivo
conformada por:

• Penetración en el mercado: consis-
te cuando la organización se plantea
aumentar las ventas de productos
actuales en mercados actuales, por
medio de: estimular a los consumi-
dores para incrementar la frecuencia
de compra, atraer a los clientes de la
competencia, atraer a los no usuarios
del producto entre otras acciones,
defender la posición en el mercado,
reorganizar el canal de distribución
para atender mercados desabaste-
cidos, reorganizar del mercado para
mejorar la rentabilidad de la organi-
zación:

¿Cuándo se debe implementar esta
estrategia? Cuando en los objetivos
de mercadeo se establece aumentar
la tasa de uso del producto de los

clientes actuales, cuando ha dismi-
nuido la participación de los compe-
tidores y ha aumentado el mercado.

• Desarrollo del mercado: se plantea
cuando la empresa ingresa a otros
mercados, cuando se expande terri-
torialmente e ingresan a nuevos ca-
nales de distribución, generación de
nuevos segmentos de mercado.

¿Cuándo se debe implementar esta
estrategia? Cuando se determina de
acuerdo al análisis de los diferentes
portafolios de los productos que la
organización ha tenido mucho éxito
en las actividades, presenta una ca-
dena amplia de producción, posee
tanto los recursos humanos como
de capital necesarios para adminis-
trar operaciones ampliadas, cuando
existe mercados no saturados por
productos y servicios y mercados sin
explorar, también se puede imple-
mentar cuando se encuentran dispo-
nibles nuevos canales de distribución
que son confiables, de bajo costo y
buena calidad.

• Desarrollo del producto: se plantea
cuando la empresa busca aumentar
las ventas, desarrolla productos me-
jorados o nuevos en los mercados ac-
tuales, desarrolla nuevos productos
innovadores, crea diferentes niveles

Fundación Universitaria del Área Andina 38Fundación Universitaria del Área Andina 7

de calidad, para diferentes segmen-
tos, adquiere de una línea de produc-
tos comprando a un competidor.

¿Cuándo se debe implementar esta
estrategia? Cuando la empresa tiene
productos exitosos que se encuen-
tran en la etapa de madurez, compite
en una industria que se caracteriza
por rápidos desarrollos tecnológicos
y rápido crecimiento y los competi-
dores directos ofertan productos de
mejor calidad a precios muy compe-
titivos.

 ■ La estrategia integración busca crecer,
sea con estructura propia o por adquisi-
ción de empresas, a través de negocios
relacionados a los negocios actuales,
esta estrategia se divide en:

• Integración hacia adelante: se pre-
senta cuando la empresa adquiere
canales de distribución ejerciendo
mayor control hacia ellos.

¿Cuándo se debe implementar esta
estrategia? Cuando la organización
posee tanto los recursos humanos
como financieros necesarios para la
administración de un nuevo nego-
cio, cuando los distribuidores con los
que cuenta la compañía son costos,
son poco confiables o incapaces de
cumplir con las necesidades de dis-
tribución de la empresa, por ende la
localidad en su servicio es limitada.

• Integración hacia atrás: se presenta
cuando la empresa genera el control
sobre los proveedores.

¿Cuándo se debe implementar esta
estrategia? Cuando la empresa com-
pite en una industria que crece rá-

pidamente, los proveedores actua-
les de la organización poseen altos
márgenes de rentabilidad, también
cuando la empresa posee tanto los
recursos humanos como de capital
necesario para administrar el nuevo
negocio de suministrar sus propias
materias primas, se da en el escena-
rio cuando los proveedores actuales
son especialmente costosos o poco
confiables o incapaces de suplir las
necesidades de la empresa en cuan-
to a partes, componentes, conjuntos
o materias primas.

• Integración horizontal: se genera
cuando la empresa comienza a ganar
control sobre competidores. Se da
cuando los competidores amenazan
en la industria, los competidores son
débiles y el mercado es atractivo y
cuando se requiere controlar un mer-
cado.

 ■ Con la estrategia por diversificación
busca la organización crecer, a través de
negocios no relacionados con los que
cuenta actualmente la empresa, esta es-
trategia se divide en:

• Diversificación concéntrica: se pre-
senta cuando la empresa genera nue-
vos productos dirigidos a los clientes
actuales o nuevos y utiliza la misma
tecnología.

¿Cuándo se debe implementar esta
estrategia?

• Cuando la empresa compite en una
industria de lento o nulo crecimiento.

• La adición de nuevos productos re-
lacionados significaría un incremento
en las ventas de productos actuales.

Fundación Universitaria del Área Andina 39Fundación Universitaria del Área Andina 8

• Cuando hay nuevos productos rela-
cionados se pueden ofrecer a precios
altamente competitivos.

• Cuando hay nuevos productos,
compensan los productos estaciona-
les existentes en la organización.

• Cuando los productos de una orga-
nización están en la etapa de declina-
ción del ciclo de vida.

• Diversificación horizontal: se pre-
senta cuando la empresa genera
nuevos productos dirigidos a los
clientes actuales y utiliza la misma
tecnología.

¿Cuándo se debe implementar esta
estrategia?

• Cuando los ingresos obtenidos de
los productos o servicios actuales de
la organización se incrementan de
forma significativa mediante la incor-
poración de nuevos productos, no
relacionados.

• Cuando se participa en una indus-
tria muy competitiva o con ningún
crecimiento, tal como lo indican los
bajos márgenes de ganancia y retor-
nos de la industria.

• Cuando los actuales canales de dis-
tribución de la organización se pue-
den usar para el mercadeo de nuevos
productos a clientes actuales.

• Cuando los nuevos productos tiene
patrones de venta contra cíclicos en
comparación con los productos ac-
tuales de la organización.

• Diversificación conglomerada: se
presenta cuando la empresa genera

nuevos productos dirigidos a nuevos
clientes y diferente tecnología.

¿Cuándo se debe implementar esta
estrategia?

• Cuando la industria básica de la em-
presa pasa por una disminución en
las utilidades y ventas anuales.

• Cuando la organización posee tanto
el capital como el talento gerencial
requeridos para competir de forma
exitosa en una nueva industria.

• Cuando la organización posee la
oportunidad de adquirir un negocio
no relacionado que representa una
oportunidad atractiva de inversión.

• Cuando en los mercados existentes
por los productos actuales de la or-
ganización se encuentran saturados.

Aunque las estrategias de marketing indi-
can enfoques generales que se utilizan para
lograr alcanzar los objetivos de mercadeo
que la gerencia declara en la planificación
organizacional, debe ser dinámica y ade-
cuarse al momento de mercado que la orga-
nización este atravesando y a la coyuntura
que esté pasando la industria.

Estrategias del posicionamiento de la
imagen corporativa: desarrollo de marca

La marca es definida por la Asociación Ame-
ricana de Marketing (AMA) como un nom-
bre (Philips, Armi, etc.), término, símbolo o
diseño (por ejemplo, el cocodrilo de Lacos-
te), o una combinación de ellos, que trata
de identificar los bienes o servicios de un
vendedor o grupo de vendedores y diferen-
ciarlos de la competidores, algunos tip´s en
la creación de la marca son: debe ser corta,

Fundación Universitaria del Área Andina 40Fundación Universitaria del Área Andina 9

fácil de recordar, fácil de pronunciar, original, que se refleje la razón de ser de la organiza-
ción, debe ser eufónica, que signifique algo positivo para los clientes y usuarios, debe ser
una palabra que pueda tener significado impactante durante un largo periodo de tiempo.

La marca es el modo principal de identificar a un producto y organización para poder así
diferenciarlo for¬malmente; legales, comerciales y de la competencia, desde el punto de
vista empresarial es considerada como uno de los activos intangibles más importantes ya
que permite una fuerte ventaja competitiva generándole así potencialidad y dinámica para
introducirse en nuevos mercados.

En el artículo “Construcción y gestión estratégica de la marca: modelo master Brand” el au-
tor Joan Costa define la marca como “La marca es ambivalente: consta de un aspecto real y
económico, es el principal capital de la empresa y un aspecto ideal y cultural, la fascinación
social por las marcas y el deseo de apropiación que ellas suscitan”.

Para las empresas, la creación y desarrollo de la marca exige una significativa inversión fi-
nanciera y humana, como también tiempo necesario para la realización de: investigación de
mercados, cliente, desarrollo e innovación del producto, desarrollo en publicidad, promo-
ción entre otras variables del marketing, por lo anterior, en el proceso de construcción se
debe reflexionar sobre los siguientes aspectos:

• ¿Cuál es la visión que inspira la misión de la marca?

• ¿Cuál es su intensa necesidad?

• ¿Qué pretende realmente modificar en el mercado y qué beneficios desea aportar a
los consumidores y usuarios?

• ¿Qué valores ofrece a sus clientes?

• ¿Qué compromiso social?

Las organizaciones busca con la construcción y desarrollo de marca la creación de una ima-
gen, su conocimiento y reconocimiento de ella por el consumidor final, con fin de mantener
una relación de fidelidad hacia ella; también garantiza un nivel de calidad y satisfacción
reduciendo de esta forma las necesidades de búsqueda de información, convirtiéndose en
un elemento valioso de la estrategia de posicionamiento y diferenciación de la organización.

Para concluir una marca, la organización representa la misión, visión, objetivos, valores, filo-
sofía, conocido como cultura corporativa, y contribuye a diferenciarla del resto a través de
una identidad. Para desarrollar su fortaleza, es fundamental la coherencia y consistencia de
dichas variables en el comportamiento organizacional y la participación de todos los em-
pleados.

Alcance de las marcas

Aunque las empresas hacen hincapié en la creación de marcas en sus programas de merca-
deo, se debe resaltar que las marcas residen en la mente de consumidores, una marca es una

Fundación Universitaria del Área Andina 41Fundación Universitaria del Área Andina 10

entidad perceptiva arraigada a la actualidad, pero que refleja percepciones y en ocasiones
idiosincrasias de los clientes y/o consumidores de la marca.

El branding consiste en crear estructuras mentales para ser diferentes y ayudar a los consu-
midores a organizar su conocimiento sobre los productos o servicios facilitando así la toma
de decisiones en el proceso de compra generando valor para la empresa.

Para que la estrategia de marca tenga éxito y genere valor de marca el consumidor debe te-
ner certeza que existen diferencias relevantes entre las diferentes marca en una misma línea
de productos, el secreto del branding es que los consumidores no crea que todas las marcas
de un producto de una misma categoría son iguales.

Cuando la marca es fuerte en el mercado, posee importantes ventajas como por ejemplo
mayor lealtad, posicionamiento, mayores márgenes de utilidad, menor vulnerabilidad las
estrategias realizadas por la competencia, mayor elasticidad en la respuesta de los consumi-
dores en el aumento del precio, mayor cooperación y apoyo comercial, mayor eficacia en las
actividades de comunicación, oportunidad de expansión en el mercado, entre otros.

Bran equity

No se puede pasar por alto el término “bran equity” en este fantástico tema de la marca, los
experto en mercadeo lo definen como el valor añadido que se da a los productos o servicios,
este valor se refleja en cómo piensan, reflejan, sienten y actúan los consumidores respecto
a la marca, o en la participación del mercado y la rentabilidad que genera la marca a la em-
presa. El bran equity se ha convertido en un factor muy importante para las empresas, para
su valor psicológico y financiero.

 En esencia, una marca es la promesa de ofrecer un producto o servicio con unos resultados
predecibles, la promesa de marca es la idea de lo que debe significar y hacer la marca para
los consumidores, al fin y al cabo, el verdadero valor y potencial de una marca recae sobre
los consumidores, sobre su conocimiento de la marca y sobre sus posibles respuestas a las
actividades de marketing, como resultado de este conocimiento, y es este conocimiento
resulta del fundamento del bran equity.

Estrategias de innovación y mejoramiento de productos

Es importante comenzar definiendo el término “innovar”, siempre se ha dicho que es modifi-
car un producto o servicio para aprovechar oportunidades de mercado, pero va más allá de
una simple modificación. Innovar consiste en convertir ideas en un producto o servicio que
tengan un valor para los clientes, de manera que se consigan unos resultados económicos
sostenibles en el tiempo, no hay ninguna fórmula mágica que mencione los pasos para ha-
cer una gran innovación, la clave es hacer observación, investigación del mercado, análisis
etnográficos, antropológicos y sociólogos de los individuos para comprender sus anhelos y
necesidades ofertando así productos que los satisfaga, como también estar pendiente de las
tendencias de la industria.

Fundación Universitaria del Área Andina 42Fundación Universitaria del Área Andina 11

Un grupo de expertos estadunidenses del tema definieron la innovación como: “Es el diseño,
invención, desarrollo y/o implementación de productos, servicios, procesos, sistemas, es-
tructuras organizacionales, o modelos de negocios, nuevos o modificados, con el propósito
de crear un nuevo valor para los consumidores y un retorno financiero para la empresa”, lo
anterior se resume en innovar, es convertir ideas en valor de la mano del liderazgo organiza-
cional y el trabajo en equipo.

Ideas

Valor Resultados

La innovación va de la mano de tres pilares importantes para su éxito; ideas, valor y resultado.
Estos factores se deben evaluar y retroalimentar para evitar posibles fracasos empresariales
y asegurar como se ha mencionado, una durabilidad en el tiempo; para generar ideas se ne-
cesita estimular al grupo de trabajo para que las propongan y observar las innovaciones que
la competencia han realizado para no repetirlas. Esas ideas deben generar sentimiento espe-
cial en el cliente, a ese sentimiento y aprecio se le denomina valor, por ende se debe realizar
un estudio exhaustivo de sus carencias y deseos para poder generar productos innovadores
que lleguen al segmento estudiado y generen ese valor en el cliente. Y los resultados es el
motor financiero que mueve la organización y la innovación, por eso las grandes ideas de-
ben generar valor para poder tener los resultados esperados por la gerencia de la empresa.

Innovación en los productos

El dinamismo y la innovación en los productos son de vital importancia en la organización
ya que le permite el crecimiento y permanencia por un periodo largo de tiempo, aunque
innovar no es fácil pues diariamente fracasan productos nuevos en el mercado, un producto
exitoso es aquel que permanece en el tiempo y genera significativas ganancias a la empresa.

Figura 1. Pilares de la innovación

Fuente: propia.

Fundación Universitaria del Área Andina 43Fundación Universitaria del Área Andina 12

Existe una serie de etapas en el proceso de
innovación del producto, establecidas por
los autores Vicente Botija Ramírez y Alejan-
dro Ramírez Reivuch, en su cuaderno de
gestión de tecnología titulado “Innovación
de productos”, ellos plasman seis pasos a
desarrollar para llegar a cabo el proceso de
innovación estos son:

1. Identificar las necesidades: realizar la
investigación de mercadeos para detec-
tar las necesidades carentes de los con-
sumidores y/o las posibles oportunida-
des que el mercado presente para ser
aprovechado por la organización con la
innovación y mejoramiento de los pro-
ducto existente, o para crear uno nuevo
que cumpla con los requerimientos soli-
citados por el segmento a penetrar.

En este punto es de vital importancia
que el profesional de mercadeo realice
un benchmarking, estudiar las tenden-
cias de mercado, determinar los recur-
sos financieros con los que cuenta la
organización para este proceso y el
tiempo que requiere para logar los be-
neficios económicos del producto.

2. El diseño conceptual: toma la defini-
ción del producto y sus especificaciones
para establecer aspectos de funciona-
miento, principales componentes, ma-
teriales y características del producto a
un grado en el cual se puedan estimar
costos, proyectarlo y llevarlo en el mer-
cado, este proceso está conformado por
tres aspectos los cuales son:

• Dividir el problema: se refiere a es-
tablecer los procesos sistemáticos
para la elaboración del producto,
permitiendo organizar mejor el tra-
bajo asignado a los diferentes miem-
bros que integran el equipo de traba-

jo, este aspecto facilita la planeación
y aprovechamiento del tiempo.

• Buscar información: esta actividad
debe estar presente en todo el pro-
ceso de elaboración e innovación del
producto, pues permite explorar más
sobre el producto a desarrollar y las
necesidades y oportunidades del en-
torno.

• Generar alternativas de solución:
de acuerdo a la información encon-
trada y al análisis respectivo, se pro-
pone la generación de ideas creativas
e innovadoras, para darle solución a
la necesidad encontrada.

3. Ingeniería de detalle: en esta etapa
se determina todos los materiales que
componen al producto, el proceso de
producción, en conclusión se define
la informacion del producto necesaria
para producirlo a niveles adecuados
de calidad y costo, prototipos y escala-
miento.

4. Producción: en este proceso de realiza-
ción va la planeación de la producción,
determinando las fechas de entrega de
los productos, se analiza y determina
los recursos (equipos, herramientas, ac-
cesorios, proveedores) e infraestructura
y servicios necesarios para llevar a cabo
este paso.

Es importante realizar un prototipo de
producto con el fin conocer la forma
en que funciona el producto y la mane-
ra como satisface las necesidades del
cliente, para evaluar la acogida que tie-
ne en el mercado, después de realizado
este proceso se procede hacerle las me-
joras necesarias para pasar al otro paso
la comercialización (la cual se hablara
más adelante).

Fundación Universitaria del Área Andina 44Fundación Universitaria del Área Andina 13

5. Comercialización: de acuerdo a la investigación de marketing realizada, se determina
en qué lugar está ubicado el segmento a llegar con el fin de colocar el producto en los
canales de distribución adecuados.

2
Unidad 2

1
UNIDAD

2
Unidad 2

Autor: Sandra Milena Bernal Sarmiento

Estrategias de
marketing

Gerencia de mercadeo

Fundación Universitaria del Área Andina 46Fundación Universitaria del Área Andina 3

Dada la gran rapidez con que suceden los cambios en el en-
torno empresarial, en los competidores y por supuesto en los
compradores y consumidores, se hace necesario la formación
de los empresarios actuales y futuros en los temas de merca-
deo, en la necesidad de estudiar y conocer las tendencias de
la demanda, la oferta, la industria y la orientación de la em-
presa hacia el mercado, brindando elementos y conocimien-
to de estrategias que le permitan identificar problemas de
mercadeo de la empresa y plantear soluciones a los mismos,
procurando la satisfacción de clientes con generación de uti-
lidades para la empresa.

En el módulo se trabajarán los conceptos generales de mer-
cadeo buscando la máxima participación del estudiante en
el estudio y análisis de situaciones reales del mercado, propi-
ciándole empleo del pensamiento estratégico de mercadeo y
una filosofía empresarial de orientación hacia el mercado.

Introducción

Fundación Universitaria del Área Andina 47

U2

Fundación Universitaria del Área Andina 4

Metodología

El modulo tiene una duración de 8 semanas, se desarrolla bajo periodos de trabajo indepen-
diente; son espacios para que el estudiante interactúe con los distintos contenidos a partir
de la lectura y la investigación, orientado por la guía de estudio, donde el docente ha prepa-
rado diversas guías de trabajo que dosifican tanto los temas que se deben abordar, como las
actividades de aprendizaje que se deben realizar.

Es importante tener presente que estos espacios tienen por finalidad la resolución de dudas
concretas que se le presenten al estudiante en el proceso de trabajo independiente, por lo
que es indispensable que éste, antes de ponerse en contacto con el docente, haya tratado
de evacuar las mismas con su grupo de estudio, de tal manera que a la tutoría lleve realmen-
te identificadas sus necesidades de asesoría.

Fundación Universitaria del Área Andina 48

U2

Fundación Universitaria del Área Andina 5

Desarrollo temático

Creación de una estrategia de fijación de
precios

La mayoría de los estudiantes a llegar a este
nivel presentan conocimientos y nociones
de finanzas, en consecuencia, es posible que
estén familiarizados sobre el rol de desem-
peña el precio al influenciar a la demanda,
pues es un factor primordial en la estrategia
del marketing mix.

A continuación se presentara los aspectos
relevantes que la gerencia de marketing
debe tener en cuenta al momento de de-
sarrollar la estrategia de precios de los pro-
ductos y servicios que ofrece al mercado la
organización.

Objetivos de la fijación de precios

Toda estrategia de precio tiene como obje-
tivo respaldar la estrategia de marketing, en
consecuencia la empresa debe decidir dón-
de quiere posicionar la oferta, por ejemplo
si el producto se encuentra en etapa de lan-
zamiento y crecimiento en donde se plan-
tea penetrar el mercado, el precio se debe
seleccionar basado al estudio de la deman-
da de acuerdo a sus capacidades adquisiti-
vas, dependiendo la naturaleza del produc-
to se puede escoger un precio bajo, debido
a que este tipo de precios ayuda aumentar
el nivel de compra y a tener más rotación en
el punto de venta.

Si la empresa desea sobrevivir en el merca-
do cuando los consumidores cambian dia-
riamente sus necesidades, es recomenda-
ble el dinamismo del producto agregando
constantemente valores agregados de lo
contrario será sacado del mercado.

Si el objetivo es tener máximas utilidades,
deben calcular la demanda y los costos en la
producción del producto, también analizar
los precios de la competencia, así con esas
variables estipular el precio del producto
que genere un máximo de utilidades.

Tipos de programa de fijación de precios

Una vez establecido el segmento de mer-
cado, el objetivo de precio y analizando si-
tuación competitiva, los gerentes pueden
escoger el programa más adecuado para el
producto o servicio, existen varios tipos de
programas para la fijación de precios, según
entre los que más se destacan son:

Precios de penetración: consiste en esta-
blecer un bajo precio para estimular la de-
manda, atraer y captar nuevos clientes para
lograr aumentar la participación de merca-
do y elevar las ventas, el objetivo de este
tipo de precio es desarrollar la demanda pri-
maria y captar nuevos clientes vendiendo a
precios inferiores de las competencia; las si-
guientes circunstancias favorecen la fijación
de un precio bajo:

Fundación Universitaria del Área Andina 49Fundación Universitaria del Área Andina 6

• Que el mercado sea sensible al pre-
cio, los precios bajos estimulan el cre-
cimiento del mercado.

• Los costos de producción y distribu-
ción disminuyen como consecuencia
de la experiencia acumulada.

• La fijación de precios bajos desanima
a los competidores reales y potencia-
les. Kotler y Lane (2006)

Precios de paridad: son los precios que se
establecen a nivel competitivo (muy similar
a la competencia), por consiguiente estos
precios de paridad busca restar importan-
cia al rol de precio. El objetivo de este tipo
de precio es afrontar la competencia, las si-
guientes condiciones favorecen la fijación
de esta clase de precio:

• La demanda del mercado es inelás-
tica y la demanda de la empresa es
elástica.

• La empresa no posee ventajas de
costo sobre los competidores.

• No se espera ganancias de las econo-
mías de escala, de manera que el ni-
vel mínimo de los precios se basa en
costos plenamente asignados. Guilti-
nan y Gordon (2008).

Precios premiun o por descremado: cuan-
do las empresas descuben algún avance
tecnológico favorecen los precios altos para
maximizar el mercado por descreme, esta
estrategia de precio consiste en establecer
un precio elevado y paulatinamente van
siendo reducidos con fin de llegar a otros
mercados, el objetivo de este es atraer nue-
vos clientes con base en la calidad, esta es-
trategia tiene sentido en las siguientes con-
diciones:

• Existe una gran demanda de consu-
midores.

• El costo unitario de producir un vo-
lumen reducido de unidades no son
tan altos como para desestimular la
producción.

• El alto precio inicial no atrae a más
competidores del mercado.

• El precio alto transmite la imagen de
un producto superior.

Precios lideres por calidad de producto:
se establecen cuando la empresa determina
que los productos deben lideres por que se
caracterizan por niveles elevados calidad
percibida, gustos y estatutos, pero el precio
no debe ser demasiado alto ya que deben
estar a la mano de los consumidores, para
que sea rentable, la cartera de productos de
la organización debe tener productos com-
plementarios que incremente el valor del lí-
der, no tener sustitutos y no almacenarlo en
grandes cantidades.

Hay más tipos de precios, todo depende de
las políticas de la organización y el objetivo
a cumplir en la planeación empresarial esti-
pulada por los gerentes.

Administración de la cadena de distribu-
ción y suministro

El Supply Chain Management es conoci-
do como administración de la cadena de
distribución y suministro, la mayoría de las
empresas requieren de intermediarios para
que los productos o servicios lleguen al
cliente final por medio de diversas acciones,
a estos intermediarios se le conocen como
canales de distribución refiriéndose a estos
como conjunto de organizaciones interde-
pendientes que participan en el proceso de
poner a disposición el producto y llegar a
donde el segmento de mercado y la deman-
da primaria se encuentran localizados.

Fundación Universitaria del Área Andina 50Fundación Universitaria del Área Andina 7

Joseph Guiltinan y Gordon Paul en su libro
“administración de marketing”, plantean
que “el canal de distribución está conforma-
do por tres elementos: las labores, que son
las actividades que el intermediario realiza,
el tipo de distribuidor y que debe utilizarse
y el número de distribuidores de cada tipo”.

Entre las principales actividades que desem-
peñan los distribuidores se puede destacar
las siguientes; tener un stock de producto
en el local para no ocasionar que el cliente
se vaya a comprar un producto de la compe-
tencia, darles la información y financiación
necesaria cuando el consumidor lo requie-
ra, brindarle el servicio post venta a los com-
pradores y estar siempre atentos a nuevos
requerimiento de él, por consiguiente las
labores que desempeña un distribuidor de-
pende de lo que se necesite para satisfacer
en forma competitiva las necesidades del
cliente y de la eficiencia económica de este.

La globalización desde la perspectiva de la
economía, finanzas y negocios ha permitido
que las empresas puedan llevar sus produc-
tos a diversos lugares del mundo, en donde
probablemente nunca habían llegado ante-
riormente, lo cual requiere de un esfuerzo
adicional en lograr estructurar la mejor ma-
nera de hacer llegar sus productos a los lu-
gares en donde se esté abriendo mercado o
donde se establezcan sus clientes.

De igual manera, cada vez encontramos un
mayor número de canales de distribución
con presencia en diversos territorios, lo cual
ha hecho que estos establecimientos ana-
licen en detalle la mejor manera de hacer
llegar la mercancía que comercializan a sus
almacenes.

No existe un modelo perfecto, ni una forma
ideal de administrar el proceso de tomar los

productos de los fabricantes y llevarlo hasta
donde se encuentren los clientes. Cada em-
presa especializada en logística puede tener
una metodología propia, la cual muy proba-
blemente se ha ajustado a sus políticas e in-
fraestructura.

Por ello, la administración de la cadena de
distribución hace referencia a la manera
como el canal de distribución va a adqui-
rir los productos que vende, la manera de
como se los va a mostrar a sus clientes po-
tenciales, y también, la forma como dichos
productos van a llegar a su consumidor fi-
nal.

El transporte y el almacenamiento hoy en
día tiene un peso altísimo dentro de la es-
tructura de precios de un producto, fabricas
ubicadas en lugares muy remotos de donde
los productos se van a comercializar y con-
sumir hacen que las empresas deban anali-
zar todas las propuestas que los países en
donde tengan operación comercial les pue-
dan ofrecer en el campo de la infraestruc-
tura logística, por ejemplo, Panamá cuenta
con una zona libre en donde una gran can-
tidad de empresas almacena temporalmen-
te sus productos mientras sus clientes en
América Latina determinan las cantidades
que puedan requerir de las referencias en
cuestión.

De igual manera, Colombia cuenta con un
número superior a 30 zonas francas, en las
cuales diversas empresas han desarrollado
un esquema de plataforma logística de dis-
tribución, desde donde manejan los inven-
tarios que van para los canales de distribu-
ción ubicados en los países cercanos.

Lo cierto es que hoy las empresas no quie-
ren llenarse de productos, ni que sus bo-
degas estén colmadas de referencias que

Fundación Universitaria del Área Andina 51Fundación Universitaria del Área Andina 8

tienen una baja rotación. Esos inventarios pesan dentro de su declaración de impuestos
mensual, por lo cual podría decirse literalmente que esas unidades en almacenamiento le
“cuestan” a la empresa.

Entonces el gran reto radica en lograr saber cuántas son las unidades que realmente se nece-
sitan para que nunca falte producto en el punto de venta, de igual manera logar determinar
las unidades que deben estar en la bodega del establecimiento, un stock de seguridad en la
misma, tener claridad del tiempo estimado en el cual dichas unidades van a estar almacena-
das y que por consiguiente se espera que roten (que se vendan y de inmediato se repongan
dichas unidades en el punto de venta); definir las cantidades que se almacenan en la bode-
ga principal regional, y de igual manera, tener claro el tiempo que el proveedor en volver a
despachar un pedido.

Con un ejemplo es más fácil entender este proceso. Digamos que una cadena de hipermer-
cados (grandes superficies) decide sacar una línea de televisores de alta gama con marca
propia del canal. La fábrica está en la ciudad de Shangai (China), el tiempo de fabricación
de cada lote que sea de cinco mil unidades es de 3 meses (no por que ese sea el tiempo de
manufactura sino por la lista de pedidos que atiende el fabricante) y el tiempo de tránsito
de un buque de carga desde Shangai hasta Buenaventura (Colombia) es de 47 días. Hasta el
momento, llevamos 137 días, tiempo que se debe tener en cuenta para un pedido de repo-
sición.

El proceso de desembarque de los contenedores con los 5000 televisores puede tardar de 1
a 2 días, la nacionalización es muy ágil, los contenedores podrían salir casi de inmediato del
puerto, y este es un punto en el cual el canal de distribución vayan dando la nacionalización
en zona franca e ir haciendo nacionalizaciones parciales, en la medida en la que se vayan
dando debe tomar decisiones, las cuales van a incidir directamente en el precio de venta
del producto, en la utilidad y en la disponibilidad del mismo. Dichas decisiones pueden ser:

• ¿Almacenar todos los televisores en una zona franca e ir haciendo nacionalizaciones
parciales en la medida en la que se vayan dando las ventas?

• ¿En qué zona franca del país almacenarlos? Por ejemplo en la del Pacífico, en Cali,
aprovechando su cercanía al puerto.

• ¿O llevar todo a la zona franca de Bogotá y desde allí distribuir a todo el país?

• ¿O nacionalizar todo y llevar el producto a las bodegas principales de cada regional
nacional del canal de distribución?

• ¿Cuántas unidades por almacén voy a tener en exhibición?

• ¿Cuántas unidades en la bodega de cada almacén?

• ¿Cuál va a ser el stock de seguridad? (cantidad mínima por punto de venta antes de
agotarse el producto).

• ¿Cuántas unidades se van a manejar en la bodega principal de la cadena de almace-
nes?

Fundación Universitaria del Área Andina 52Fundación Universitaria del Área Andina 9

• ¿Con que frecuencia se va a surtir el producto a los diferentes almacenes?

• ¿Para cuanto tiempo se tiene estimado que alcance dicho inventario inicial?

Teniendo en cuenta la naturaleza del producto, que es delicado, ¿se va a optar por utilizar
una transportadora independiente, ajena a la cadena de supermercados, especializada en
transportar este tipo de mercancía delicada?

¿El almacenamiento y distribución se va a hacer desde las bodegas principales de la cadena
de supermercados, o desde las bodegas del operador logístico?

Las preguntas podrían ser mucho más numerosas y extensas, el objetivo era el poder ha-
cerse a una idea de algunas de las variables que hay que tener en cuenta para poder tener
un producto en un punto de venta, ya que la manera para lograrlo es a lo que responde la
administración de la cadena que cuenta dentro de la administración de la cadena de sumi-
nistro. Es importante recordar que el componente más importante del marketing es el canal
de distribución, ya que se puede tener el producto más espectacular, moderno y sofisticado
del mundo, pero si dicho producto no está en un canal de distribución, todos los beneficios
y atributos del producto de nada van a servir, ya que el producto no se va a poder conseguir
en el mercado.

Comunicación integral de mercado

Como se ha visto anteriormente, la gerencia de marketing es la encargada de desarrollar
productos o servicios apropiados para el mercado, al precio adecuado y distribuirlos en los
canales de distribución adecuados, pero no se queda solo en esas labores, también persua-
de a los consumidores para que compren el producto, por ende es necesario comunicar a los
proveedores, distribuidores, consumidores información de la empresa, marcas, productos,
precios y distribución. Con frecuencia la comunicación efectiva es un requisito para que el
marketing sea exitoso.

Las comunicaciones de marketing son todos los medios que la organización utiliza para in-
formar al público sobre sus marcas, producto o servicios, el objetivo de esta es informar,
recordar, persuadir al segmento para que adquiera el producto en su punto de venta, por lo
anterior la comunicación desarrolla varias funciones para los consumidores, quienes a partir
de ellas, reciben informacion de la empresa sobre cómo y por qué se emplea un producto,
quienes lo utilizan, dónde y cuándo, permiten a las empresas vincular sus marcas a personas,
a sus experiencias, a sus sentimientos, es por esto que los programas de comunicación pue-
den lograr varias respuestas de la audiencia, estas son:

• Respuesta cognoscitiva: son aquellas que indican que el mensaje se ha recibido, sus
efectos específicos son exposición al mensaje, recordación del mensaje, conocimien-
to de la existencia del producto y conocimiento de los atributos y usos del producto.

• Respuestas afectivas: son aquellas que indican el agrado o desagrado del cliente
en relación con el producto o la empresa; sus efectos específicos de este tipo de res-

Fundación Universitaria del Área Andina 53Fundación Universitaria del Área Andina 10

puesta son: deseo de buscar mayor información, Interés en el producto, evaluación
favorable de los atributos de la marca o del producto e intención de ensayar y com-
prar el producto.

• Respuesta de comportamiento: son las acciones que realiza la audiencia meta (en-
sayo del producto y compra del producto).

Desarrollo de una comunicación efectiva

Para que la comunicación sea exitosa y cumpla los objetivos propuestos se debe identificar
el público objetivo, definir los objetivos, diseño del mensaje, seleccionar canales, determi-
nar el presupuesto, definir la mezcla de medios.

Al identificar el público objetivo a quien va dirigido el mensaje se debe determinar los com-
pradores potenciales, los usuarios actuales, las personas que influyen en la toma de decisio-
nes, la importancia del público objetivo; es que ayuda a determinar qué se va decir, cómo,
cuándo, dónde y quien.

Definir los objetivos de comunicación es de vital importancia para poder establecer la es-
trategia de comunicación adecuada para conseguirlos, estos pueden ser conocimiento del
producto, recordación del producto, promociones entre otros.

Diseño del mensaje: para obtener una respuesta positiva de los consumidores es necesario
analizar tres aspectos: qué decir (contenido del mensaje), cómo decirlo (estructura del men-
saje), y quien debe decirle (fuente del mensaje).

Selección de los canales de comunicación: se debe seleccionar muy bien los canales de co-
municación más adecuados para informar las bondades del producto a los consumidores
y recordar la existencia de él en el mercado, estos canales pueden ser personales e imper-
sonales. Los canales personales de comunicación se da cuando en este proceso participan
dos en la transmisión del mensaje ya que estos facilita el proceso de personalizar y el de
retroalimentación, por ejemplo las ventas face to face, el telemarketing, e-mailing, los sitios
web, también se puede mencionar como comunicación personal las personas que se dirige
a la audiencia.

Muchas empresas están utilizando este tipo de comunicación ya que estimula a los consu-
midores que conozcan el producto y lo adquiera, para conseguir el éxito de esta es impor-
tante realizar las siguientes acciones:

• Buscar persona o empresa con influencia en el mercado meta, dedicarles tiempo y
esfuerzo en la estrategia.

• De acuerdo a la naturaleza del producto se puede suministrar de forma activa el pro-
ducto a personas que sean líderes de opinión y lo promueven en el grupo objetivo.

• Emplear personas con influencia o credibilidad en anuncios testimoniales.

• Desarrollar fuentes de referencia interpersonal para generar negocios.

Fundación Universitaria del Área Andina 54Fundación Universitaria del Área Andina 11

Los canales de comunicación imperso-
nales: son los que se dirige a más de una
persona e incluyen medios de comunica-
ción masivos, las promociones de venta, los
eventos especiales y la publicidad.

 ■ Los medios de comunicación masivos:
incluyen los medios impresos (revistas,
periódicos), los medios radales, televisi-
vos, los electrónicos, entre otros.

 ■ Las promociones de ventas: incluyen
promociones para consumidores como
las muestras, cupones y premios; pro-
mociones para distribuidores influyen
incentivos a la publicidad y la exposición,
y la promoción empresarial y de fuerza
de ventas incluye los concursos para los
vendedores.

 ■ Entre los eventos y las experiencias se en-
cuentran eventos deportivos, artísticos,
de entretenimiento y causas sociales.

 ■ Las relaciones públicas: son las comuni-
caciones internas dirigidos a los emplea-
dos o externas, dirigidas a los consumi-
dores, a otras empresas o a los medios de
comunicación.

 ■ Presupuesto del programa de comu-
nicación: quizás esta es una de las deci-
siones más difíciles es determinar cuánto
gastar en la publicidad, en la promoción
de los productos o servicios la organiza-
ción, para esto los expertos del tema han
defino cuatro métodos, los cuales en la
actualidad han sido muy actualizados:

• Método de la inversión alcanzable:
se realiza cuando las empresas deter-
minan el presupuesto de promoción
en función de la rentabilidad econó-
mica, el método alcanzable pasa por
lo alto la función de la promoción
como inversión, y el impacto de la
promoción en el volumen de ventas.

• Método del porcentaje sobre las
ventas: este método se pone en mar-
cha cuando las empresas determinan
el gasto en promoción como un por-
centaje específico de las ventas o del
precio de venta.

• Método de paridad competitiva:
las empresas establecen su presu-
puesto de promoción de tal forma
que alcancen la misma proporción
sobre las ventas que sus competido-
res.

• Método de inversión por objetivos:
este método de inversión requiere
que los expertos en marketing defi-
nan sus objetivos específicos, deter-
minen qué tareas se deben realizar
para lograrlos y calculen los costos
de las mismas.

 ■ Mezcla de comunicación: como se men-
ciono anteriormente las empresas de-
ben distribuir el presupuesto entre las
diversas herramientas apropiadas para
promocionar el producto o servicio e in-
formar al grupo objetivo sus bondades,
entre los diferentes medios se encuentra:
la publicidad, promoción de ventas, rela-
ciones públicas, radio, televisión, prensa,
marketing directo entre otros. Para de-
terminar la mezcla de comunicación se
debe analizar el tipo de posicionamiento
que se desea tener, la posición competi-
tiva, el tipo de mercado adecuado para la
comercialización del producto, la dispo-
sición de los compradores a la compra, el
ciclo de vida del producto.

3
Unidad 3

1
UNIDAD

3
Unidad 3

Autor: Sandra Milena Bernal Sarmiento

Modelos y matrices
para la planeación

estratégica del
marketing Gerencia de mercadeo

Fundación Universitaria del Área Andina 56Fundación Universitaria del Área Andina 3

El marco analítico para la formulación de los modelos y matri-
ces estratégicos son herramientas poderosas cuando se trata
de tomar decisiones a partir del análisis situacional y la apli-
cación del direccionamiento estratégico en la organización.

Se busca con esta unidad de estudio una vez desarrollado el
marco analítico para la formulación de los diversos modelos
y matrices a, examinar las diferentes estrategias de marketing
que se ofrecen a la empresa, para permitirle alcanzar sus ob-
jetivos de crecimiento y rentabilidad.

El estudiante navegará por las diferentes tipos de matrices
como el modelo básico conformado por la planeación estra-
tégica de la compañía, planeación estratégica del marketing
y planeación anual del marketing, también se encontrará con
el modelo de las cinco fuerzas, el diamante de Michael Porter,
el análisis de la competencia y por último con la matriz BCG
(Matriz del Boston Consulting Group).

Introducción

Fundación Universitaria del Área Andina 57

U3

Fundación Universitaria del Área Andina 4

Metodología

El modulo tiene una duración de 8 semanas, se desarrolla bajo periodos de trabajo indepen-
diente son espacios para que el estudiante interactúe con los distintos contenidos a partir
de la lectura y la investigación, orientado por la guía de estudio, el docente ha preparado
diversas guías de trabajo que dosifican tanto los temas que se deben abordar, como las acti-
vidades de aprendizaje que se deben realizar.

Es importante tener presente que estos espacios tienen por finalidad la resolución de dudas
concretas que se le presenten al estudiante en el proceso de trabajo independiente, por lo
que es indispensable que éste, antes de ponerse en contacto con el docente, haya tratado
de evacuar las mismas con su grupo de estudio, de tal manera que a la tutoría lleve realmen-
te identificadas sus necesidades de asesoría.

Fundación Universitaria del Área Andina 58

U3

Fundación Universitaria del Área Andina 5

Desarrollo temático

Modelo básico

Planeación estratégica de la compañía, planeación estratégica del marketing, planeación
anual del marketing.

Planeación estratégica de la compañía: como se menciono en la unidad uno, toda organi-
zación requiere de planes generales y específicos para lograr sus objetivos planteados por
la gerencia, por eso la gerencia debe empezar por decidir que pretende lograr y en cuanto
tiempo, y trazar un plan estratégico para conseguir los resultados esperados. Con base en
este plan general, cada departamento de la organización debe determinar cuáles serían sus
propios planes, enfocado a la función del marketing en el mismo. Este proceso consta de tres
pasos fundamentales:

Planear Implementar Evaluar

Retroalimentación

Planear: en este paso se debe analizar la situación de la empresa, el de la competencia, las
oportunidades y amenazas del mercado, y de acuerdo a los estudios, la empresa plantea los
objetivos a mediano y largo plazo a alcanzar, por último se plantea la estrategia y las tácticas
acordes a las metas estipuladas por la gerencia.

Figura 1. Pasos fundamentales en la planeación del marketing en la organización

Fuente: propia.

Fundación Universitaria del Área Andina 59Fundación Universitaria del Área Andina 6

Implementar: poner en curso la estrategia y las acciones propuestas, en este punto es im-
portante capacitar e informar al grupo de trabajo sobre las labores a realizar y cuál es el ob-
jetivo propuesto, es importante estar monitoreando el paso a paso a esta, para determinar
las posibles falencias y poderlas corregir a tiempo.

Evaluar: comparar los resultados con las metras proyectadas.

Alcance de la planeación

La planeación estratégica por lo general es de largo alcance (3 a 5 años). Exige la participa-
ción de la dirección, un excelente trabajo en equipo y se debe ejecutar en tres niveles:

• La primera parte consiste en definir la misión, visión, valores de la compañía, se de-
termina los objetivos de mediano y largo alcance, este es el marco de referencia para
que cada área de la organización estipule la estrategia para lograr las metas.

• La planeación estratégica de marketing, es un proceso que consta de cinco pasos: pri-
mero se debe analizar la situación de las variables internas y externas de la organiza-
ción, así el segundo paso es establecer los objetivos de marketing, estos deben estar
articulado con la planeación de la empresa, el tercer paso es determinar el posiciona-
miento y la ventaja diferencial de los diferentes productos o servicios que se ofertan,
el cuarto paso es elegir las estrategias y describir las acciones a desarrollar para alcan-
zar los objetivos, el último paso es diseñar la mezcla estratégica de marketing.

• La planeación anual de marketing se basa del programa de marketing de la empresa
y cubre un periodo de tiempo de un año.

El plan anual de marketing es un documento escritos, en el cual se establece el programa
detallado de las actividades de marketing en el año por líneas de productos o producto
importante de la empresa, se crean planes separados por las marcas claves y los mercados
meta importantes.

Un plan anual de marketing cumple varios propósitos:

• Resume las estrategias y tácticas de marketing con las que alcanzan los objetivos con-
cretos para el año siguiente. Es una guía de “cómo hacerlo” para los ejecutivos y los
demás colaboradores.

• El plan señala la implantación y la evaluación de los programas de marketing.

• El plan esboza quién es el responsable de qué actividades, cuándo hay que realizarlas
y cuánto tiempo y dinero se les puede dedicar.

Fundación Universitaria del Área Andina 60Fundación Universitaria del Área Andina 7

Modelo de las cinco fuerzas. El diamante de Michael Porter

Este modelo fue elaborado por el economista y profesor de la Universidad de Harvard, Mi-
chael Porter en el año 1979, en el que se detalla las cinco fuerzas que influyen en la estrate-
gia competitiva la cual tiene como objetivo definir acciones que se deben emprender para
obtener excelentes resultados en cada uno de los negocios en los que interviene la empresa.

Identifica cinco fuerzas principales que determinan las condiciones de esta lucha: existen
los clientes que de acuerdo a las circunstancias y características de la industria, tienen un
nivel de poder de negociación; así mismo, existen proveedores que también pueden poseer
poder de negociación. También está latente la amenaza de nuevos competidores que po-
drían entrar en la industria tratando de tomar una parte, y como cuarta fuerza, la amenaza
de aparición de productos sustitutos que representen una segunda opción para los clientes
y puedan poner una barrera o límite al crecimiento de la rentabilidad y la quinta fortaleza es
la rivalidad entre los competidores que más allá de ser vista como una fuerza independiente,
es el resultado de las cuatro anteriores.

Poder de
negociación

de los clientes
Cinco fuerzas

Michael Porter

 (1979)

Poder de la
negociación de
los proveedores

Amenaza a los
nuevos

competidores

Amenaza de
productos
sustituto

Rivalidad entre
competidores

Figura 2. Modelo de las cinco fuerzas

Fuente: propia.

Fundación Universitaria del Área Andina 61Fundación Universitaria del Área Andina 8

Fuerza 1. Poder de negociación de los clientes

Se presenta cuando los clientes o consumidores tienen un poder en el mercado de acuerdo
a la cantidad de empresas existentes que comercializan un mismo producto, es decir, existe
mucha competencia lo que conlleva a que los precios disminuyen, lo que favorece al con-
sumidor, las empresas por estar directamente vinculadas con esta fuerza deben incurrir en
gastos adicionales para realizar estrategias dirigidas a los clientes para garantizar la perma-
nencia de ellos en la organización.

El poder de negociación de los clientes depende de: posibilidad de negociación en indus-
trias con muchos costos fijos. Volumen de compra, costos o facilidades del cliente de cam-
biar de empresa, disponibilidad de información para el comprador, entre otras.

Fuerza 2. Poder de negociación de los proveedores

Ésta fuerza se presenta cuando los proveedores poseen poder, tiene fuertes recursos, y se
imponen en la industria, ya sea por la especificidad de los productos que proveen o por el
impacto que representan dentro de los costos de la industria, entre otros.

Los factores más determinantes de esta fuerza son: la tendencia del comprador a sustituir,
el precio que implican la sustitución, los costos por cambio de compradores, y el número y
variedad de productos disponible en el mercado.

Fuerza 3. Amenaza de nuevos competidores

Ésta tercera fuerza como todas depende del comportamiento y características de la indus-
tria. Hay sectores de la industria en donde es sencillos montar un negocio, mientras que
una nueva empresa dentro de una gran industria implica gastos máximos para su creación
y mantenimiento.

Algunos de los factores que definen ésta fuerza son: represalias esperadas, acceso a canales
de distribución, mejoras en la tecnología, demandas judiciales, entre otros.

Fuerza 4. Amenaza de productos sustitutos

Esta fuerza depende principalmente de qué tan exclusivo es el producto, hay algunas em-
presas farmacéuticas que poseen la fórmula única y específica para un tratamiento, en este
caso esta fuerza no representaría una amenaza tan determinante, la situación puede ser
critica si los productos sustitutos son más avanzados tecnológicamente o entran a precios
más bajos, generando a la empresa bajos márgenes de utilidad.

Fuerza 5. Rivalidad entre los competidores

La rivalidad entre los competidores define la rentabilidad de un sector: mientras menos
competencia exista, normalmente será más rentable y viceversa.

A continuación se presenta el cuadro que se debe tener en cuenta cuando se analiza la riva-
lidad entre los competidores en una misma industria:

Fundación Universitaria del Área Andina 62Fundación Universitaria del Área Andina 9

Rivalidad ampliada

Índice de rivalidad Análisis y estrategia competitiva

Fuerzas
competitivas Descriptor Bajo

1

Medio
Bajo

2
Medio

2

Medio
alto

4
Alto

 5

¿Se requiere producir
a gran escala?

Necesidades de capital
para ingresar.

Facilidad Acceso
a canales.

Facilidad Acceso
a materias primas.

Costo de
transferencia.

¿Se requiere
experiencia?

Exigencia en políticas
reguladoras.

¿Se requiere imagen
de marca?

Ingreso de
nuevos

competidores

Rivalidad
Agresividad

de la competencia

Productos
sustitutos
amenaza

Poder de
negociación
de clientes

Poder de
negociación

de proveedores

Competidor 1

Competidor 2

Competidor 3

Sustituto 1

Sustituto 2

Sustituto 3

Cliente 1

Cliente 2

Cliente 3

Proveedor 1

Proveedor 2

Proveedor 3

Ta
bl

a
1.

 R
iv

al
id

ad
 a

m
pl

ia
da

Fu
en

te
: p

ro
pi

a.

Fundación Universitaria del Área Andina 63Fundación Universitaria del Área Andina 10

Realizando el cuadro anterior se busca determinar en qué nivel se encuentra la competencia
de acuerdo a la empresa y determinar las estrategias competitivas a realizar para generar
rentabilidad y liderazgo en el mercado por parte de la organización.

Análisis de la competencia

Teniendo como referente la quinta fuerza de la rivalidad, los gerentes de marketing no de-
ben olvidar el constante control y vigilancia que deben tener con la competencia que se
encuentran en la misma industria. En el siguiente cuadro se determina algunas variables a
analizar tanto de la organización como de sus competidores más fuertes.

Control de la competencia

Competencia Evolución

1 2 3

Participación

Mercado de referencia.

Segmento objetivo

Rivalidad ampliada

Ventaja competitiva

Demanda total
Tasa de ocupación

Demanda real
Tasa de penetración

Oportunidades
de crecimiento

Empresa

Producto

Precio

Distribución

Publicidad

Servicio

Estrategia básica

Estrategias probables

M
er

ca
de

o
es

tr
at

ég
ic

o
O

pe
ra

ti
vo

, e
st

ra
te

gi
as

Ta
bl

a
2.

 C
on

tr
ol

 d
e

la
 c

om
pe

te
nc

ia

Fu
en

te
: p

ro
pi

a.

Fundación Universitaria del Área Andina 64Fundación Universitaria del Área Andina 11

Modelo BCG (Matriz Boston Consulting Group)

La matriz BCG es un modelo gráfico de estudios estratégicos de una empresa, el cual fue
desarrollado en el año 1970 por boston consulting group para examinar en el mercado por
medio de una matriz que enlaza la tasa de incremento que tenga el mercado y el porcentaje
representativo del mercado que ocupan los productos de la empresa en relación con los
demás.

Su objetivo es contribuir a tomar decisiones respecto a las distintas Unidades Estratégicas de
Negocio (UEN), como se observa en la gráfica, en el eje vertical de la matriz se mide el nivel
de crecimiento del mercado o industria en la que se engloba; mientras que en el eje horizon-
tal se mide la cuota o posición relativa que tiene el producto/negocio dentro del mercado.

Estrella
Alta inversión y alta

participación (rentabilidad).

Interrogación
Requieren mucha inversión

y su participación es
nula/negativa.

Vaca
Genera fondos

y utilidades.

Perros
Baja participación y genera

pocos fondos.

Ta
sa

 d
e

cr
ec

im
ien

to
 d

e
la

ind
us

tri
a y

/o
 d

el
m

er
ca

do

20%

15%

10%

5%

0%

0% 5% 10% 15% 20%

A
lto

Ba
jo

DebilFuerte

Participación relativa de la UEN
(o empresa) en el mercado

Figura 3. Modelo BCG (Matriz Boston Consulting Group)

Fuente:Http://manuelgross.bligoo.com/content/view/1174368/La-estrategia-vuelve-y-las-matrices-de-analisis-competitivo-y-de-crecimiento.html

Fundación Universitaria del Área Andina 65Fundación Universitaria del Área Andina 12

Productos estrella: son los productos o
servicios que cuentan con un gran creci-
miento y participación en el mercado, se
debe prestar atención a las inversiones en
este tipo de productos, debido al alto creci-
miento de los mismos en el mercado, los flu-
jos de financiación deben ser muy altos para
poder competir, pero también se recuperan
rápido debido al liderazgo que ostentan los
mismos. Al reducirse el nivel de crecimiento
con el tiempo pasan a convertirse en pro-
ductos/negocios vaca lechera.

Producto vaca lechera: son productos o
servicios privilegiados ya que se sitúan en
industrias maduras siendo líderes, permi-
tiendo conseguir utilidades financieras para
poder generar nuevas unidades de nego-
cio “estrellas”; La fidelidad adquirida de los
clientes hace que se reduzca la necesidad
de inversión en marketing. Generan más
efectivo del que pueden reinvertir de forma
rentable, por ello se puede desviar este su-
perávit hacia otras UEN que lo necesiten. Es
la etapa más difícil de alcanzar por un pro-
ducto/negocio.

Interrogante: estos productos cuentan con
baja participación en los mercados pero
que cuentan con buenas expectativas, al
tener este altas tasas de crecimiento, o sea,
buenas expectativas. Requieren un alto ni-
vel de inversión proveniente de otras UEN
de la empresa y puede acabar derivando en
cualquiera de las otras 3 categorías, de ahí
que se denomine interrogante.

Perro: en el cuadrante inferior derecho de la
matriz BCG se encuentra el producto perro
el cual tiene poca participación en el mer-
cado, el cual posee además bajas tasa de
crecimiento. Son mercados maduros y en
decaimiento. No suele ser recomendable in-
vertir en este tipo de UEN al no resultar ren-

tables, y si además perdura esta condición a
lo largo del tiempo suelen eliminarse com-
pletamente, para que no dañen al resto de
negocios y al flujo financiero de la empresa.

El principal beneficio de la matriz del BCG
es que concentra su atención en el flujo de
efectivo, las características de la inversión y
las necesidades de las diversas UEN de la or-
ganización.

Las UEN de muchas empresas evolucionan
con el paso del tiempo: los perros se con-
vierten en interrogantes se convierten en
estrellas, las estrellas se convierten en vacas
de dinero y las vacas de dinero se convier-
ten en perros, con un movimiento giratorio
constante hacia la izquierda. Es menos fre-
cuente que las estrellas pasen a ser interro-
gantes, los interrogantes pasen a ser perros,
los perros pasen a ser vacas de dinero y las
vacas de dinero pasen a ser estrellas. Con
el tiempo, las organizaciones deben luchar
por alcanzar una cartera de divisiones que
sean todas estrellas.

3
Unidad 3

1
UNIDAD

3
Unidad 3

Autor: Sandra Milena Bernal Sarmiento

Modelos y matrices
para la planeación

estratégica del
marketing Gerencia de mercadeo

Fundación Universitaria del Área Andina 67Fundación Universitaria del Área Andina 3

• Matriz del crecimiento de productos y mercados.

• Matriz de análisis del entorno y desarrollo de estrate-
gias: tows o swot.

• Matriz de evaluación POAM y PCI (perfil externo y perfil
de control interno).

• Otros modelos de competitividad y emprendimiento.

Cuando se habla de direccionamiento estratégico, se debe co-
nocer muy bien las variables estratégicas de la empresa, como
son: la posición del negocio, el atractivo del mercado de las
organizaciones, estas variables se pueden trabajar e indagar
bajo diferentes métodos, que van desde el análisis cualitativo
hasta el cuantitativo.

Se busca con esta unidad de estudio una vez desarrollado el
marco analítico para la formulación de los diversos modelos
y matrices, examinar las diferentes estrategias de marketing
que se ofrecen a la empresa, para permitirle alcanzar sus ob-
jetivos de crecimiento y rentabilidad.

Introducción

Fundación Universitaria del Área Andina 68

U3

Fundación Universitaria del Área Andina 4

Metodología

El modulo tiene una duración de 8 semanas, se desarrolla bajo periodos de trabajo indepen-
diente son espacios para que el estudiante interactúe con los distintos contenidos a partir
de la lectura y la investigación, orientado por la guía de estudio, el docente ha preparado
diversas guías de trabajo que dosifican tanto los temas que se deben abordar, como las acti-
vidades de aprendizaje que se deben realizar.

Es importante tener presente que estos espacios tienen por finalidad la resolución de dudas
concretas que se le presenten al estudiante en el proceso de trabajo independiente, por lo
que es indispensable que éste, antes de ponerse en contacto con el docente, haya tratado
de evacuar las mismas con su grupo de estudio, de tal manera que a la tutoría lleve realmen-
te identificadas sus necesidades de asesoría.

Fundación Universitaria del Área Andina 69

U3

Fundación Universitaria del Área Andina 5

Desarrollo temático

Matriz de direccionamiento estratégico

Conocer las variables del entorno es un proceso es dispendioso y de alto grado de respon-
sabilidad por parte de la gerencia de mercadeo, ya que debe realizar el análisis exhaustivo
de las variables del mercado y de la organización y ubicar en un plano cartesiano el punto
de intersección que lo orienta en la toma de decisiones, eje x hace referencia a la posición
competitiva y el eje (x) al atractivo de mercado.

El direccionamiento estratégico se debe ver también como el resultado de analizar mi ne-
gocio o la unidad de negocio y cuál es la situación del mercado, o que tan atractivo puede
llegar a ser para la organización, diversificarse, integrarse o crecer intensivamente, estas op-
ciones solo se pueden entender si el gerente conoce el atractivo del mercado y la posición
competitiva, las cuales están conformadas por las siguientes variables:

 ■ Posición competitiva: participación en el mercado, ventaja diferencial, capacidad geren-
cial, capacidad financiera, capacidad tecnológica, capacidad administrativa, capacidad
comercial, capacidad de investigación y desarrollo.

 ■ Atractivo del mercado: tasa de crecimiento del mercado, tamaño del mercado, barreras
de entrada y de salida, número y tipo de competidores requisitos tecnológicos, cambios
demográficos, ciclo económico, factores culturales y sociales, factores políticos y legales,
poder de negociación de proveedores, poder de negociación de distribuidores, poder de
negociación de los consumidores.

Una vez conocido el punto referido se proponen para la toma de decisiones, tres opciones
estratégicas que van desde el crecimiento intensivo hasta la reducción o eliminación del
negocio o unidad estratégica de negocio y en últimas mantenerse en el mercado; puede
también ser una estratégica. Para una posición intermedia se recomienda la penetración del
mercado o el desarrollo de productos. En la figura 1, se muestran las diferentes orientaciones
por las que pude optar un gerente al momento de tomar decisiones.

Fundación Universitaria del Área Andina 70Fundación Universitaria del Área Andina 6

¿Qué estrategias se pueden realizar según la posición de la empresa en la matriz del
direccionamiento estratégico?

Situación encontrada: posición competitiva fuerte, atractivo de mercado alto.

Estrategia: desarrollo de producto, lo que significa es aumentar las ventas de productos
actuales en mercados actuales.

¿Cómo la podemos realizar? Adicionando características a los productos, ampliando la
gama de productos, reformulando la línea de productos y mejorando la calidad.

También se puede desarrollar por medio de la identificación de nuevos segmentos en el
mismo mercado geográfico, introduciendo el producto en los canales de distribución ade-
cuados de acuerdo a la ubicación de los clientes y consumidores.

Crecimiento y
desarrollo.

Crecimiento y
desarrollo.

Mantener
creciendo

selectivamente

Crecimiento y
desarrollo.

Mantener
diversificando

Mantenerse Reducir

Reducir Eliminar

4

3

2

1
23

Fuerte Promedio Débil

Alto

Medio

Bajo

M
EF

E
At

ra
ct

ivo
 d

el
m

er
ca

do

MEFI
Posición competitiva

Figura 1. Matriz de direccionamiento estratégico

Fuente: propia.

Fundación Universitaria del Área Andina 71Fundación Universitaria del Área Andina 7

Situación encontrada: posición competitiva débil hacia el medio, atractivo de mercado
alto.

Estrategia: integración horizontal y hacia adelante, esto se realiza controlando a los com-
petidores.

¿Cómo la podemos realizar? Fortaleciendo la posición competitiva controlando así a los
competidores más representativos.

Situación encontrada: posición competitiva fuerte, atractivo de mercado medio hacia aba-
jo.

Estrategia: diversificación concéntrica, de conglomerado y horizontal, alianza estratégicas.

¿Cómo la podemos realizar? Desarrollando productos relacionados, ofrecer productos con
precios altamente competitivos, desarrollando nuevos productos aprovechando las oportu-
nidades de mercado y la posición competitiva, así como entrar en nuevos negocios aprove-
chando el posicionamiento de la empresa con los clientes actuales.

Situación encontrada: posición competitiva fuerte, atractivo de mercado medio hacia aba-
jo.

Estrategia: asociación, reducción y venta.

¿Cómo la podemos realizar? Proponiendo las estrategias de asociación, esto curre cuando
las capacidades distintivas de las organizaciones se complementan, también con la estra-
tegia de reducción la cual consiste cuando la organización es uno de los competidores más
débiles en la industria, y por último con la estrategia de ventas que ocurre cuando las estra-
tegias de asociación y reducción no han sido positivas.

Matriz de atractivo del mercado

La matriz de atractivo del mercado resume las amenazas y oportunidades que presentan los
factores claves del entorno como son:

Tasa de crecimiento del mercado, tamaño del mercado, barreras de entrada y salida, número
y tipo de competidores, requisitos tecnológicos, cambios demográficos, ciclo económico,
factores culturales y sociales, factores políticos y legales, poder de negociación de provee-
dores, poder de negociación de distribuidores y poder de negociación de los consumidores

La matriz forma parte esencial del marco analítico de la formulación de la estrategia y ofrece
respuesta a cuatro importantes preguntas, acerca de la posición estratégica externa de la
empresa y su orientación en la toma de decisiones.

Fundación Universitaria del Área Andina 72Fundación Universitaria del Área Andina 8

Procedimiento para la elaboración de esta matriz, determinar los siguientes factores:

1. ¿Cuáles son las amenazas y oportunidades medioambientales que enfrenta la empresa?

2. ¿Cual es la importancia relativa de cada amenaza y oportunidad para el desempeño to-
tal de la empresa?

3. Cada factor representa:

• Una amenaza mayor (calificar con =1).

• Una amenaza menor (calificar con =2).

• Una oportunidad menor (calificar con = 3).

• Una oportunidad mayor (calificar con = 4).

Una calificación por encima del promedio de 2.50 significa que la firma presenta una po-
sición competitiva fuerte o media, por lo que estrategias de crecimiento intensivo serian
apropiadas para este caso, a continuación se presenta la grafica de la matriz.

Variables externas
para analizar Ponderación Calificación Valor ponderado

Total 1.00

Tabla 1. Grafica de la matriz

Fuente: Botero (2009). Universidad EAN.

Fundación Universitaria del Área Andina 73Fundación Universitaria del Área Andina 9

La ponderación se refiere al grado de importancia de la variable para competir en la indus-
tria.

La calificación es el valor objetivo por la variable para indicar con cuanta eficacia responde
las estrategias actuales de la empresa ese factor.

Y el valor ponderado, es el resultado de multiplicar la ponderación y la calificación.

Matriz de posición competitiva

La matriz de posición competitiva, resume las fortalezas y debilidades de la empresa en los
pilares claves de su desempeño interno, algunos factores que se analiza en esta matriz son
dirección estratégica, gestión del conocimiento, comunicación e información, gestión de
mercadeo, importaciones y exportaciones, gestión financiera, gestión de operaciones, ges-
tión humana, estructura y cultura organizacional, asociatividad, gestión ambiental.

Esta matriz forma parte esencial del marco analítico de la formulación de la estrategia y ofre-
ce respuesta a cuatro importantes preguntas acerca de la posición estratégica de la firma y
su orientación en la toma de decisiones.

Procedimiento para la elaboración de la matriz

• ¿Cuáles son las fortalezas y limitaciones claves de la organización?

• ¿Cuál es la importancia relativa de cada fortaleza o debilidad (ponderación)?

• ¿Cada factor representa?

 - Una debilidad mayor (calificar con =1).

 - Una debilidad menor (calificar con =2).

 - Una fortaleza menor (calificar con = 3).

 - Una fortaleza mayor (calificar con =4).¡

Una calificación por encima del promedio de 2.50 significa que la firma presenta una po-
sición competitiva fuerte o media, por lo que estrategias de crecimiento intensivo serian
apropiadas para este caso, a continuación se presenta la grafica de la matriz.

Fundación Universitaria del Área Andina 74Fundación Universitaria del Área Andina 10

La ponderación se refiere al grado de importancia de la variable para competir en la indus-
tria.

La calificación es el valor objetivo que se establece en casa variable.

Y el valor ponderado, es el resultado de multiplicar la ponderación y la calificación.

 Matriz de evaluación externa (MEFE)

La M.E.F E. resume las amenazas y oportunidades que presentan los factores claves del en-
torno como son: económico, social, cultural, demográfico, geográfico, gubernamental, legal,
tecnológico, y la competencia.

Procedimiento para la elaboración de esta matriz

¿Cuáles son las amenazas y oportunidades medioambientales que enfrenta la firma?

¿Cuál es la importancia relativa de cada amenaza y oportunidad para el desempeño total de
la firma?

Variables externas
para analizar Ponderación Calificación Valor ponderado

Total 1.00

Dirección estratégica.

Gestión del conocimiento.

Cominunicación e información.

Gestión de mercadeo.

Importaciones y exportaciones.

Gestión financiera.

Gestión de operaciones.

Gestión humana.

Estructura y cultura organizacional.

Asociatividad.

Gestión ambiental.

Tabla 2. Matriz

Fuente: Botero (2009).Universidad EAN.

Fundación Universitaria del Área Andina 75Fundación Universitaria del Área Andina 11

Cada factor representa:

• Una amenaza mayor (calificar con =1).

• Una amenaza menor (calificar con =2).

• Una oportunidad menor (calificar con = 3).

• Una oportunidad mayor (calificar con = 4).

Los pesos y valores apropiados deberían ser asignados por los estrategas o por el grupo de
gerentes encargados de la auditoria externa.

A continuación se representa un análisis de una organización, en donde se establecieron los
factores externos.

Factores externos claves Peso relativo Valor de la A u O Resultado sopesado

Total 1.00

Aumento de las tasas de interés.

Mercado global sin explotar.

Agresiva expansión del
competidor más importante.

Cambios en la regulación
del estado.

Barreras de entrada a nuevos
competidores.

Ciclo de vida del producto
mercado en crecimiento.

0.10

0.05

0.20

0.15

0.10

0.25

Mercado global sin explotar. 0.15

2

3

2

3

4

3

4

0.20

0.15

0.40

0.45

0.40

0.75

0.60

2.95

Tabla 3. Análisis de una organización

Fuente: propia.

Fundación Universitaria del Área Andina 76Fundación Universitaria del Área Andina 12

Matriz de evaluación interna - MEFI

La matriz de posición del negocio o posición competitiva resume las fortalezas y debilida-
des de la organización en los aspectos claves internos:

• Participación en el mercado.

• Ventaja diferencial.

• Capacidad gerencial.

• Capacidad financiera.

• Capacidad tecnológica.

• Capacidad administrativa.

• Capacidad comercial.

• Capacidad de investigación y desarrollo.

Procedimiento para la elaboración de esta matriz

Se debe determinar:

• Las fortalezas y debilidades claves de la organización.

• La importancia relativa de cada fortaleza y debilidad en el desempeño total de la
firma.

Cada factor representa:

• Una debilidad mayor (Calificar con =1).

• Una debilidad menor (Calificar con =2).

• Una fortaleza menor (calificar con = 3).

• Una fortaleza mayor (calificar con =4).

 A continuación se representa un análisis de una organización, en donde se establecieron los
factores externos:

Fundación Universitaria del Área Andina 77Fundación Universitaria del Área Andina 13

Matriz DOFA o SWOT

El análisis DOFA o SWOT (en inglés) es una herramienta que permite conformar un cuadro de
la situación actual del objeto de estudio (persona, empresa u organización, etc.) permitien-
do de esta manera obtener un diagnóstico preciso que permite, en función de ello, tomar
decisiones acordes con los objetivos y políticas formulados.

Luego de haber realizado el primer análisis DOFA, se aconseja realizar sucesivos análisis de
forma periódica teniendo como referencia el primero, con el propósito de conocer si esta-
mos cumpliendo con los objetivos planteados en nuestra formulación estratégica. Esto es
aconsejable dado que las condiciones externas e internas son dinámicas y algunos factores
cambian con el paso del tiempo, mientras que otros sufren modificaciones mínimas. A con-
tinuación se relaciona la matriz.

Factores externos claves Peso relativo Valor de la A u O Resultado sopesado

Total 1.00

Ha caído.

Indicadores financieros
favorables.

La rentabilidad es la más
baja de la industria.

Pocos esfuerzos de la firma
en mercadeo.

0.10

0.10

0.10

0.10

Poca diversificación. 0.10

1

4

2

2

1

0.20

0.40

0.40

0.20

0.10

3.10

La estructura organizacional
se está modificando.

0.05 2 0.10

Los gastos de I&D son altos. 0.05 3 0.45

Existe lealtad de los clientes. 0.15 3 0.45

Reputación de excelencia técnica. 0.25 4 1.00

Fundación Universitaria del Área Andina 78Fundación Universitaria del Área Andina 14

Logo de la
empresa

Fortalezas
Hacer lista de fortalezas

Debilidades
Hacer lista de debilidades

Oportunidades
Hacer lista de
oportunidades

Estrategias FO
ofensivas

Uso de fortalezas para
aprovechar

oportunidades

Estrategias DO
adaptativas

Vencer debilidades
aprovechando
oportunidades

Amenazas
Hacer lista de

amenazas

Estrategias FA
defensivas

Usar fortalezas para
evitar amenazas

Estrategias DA
supervivencia
Reducir al mínimo

debilidades y
evitar amenazas

Tabla 3. Análisis DOFA

Fuente: propia.

4
Unidad 4

1
UNIDAD

4
Unidad 4

Autor: Sandra Milena Bernal Sarmiento

Plan estratégico de
marketing

Gerencia de mercadeo

Fundación Universitaria del Área Andina 80Fundación Universitaria del Área Andina 3

En la presente cartilla se abordarán temas relacionados con la
planeación estratégica en las organizaciones, las estrategias
corporativas y sus componentes, el plan de mercadeo que
surge a través de una estrategia, la forma de seleccionar un
mercado meta, el concepto de posicionamiento y la mezcla
de mercadeo o más conocido como el marketing mix.

En cuanto a la planificación estratégica son pasos de desarro-
llo e implementación de planes para alcanzar propósitos u
objetivos empresariales, que permite hacer efectiva la misión
de la empresa y proyecta la visión en los plazos cercanos o
lejanos, según los interés de cada organización, del mercado
y sus diferentes componentes y de sus relación con productos
y servicios frente a consumidores cada vez más exigentes y
mejor informados.

La aplicación de estas estrategias corporativas también se usa
para proporcionar una dirección general a una organización
comercial, por lo tanto involucra aspectos financieros, el de-
sarrollo de recursos humanos, compra y desarrollo de nuevas
tecnologías, la generación de herramientas de comunicación
y en general crear planes para mejorar productos y servicios
ofrecido a un mercado competitivo y de amplio espectro.

Con relación a la misión se determinará la importancia que
tiene en las organizaciones, este es el punto de partida que
permite establecer un norte sólido y seguro para que las em-
presas cumplan a cabalidad sus objetivos y metas. El recono-
cimiento y la presentación de una visión empresarial, permite
al empresario y su organización, visualizar el futuro próximo,
por ahora no lejano, esa propuesta de visión a largo plazo ya
es la mejor, el mercado es demasiado cambiante y para ello se
requiere ser prospectivo a corto o mediano plazo.

El análisis de cartera será otro tema a estudiar, las empresas
necesitan una valoración permanente de sus recursos finan-
cieros y debe existir una coherencia entre las ventas y el resul-
tado del recurso monetario, que sea el adecuado y que esté
disponible para que el negocio fluya.

Sin lugar a dudas todo lo anterior apunta a lograr que los ob-
jetivos corporativos se cumplan, sin embargo estos no serán
efectivos sino se manifiestan como mecanismo de interac-

Introducción

Fundación Universitaria del Área Andina 81Fundación Universitaria del Área Andina 4

ción con los clientes mejorando permanentemente los pro-
cesos de comunicación y convirtiéndolos en aliados estraté-
gicos para favorecer todas las partes que intervienen en el
proceso de comercialización.

Con el planteamiento de los objetivos corporativos, las em-
presas deben garantizar calidad total de los productos y ser-
vicios y esto se logra mediante procesos que apunten a un
buen desarrollo, para que de esta forma las empresas no solo
ofrezca soluciones si no también que posean la experiencia
suficiente para volverse una autoridad en el tema.

En este punto también será de principal interés que las em-
presas sepan presentar sus valores corporativos, como la leal-
tad, la justicia, el compromiso, entre otros, esto les permitirá
a futuro tener buenas relaciones con respecto a su gestión y
a su imagen.

Al final de la cartilla el estudiante encontrará que existen va-
rios niveles para desarrollar unas adecuadas y contundentes
estrategias corporativas y que tienen que ver con la posición
competitiva de la empresa, con su entorno exterior que pue-
de ser de mercados o geográfico, con todo aquello que surge
de su entorno interno y con matrices que se pueden aplicar
para tomar decisiones apropiadas.

Fundación Universitaria del Área Andina 82

U4

Fundación Universitaria del Área Andina 5

Metodología

El modulo tiene una duración de 8 semanas, se desarrolla bajo periodos de trabajo indepen-
diente son espacios para que el estudiante interactúe con los distintos contenidos a partir
de la lectura y la investigación, orientado por la guía de estudio, el docente ha preparado
diversas guías de trabajo que dosifican tanto los temas que se deben abordar, como las acti-
vidades de aprendizaje que se deben realizar.

Es importante tener presente que estos espacios tienen por finalidad la resolución de dudas
concretas que se le presenten al estudiante en el proceso de trabajo independiente, por lo
que es indispensable que éste, antes de ponerse en contacto con el docente, haya tratado
de evacuar las mismas con su grupo de estudio, de tal manera que a la tutoría lleve realmen-
te identificadas sus necesidades de asesoría.

Fundación Universitaria del Área Andina 83

U4

Fundación Universitaria del Área Andina 6

Desarrollo temático

Planeación estratégica de la empresa

La planeación estratégica tiene como pro-
pósito en las organizaciones desarrollar
métodos y principios básicos para apuntar
a una excelencia gerencial y empresarial en-
tregando las herramientas necesarias y sin
improvisar y abriendo nuevos espacios, lo
que permite terminar las prácticas gerencia-
les anticuadas, que en algunas empresas en
pleno siglo XXl prevalecen no adaptándose
a los retos y cambios actuales o futuros que
van a suceder en una organización, si esto
no tiene un giro y prevalece estas empresas
sin lugar a dudas tienden a desaparecer.

Cualquier organización, empresa o incluso
el ser humano, fracasa si no tiene un plan,
una estrategia y la clave está en tener un
norte y no perder de vista los propósitos,
cumplirlos y hacerles un seguimiento para
su mejoramiento. Si esto no ocurre, se ten-
drá estructuras organizacionales deficien-
tes, donde el costo es mínimo, donde no se
abastecen productos o servicios con el valor
esperado por los clientes, no se da respues-
ta a los desafíos y amenazas de la compe-
tencia, no se asumen los compromisos o los
riesgos, las empresas no se actualizan aun
teniendo a su disposición fuentes explora-
bles, porque están cerradas al cambio.

Únicamente las empresas que posean una
gestión estratégica y un pensamiento pros-

pectivo comprometido y actualizado, ten-
drán las bases necesarias para enfrentar
cualquier cambio y dependerá de las accio-
nes que establezcan para afrontar los cam-
bios y dar respuestas rápidas y efectivas.

Como toda acción que comprometa el de-
sarrollo de las organizaciones, la planeación
estratégica debe ser flexible, y por eso es
importante que cada cierto periodo se ana-
lice las situaciones y se hagan los cambios
que sean indispensables. Recordemos que
este es un proceso de interacción que invo-
lucra a todos los integrantes de la empresa.
La motivación y el compromiso serán par-
te fundamental para alcanzar los objetivos
propuestos.

Sin embargo no todo es tan fácil como pa-
rece, la planeación estratégica puede fallar
por varias razones y entre ellas están la cul-
tura empresarial que afecta el proceso ge-
neralmente por la falta de comunicación.
Cuando la estrategia no se informa al resto
de la organización, esta suele quedarse en
manuales o en informes que pocos o casi
nadie conoce. En otras oportunidades los
resultados de la planeación se presentan en
avisos y carteleras que sirven únicamente
para adornar las salas de juntas, la recepción
o algunas paredes de la empresa. Los direc-
tivos o en particular el gerente debe tener
en cuenta que uno de sus papeles es el de
informar y congregar a la organización en
torno de la estrategia.

Fundación Universitaria del Área Andina 84Fundación Universitaria del Área Andina 7

Otro aspecto débil de la estrategia es que
no se mide, por esto se deben definir metas
objetivas y que sean cuantificables y de ma-
nera precisa, de lo contrario se quedará en
documentos que con el tiempo nadie leerá.

En cuanto a los planes estratégicos y opera-
cionales, la visión, la misión y los objetivos
corporativos son conceptos enmarcados
en el carácter estratégico y su ideal es que
inspire a varias generaciones de la empresa,
independiente de cuál será el entorno en el
mediano o en el largo plazo o en general de
cual decisión táctica se tome. Una misión
bien expresa permitirá la adaptación de las
empresas sin cambiar de rumbo.

En cuanto a lo operacional, cuando ya se tie-
ne la idea de que se va a realizar es impor-
tante definir el cómo y el cuándo se va a lle-
var a cabo y estos planes operacionales los
debe saber cada integrante de la empresa.

A continuación se presentan los elementos
en los cuales se debe apoyar el gerente para
realizar una planeación estratégica:

Misión: en el momento que se está dise-
ñando un proyecto y que está dirigido a la
creación de una empresa u organización, e
incluso cuando se hace una observación de
la propia vida, lo más importante es saber
con claridad hacia dónde se dirige, qué se
busca, el propósito para la cual fue creada,
cuáles son los objetivos y cuáles las metas
a alcanzar y desde luego como parte funda-
mental identificar cuáles serán las tareas
básicas de la empresa.

Visión: la visión es una manifestación em-
presarial que señala hacia dónde se enfoca
la empresa en el largo plazo. La visión res-
ponde a la pregunta: ¿qué quiere ser? o qué
es aquello en lo que pretende convertirse.

Para la creación de esta estrategia se inicia
como un conjunto de ideas generales que
enmarcan todas las referencias de lo que
una empresa quiere y espera ver en el futu-
ro y su relación en cuanto al crecimiento en
el sector, el reconocimiento o recordación y
el porqué del posicionamiento.

Análisis de cartera

En un tipo de elemento de planeación es-
tratégico también llamado análisis de car-
tera de negocios y es una herramienta de
estudio estratégico interno de la empresa,
utilizada para la planificación estratégica
corporativa.

Uno de los interrogantes corporativos que
se plantean por ejemplo para la visión es
que las empresas se enfrentan a menudo
a la controversia empresarial de decidir el
ingreso o no en nuevos mercados u ofrecer
nuevos productos/servicios o definitiva-
mente no hacerlo.

De la misma manera el paso del tiempo es-
tablece una dinámica cada vez mayor del
crecimiento y surgimiento de nuevos mer-
cados, lo mismo que el ciclo del vida del
producto, los gustos o las modas, los avan-
ces de la tecnología, o las innovaciones de la
competencia y esto no puede ser ignorado
simplemente, porque puede ocasionar que
la empresa elimine ciertos productos de su
cartera e introduzca unos nuevos.

Por eso las empresas no deben caer en la
práctica de no contar con una buena direc-
ción del desarrollo del producto, por el con-
trario deberán optar por llevar a cabo esta
tarea para que haya una viabilidad comer-
cial del producto en cuestión y éste se vuel-
va rentable. Tal como lo dijimos en la intro-
ducción de esta cartilla existen matrices que

Fundación Universitaria del Área Andina 85Fundación Universitaria del Área Andina 8

mejoran y optimizan esta situación y una de
ella es que se debe tener en cuenta un plan
de mercadeo que a continuación se esboza.

El plan de mercadeo

En la parte teórica, existe una gran variedad
de modelos de planes de mercadeo cuyo
objetivo primordial es no solo reflejar la
orientación y posibilidades que tiene la em-
presa de ofrecer sus productos en diferen-
tes mercados sino también la forma como
la empresa dirige la planeación por parte de
los individuos que la conforman y según sus
aspectos creativos.

Lo anterior se determina según los factores,
internos y externos de la empresa, presen-
tados en un resumen ejecutivo de dos o tres
páginas donde se aporte una sinopsis del
plan que integra una visión general de la si-
tuación actual, los objetivos, las estrategias,
los principales programas de acción y cada
una de las expectativas económicas.

Análisis de la situación con respecto al
mercado

Aquí se establece con claridad el tipo de
mercado en el que se está moviendo, te-
niendo en cuenta el tamaño, la historia de
participación de mercado de todos los pro-
ductores y la participación en los mercados
individuales. De la misma manera el poten-
cial del mercado y las principales tenden-
cias de la oferta y de la demanda, objeto del
plan que se está presentando, así como de
los productos o servicios.

La actividad del mercado y las ventas

Se incluye el historial de precios en los cana-
les de distribución o en los puntos de ventas
o en los canales de abastecimiento, según

sea la actividad económica. Involucrando
la razón de las principales fluctuaciones,
las políticas y procedimientos de ventas, el
tipo y acciones atinentes a la publicidad y la
promoción, las ventas con políticas y proce-
dimientos, los costos de ventas y la utilidad
bruta del producto.

Historial

De la misma manera el historial de precios
y ventas por línea, modelo, distrito de ven-
ta, uso final y sector industrial. El historial de
los costos, el de las utilidades, los cambios
en los volúmenes y en las utilidades por lí-
nea y modelo.

La tecnología

Con relación a este aspecto el plan de mer-
cadeo deberá presentar, las mejoras en el
producto y en los procesos, basado en cada
una de las acciones presentas en los últimos
meses.

Etapa del ciclo de vida

Aquí se tiene en cuenta el tiempo muerto
para el diseño y desarrollo de un nuevo pro-
ducto (si es el caso), lo mismo que el impac-
to en el mercado según la demanda prima-
ria o selectiva y el protocolo del producto y
el proceso.

Características del mercado

El plan deberá indicar tendencias en el
mercado, los patrones de uso tanto de la
industria como de consumo, la frecuencia,
cantidad y ocasión de compra, los proce-
dimientos y hábitos de compra, las carac-
terísticas del servicio, los aspectos sociales
y políticas estatales o gubernamentales, la
acción legislativa, las políticas fiscal y mone-
tarias y los estatutos que protegen al con-
sumidor.

Fundación Universitaria del Área Andina 86Fundación Universitaria del Área Andina 9

Lo atractivo del sector

Se incluye los factores del mercado que in-
volucran el tamaño, el crecimiento, los ciclos
de vida, los principales factores económicos
del sector, la capacidad instalada, las pers-
pectivas de entrada de nuevos productos, la
rivalidad en los competidores, el poder de
los proveedores, el poder de los comprado-
res, la amenaza de los productos sustitutos,
el grado de concentración de la competen-
cia y los factores del entorno como lo políti-
co, lo social, lo demográfico, lo tecnológico
y lo normativo, todo en cuanto al producto
o servicio relacionado.

Los clientes

Se debe hacer un análisis de los clientes, ob-
servando quienes son, que compran, como
hacen para escoger, porqué prefieren un
producto en particular, dónde y cuándo

acostumbran comprarlo y cuáles son las im-
plicaciones en su comportamiento

Resultados

Establecer una medición de resultados, rela-
cionado con la evaluación y seguimiento y
que factores ayudaron o entorpecieron para
el logro, lo mismo que indicar las fortalezas
y las debilidades, pensando en la estrategia
para el futuro, haciendo un análisis exhaus-
tivo explorando los resultados de años an-
teriores y reconstruyendo la estrategias del
pasado.

Supuestos para planificar

Se debe realizar una declaración explicita
de los supuestos para el futuro, con predic-
ciones, proyecciones y presupuestos, tanto
para la industria, como para el producto o
servicio.

4
Unidad 4

1
UNIDAD

4
Unidad 4

Autor: Sandra Milena Bernal Sarmiento

Plan estratégico de
marketing

Gerencia de mercadeo

Fundación Universitaria del Área Andina 88Fundación Universitaria del Área Andina 3

Uno de los factores para lograr el éxito en cualquier actividad
es desarrollar un plan que nos establezca derroteros a cum-
plir y que a su vez nos permita hacer las modificaciones nece-
sarias en caso de alguna equivocación. En el área de merca-
deo sucede lo mismo, por lo tanto es importante elaborar un
plan que permita visualizar y desarrollar ideas coherentes y
propicias para que los productos y servicios sobresalgan ante
el ímpetu de la competencia y no se muera en el intento, mal
gastando energías, tiempo y dinero.

En este documento el estudiante encontrará una guía para la
elaboración de un plan de mercadeo, la presentación de un
resumen ejecutivo con respecto a un negocio, como estable-
cer un análisis de la situación empresarial, la presentación y
reconocimiento de estrategias de mercadeo que a su vez per-
mitirán la selección de mercados metas, el significado de po-
sicionamiento y la importancia de la mezcla del mercado en
las actividades diarias de la comercialización y comunicación
de productos, servicios y marcas.

El gerente antes de elaborar un plan de mercadeo, debe tener
conocimiento muy preciso de las características y las debilida-
des y fortaleza de productos y servicios, frente a una oferta y
una demanda. Debe preguntarse qué espera encontrar en un
producto, y como valorar su capacidad de pago. Igualmen-
te investigar las estrategias del mercado y la influencia de la
competencia comparando con los inmediatos colaboradores
de la compañía, todos aquellos factores de influencias que ge-
neran la compra de tangibles o intangibles. De la misma ma-
nera deberá interrogar sobre lo que el cliente busca, quiere y
compra, fijando un precio que refleje el valor que el cliente le
asigna al producto o servicio. Establecer el canal de distribu-
ción adecuado para darle al cliente utilidad de lugar. Presen-
tar estrategias de información adecuadas con los clientes por
medio de unos planes integrales de comunicación utilizando
publicidad, promoción de ventas, publicidad no pagada, mer-
cadeo directo, venta personal y relaciones públicas. En fin, en
el plan de mercadeo no se debe escapar ningún detalle que
apunte a un impacto que se pueda volver incontrolable.

En el análisis del mercado, la decisiones gerenciales deberán
apuntar a varios aspectos que afectan directa o indirectamen-
te las condiciones generales del sector, entre otros elaborar

Introducción

Fundación Universitaria del Área Andina 89Fundación Universitaria del Área Andina 4

una lista de los clientes potenciales – ellos requieren de una
mirada para saber en el futuro si es o no viable una comer-
cialización- . La alta gerencia debe en el análisis realizar un
estudio de la competencia observando los implicados en el
negocio, sus características de oferta y sobre todo su compor-
tamiento y movimiento en cada actividad comercial. En otro
sentido no se debe olvidar la globalización de la economía y
los efectos que esta causa a los productos y servicios, propios
y ajenos. Concentrarse en sus fortalezas y debilidades, para
que con las primeras se mantengan y con las segundas se re-
conozcan y se superen las dificultades. Y en general estudiar
las barreras de entrada presentes y futuras en el mercado para
poder determinar la viabilidad.

Otros aspectos que se tratara tienen que ver con las estrate-
gias de mercado. Estos planes requieren del conocimiento
total del consumo y en especial para conocer el mercado y
su potencial. El enfoque de este tipo de estudio permite el
dimensionamiento del mercado y la segmentación para el de-
sarrollo de estrategias.

En cuanto a la selección del mercado meta, los aspectos geo-
gráficos y en general la demografía desempeña un papel dig-
no de evaluar y requiere de saber tipologías y comportamien-
tos de consumo que pueden ser establecidos por la tendencia
del mercado o por las conductas tradicionalistas y grupales
de individuos que participan en el proceso.

Por ultimo no se podrá olvidar los objetivos del mercado los
programas y el desarrollo de los mismos y la ejecución de un
presupuesto que permita optimizar la labor del empresario,
tendiente a mejorar las condiciones de productos, servicios y
de individuos.

Los factores que estén dentro de nuestro control como direc-
tivos o gerentes de mercadeo, permitirán hacer frente a todo
aquello que cambia rápidamente. Los cambios tecnológicos
son un ejemplo de ello y en la medida en que suceden pue-
den afectar las ideas y las estrategias que a su vez pueden re-
percutir seriamente en las ventas y las utilidades.

Fundación Universitaria del Área Andina 90

U4

Fundación Universitaria del Área Andina 5

Metodología

El modulo tiene una duración de 8 semanas, se desarrolla bajo periodos de trabajo indepen-
diente son espacios para que el estudiante interactúe con los distintos contenidos a partir
de la lectura y la investigación, orientado por la guía de estudio, el docente ha preparado
diversas guías de trabajo que dosifican tanto los temas que se deben abordar, como las acti-
vidades de aprendizaje que se deben realizar.

Es importante tener presente que estos espacios tienen por finalidad la resolución de dudas
concretas que se le presenten al estudiante en el proceso de trabajo independiente, por lo
que es indispensable que éste, antes de ponerse en contacto con el docente, haya tratado
de evacuar las mismas con su grupo de estudio, de tal manera que a la tutoría lleve realmen-
te identificadas sus necesidades de asesoría.

Fundación Universitaria del Área Andina 91

U4

Fundación Universitaria del Área Andina 6

Desarrollo temático

Plan de mercadeo anual

Un aspecto importante a considerar por
parte de la gerencia es que justamente se
está trabajando en un área como el marke-
ting vinculada a un entorno cambiante que
ofrece continuamente nuevos retos a las
empresas y les exige a que tanto las tareas a
desempeñar por la comercialización, como
la importancia que se concede a cada una
de ellas, sean totalmente diferentes, en un
proceso de adaptación continuo. Justamen-
te en este orden de ideas es que plantea la
realización de un plan anual de mercadeo.

Es claro que los problemas que se plantean
a las organizaciones evolucionan con el
paso del tiempo y de la misma manera, las
respuestas que estas ofrecen, se acomodan
continuamente, en un intento por encon-
trar nuevas soluciones. Sumado a esto es de
vital importancia mirar las crisis económicas
con sus implicaciones y sobre todo en las
cifras de ventas, por aquella posibilidad de
ganar mercado a costa de los competidores,
eso sí, teniendo un plan estructurado.

Todos aquellos análisis que se puedan hacer
y donde se involucre a los sectores, compe-
tidores y clientes, representa un respaldo in-
formativo básico para desarrollar objetivos
y estrategias de mercadeo. De esta los ge-
rentes del área deben elaborar presupues-
tos sobre el mercado y su ubicación con mi-

ras al período de implementación del plan,
con estimaciones en cuanto a potencial y
tamaño del mercado.

Claro que no es tan fácil saber cuáles serán
las ventas promedias de un producto, pero
el potencial de equilibrio es un criterio útil
para delimitar territorios de venta y se cal-
cula mediante un proceso en las siguientes
etapas.

Identificación de clientes:
• Se identifican los clientes potencia-

les, situación que se logra con una
investigación de mercado. Debemos
recordar que la información de estu-
dios es vital para conocer tendencias
y resultados.

• Según datos censales, que en nues-
tro país los entrega el DANE, se esti-
ma su cantidad.

• El número de clientes potenciales se
multiplica por la tasa de compra po-
tencial.

• Estos datos nos ayudaran a proyectar
el plan con respecto al mercado po-
tencial.

Tamaño del mercado:

Para esta segunda parte, disponemos de
diversos métodos para prever el tamaño
del mercado y pueden segregarse en se-

Fundación Universitaria del Área Andina 92Fundación Universitaria del Área Andina 7

ries cualitativas, cuantitativas/temporales
y cuantitativas/causales. Estos instrumen-
tos incluyen pronósticos de juicios o de
aprobaciones cualitativos y existe el méto-
do Delphi, que puede anticipar actitudes
grupales empleando opiniones reiteradas
de expertos independientes. Los métodos
basados en series cuantitativas/temporales
se apoyan en estimaciones históricas sobre
el tamaño del mercado, junto con mode-
los estadísticos. Esto abarca procedimien-
tos básicos, tales como promedios móviles,
acuerdos exponenciales o tendencias en el
tiempo.

Es importante establecer que los métodos
cuantitativos/causales desarrollan mode-
los estadísticos que predicen el tamaño del
mercado como función de variables inde-
pendientes para reconocer otros aspectos o
estrategias que aplica el mercadeo para su
relación con el cliente (publicidad, promo-
ción de ventas y otros).

Formulación estratégica:

La tercera etapa del plan de mercadeo em-
prende la formulación de la estrategia orga-
nizacional, que están ligados a los objetivos
del marketing.

Aquí se trabaja con objetivos que van de
lo corporativo al producto y a los recursos
humanos. En el plan anual de mercadeo,
el asunto reside en un producto o servicio
específico y los objetivos más comúnmen-
te fijados están determinados por el creci-
miento de ingresos por ventas o por la par-
ticipación del mercado y la rentabilidad.

Cuando se realice los objetivos de determi-
nada marca es importante que se presenten
parámetros de desempeño cuantificado,
por ejemplo el aumento de cierto número

de puntos en la participación del merca-
do. Así mismo se deberán establecer metas
ambiciosas con determinados plazos para
cumplirlas. Por ejemplo aumentar tres pun-
tos la participación al finalizar el primer se-
mestre de 2015.

En esta formulación de la estrategia de mar-
keting es necesario no perder de vista dos
elementos claves, la selección de un pro-
ducto, su mercado y la ventaja diferencial
que presente el producto en el mercado.
Estas acciones deberán establecerse antes
de decisiones sobre precio y comunicación.

El análisis de clientes es crítico y es una deci-
sión estratégica importante en la selección
de mercados, pues los clientes enfocados y
su conducta de decisión de compra afectan
la diferenciación del producto con respecto
de los productos que tienen los competido-
res.

Programas de marketing:

Estos programas son un conjunto de ele-
mentos indispensables, donde se visualiza
toda la actividad de un producto, es cono-
cido como la mezcla del mercado y están
involucrados, las características del produc-
to, el precio, los canales de distribución la
comunicación (publicidad, promoción, mer-
chandising, mercadeo directo). Cada una
contiene muchas opciones y estrategias.
Todos estos programas deben integrarse
estrechamente con el plan estratégico, pues
su papel consiste en implementar elemen-
tos de acción seleccionando segmentos de
mercado y diferenciación de productos.

La adopción de decisiones sobre progra-
mas, deberá hacerse antes de determinar las
implicancias financieras del plan. Lo ideal es
que el gerente de producto, primero analice

Fundación Universitaria del Área Andina 93Fundación Universitaria del Área Andina 8

el mercado, luego desarrolle objetivos y es-
trategias necesarias para imponerse y final-
mente calcule costos. Lo anterior sin olvidar
negociar con los directores de marketing y
otros departamentos con un plan proactivo
y un presupuesto bien estudiado para evitar
complicaciones frente a competidores agre-
sivos.

Control:

La última acción del plan será realizar un
control y chequeo de las acciones, exami-
nando los resultados del seguimiento una
vez que el plan se haya implementado.

Análisis de la situación del mercado

Este comprende el reconocimiento de los
ambientes externo e interno de la organiza-
ción. En cada uno de ellos se especifican los
componentes necesarios para un adecuado
estudio.

Análisis externo

De acuerdo al marco teórico presentado
en el primer capítulo, el ambiente externo
comprende el entorno, el sector y el merca-
do.

El análisis del entorno comprende los facto-
res, político, económico, social, tecnológico
y ético. La perspectiva de la evolución de
cada uno de dichos factores dará una idea
más clara de cómo puede el ambiente ex-
terno influir en el desarrollo de las activida-
des del mercado.

• Factor político: determinado por las
condiciones favorables que presenta
el estado ha determinado sector gre-
mial, para promover la inversión en
productos y servicios.

• Factor económico: al analizar el
componente del factor económico,

este juega un papel importante, dado
que los modelos de gasto y de com-
pra se ven afectados por los factores
macroeconómicos como el Producto
Interno Bruto (PIB), la inflación, el po-
der adquisitivo, el nivel de empleo y
el tipo de cambio.

• Factor social: los programas que de-
sarrolle el estado o que se cumplan
en el país frente a la sociedad ayuda-
ran a analizar las decisiones a tomar.
Aquí se tendrán en cuenta compo-
nentes como lucha contra la pobreza,
el incremento del gasto social, la dad
de la población, la tasa de alfabetiza-
ción entre otros.

• Factor tecnológico: la incorpora-
ción de procesos más rápidos para
el desarrollo de productos, el trabajo
científico del país en materia de in-
novación y la facilidad para adquirir
nuevas tecnologías foráneas, serán
determinantes en los sectores de
producción.

Factor ético

El factor ético se considera como uno de los
componentes críticos en el ambiente com-
petitivo de hoy. Las malas prácticas y la ne-
cesidad de brindar productos a bajo costo
generan una calidad empobrecida. Lo ideal
es no perder de vista los valores planteados
en la misión, tendientes a cumplir con los
compromisos, la calidad y la veracidad.

• Amenazas: la amenaza de nuevos
competidores en el sector y del fac-
tor diferencial va a depender de cada
mercado y de sus dificultades de ac-
ceso, que en cada caso serán diferen-
tes.

Fundación Universitaria del Área Andina 94Fundación Universitaria del Área Andina 9

Análisis interno

Para este efecto la alta gerencia se fijará en
las características de la producción, las es-
trategias de marketing planteadas al inte-
rior de la empresa, el tipo de organización
comercial, las capacitaciones ofrecidas, el
conocimiento de sus empleados con res-
peto a productos y servicios, el análisis fi-
nanciero, la comunicación corporativa, los
gastos generales, las características de los
productos, entre otros.

Problemas y oportunidades
Conociendo la realidad de la empresa a
través de los estudios que realiza la misma
entidad, facilitará respuestas para tomar im-
portantes decisiones a la hora de elaborar
un plan de marketing efectivo. Esta infor-
mación aportará datos sobre qué canales
deben emplearse, qué características tienen
o deberán tener los productos o a qué mer-
cado se tendrá que dirigir la empresa. Uno
de los procesos más provechosos está de-
terminado por el uso de la matriz DOFA que
valora problemas o amenazas y oportunida-
des, ambas tienen que ver con los factores
externos o de mercado.

En tal sentido el estudio externo nos da de-
talles que nos ayuda a conocer las oportuni-
dades, es decir donde podemos actuar, fren-
te a que competidores y con qué productos.
Al determinar los problemas se reconocerán
los riesgos, obstáculos y amenazas que pue-
dan ir surgiendo por el camino. Esta infor-
mación es trascendental para adelantarnos
y afrontar mejor los cambios.

Con relación a la matriz, el gerente deberá
conocer cada detalle de las variables para
tomar decisiones fundamentales en el éxito
de cualquier negocio y en tal sentido, gene-
ralmente estas son sus características.

Fortalezas: capacidades especiales con las
que cuenta la empresa, y por las que tiene
una posición privilegiada frente a los com-
petidores. Son aquellos recursos que se
controlan, capacidades y habilidades que se
poseen, actividades que se desarrollan posi-
tivamente dentro de la organización.

Oportunidades: todos aquellos factores que
resultan positivos, favorables y explotables
en el mercado al cual pertenece una empre-
sa y que se deben descubrir justamente en
ese entorno en el que actúa la empresa, lo
que da como resultado obtener ventajas
competitivas.

• Debilidades: aquellas situaciones
desfavorables que internamente pro-
vocan una posición desventajosa de
las empresas, por ejemplo recursos
de los que se carece, habilidades que
no se posee, practicas no acordes,
entre otras.

• Amenazas: situaciones que provie-
nen del entorno y que pueden llegar
a atentar incluso contra la perma-
nencia de la organización. Son todos
los aspectos desfavorables que ame-
nazan a la empresa por deficiencias
frente a la competencia.

Los resultados que se obtengan pueden
resultar de gran utilidad para todas las
actividades relacionadas con el negocio:
mercado, empresa, producto, fabricación,
distribución, administración, publicidad, y
promoción.

En resumen, gracias a este estudio, la alta
gerencia o la administración conocerán
conclusiones que les servirán para crear, de-
sarrollar y complementar su plan de merca-
deo. El DOFA aporta información sobre la
situación de la propia empresa, y a su vez

Fundación Universitaria del Área Andina 95Fundación Universitaria del Área Andina 10

del mercado en el que se desenvuelve.

Objetivos y metas

Como se ha venido manifestando, en las em-
presas todo parte de la declaración hecha a
través de la misión y la visión y recordemos
que la misión se entiende como la finalidad
por la que se ha creado la empresa –lo que
señala los objetivos corporativos- mien-
tras que la visión hace referencia a dónde
se dirige la empresa -la meta- es decir, es
la principal meta que tiene la organización
que puede ser en los próximos tres o cinco
años, lo que se considera hoy en día como
un largo plazo.

En las empresas los objetivos ayudan a diri-
gir las acciones, en un periodo determina-
do de tiempo, para lograr unos resultados
concretos. Son los principales ejes de las
estrategias de una empresa y pueden tener
diferente trascendencia o alcance.

Las empresas entonces, deben tener en
cuenta que para su labor es importante es-
tablecer estos objetivos y metas, los más
frecuentes que se aplican en la actualidad
están sujetos a:

1. Identificar las tendencias del merca-
do y del entorno: cada acción que su-
cede, bien en la sociedad, en el mercado
o en los segmentos de referencia, puede
afectar, directa o indirectamente en ma-
yor o menor medida a la organización.

2. Determinar el estado actual de la
organización: importante realizar un
análisis sobre el momento en el que se
encuentra la empresa, con esta acción
se conocerá el punto de partida para
alcanzar las metas que se pueda propo-
ner, en el momento de la toma de deci-
siones.

3. Determinar el estado que intenta al-
canzar: o aquello deseado, a qué situa-
ción desea que llegue la empresa. Será
el camino trazado desde el estado ac-
tual al estado deseado.

4. Formular objetivos de manera eficaz
y responsable: que los objetivos sean
operativos, funcionales y que sirvan
para alcanzar de forma efectiva lo que
se desea de manera específica, medible,
alcanzable, orientada a resultados y con
fecha límite de ejecución.

5. Ordenar y priorizar objetivos: se debe
establecer una escala de prioridades y
buscar un orden lógico para los objeti-
vos que se hayan decidido, partiendo
de ciertos criterios que surge de la im-
portancia y también en la urgencia que
se tenga para cumplirle al mercado.

6. Controlar la ejecución: en esta acción
es importante buscar indicadores que
permitan medir y controlar el cumpli-
miento del objetivo. Así es posible de-
terminar y verificar si se ha alcanzado
determinado objetivo.

7. Reajustar y revisar: para el cumpli-
miento de los objetivos estratégicos,
es necesario revisarlos en periodos pre-
vistos, definidos y pactados o según
los acontecimientos sucedidos interna
o externamente. En la empresa o en el
mercado.

8. Buscar la última meta para su obje-
tivo: esto es, el objetivo del objetivo,
o manifestado de otra manera, la meta
última que se persigue cuando se inten-
ta alcanzar el objetivo. Aquí se estable-
ce de manera concreta que persigue la
empresa en el mercado.

Fundación Universitaria del Área Andina 96Fundación Universitaria del Área Andina 11

Estrategias y programas

En la realización de estrategias o planes
que requiera para penetrar el mercado, las
empresas deben involucrar a las personas
necesarias, y en un número suficiente, esta
es una de las tareas básicas de la gestión de
programas de las organizaciones. Lo ideal es
tener un número suficiente y capacitado de
personas para poder llevar a cabo adecua-
damente los programas.

Este un proceso permanentemente abierto,
es además, una de las tareas que más tiem-
po consume y, probablemente, la más visi-
ble en la organización. Las personas respon-
sables de la actividad contribuyen a crear
la imagen de la organización y del cumpli-
miento de los objetivos.

Como ya lo vimos en los anteriores puntos
esos objetivos y programas están basados
en la misión y la visión y requieren de per-
sonas comprometidas con la organización
y que actúen como una especie de emba-
jador de la entidad, por lo que debe tener
según sus tarea un talante abierto, negocia-
dor, emprendedor y un estilo de comunica-
ción asertivo, objetivo, sincero y claro.

Para que los objetivos y programas de mer-
cadeo se cumplan a cabalidad y según lo
planteado, desde la cabeza de la organiza-
ción y hasta el operario se tendrá que cum-
plir con ciertas competencias, un nivel de
responsabilidad y un compromiso claro.

Las empresas también deberán de proveer
la información necesaria para que se conoz-
can los objetivos propuestos y los progra-
mas a desarrollar utilizando medios, a través
de los cuales, se puede conseguir que las
personas dediquen una parte de su tiempo
y esfuerzo en pos de una causa que bene-

ficia a todos. Esto se logra a través de diver-
sas acciones, desde el boca a boca, hasta
las campañas publicitarias, pasando por las
peticiones explícitas de las organizaciones a
determinados colectivos (proveedores, ca-
nales, vendedores y otros).

En cualquier caso, y desde el momento en
el que se empieza a diseñar las estrategias y
los programas por parte de la alta gerencia,
hay que establecer y guiarse por objetivos.
En general, serán objetivos prioritarios para
conseguir que las actividades permanezcan
el tiempo mínimo necesario para dar conti-
nuidad a los programas.

Presupuesto

Es una herramienta de gestión entregada
mediante un documento en donde se cuan-
tifican pronósticos o previsiones de diferen-
tes actividades para el desarrollo de un ne-
gocio.

Generalmente los presupuestos están rela-
cionados exclusivamente con los ingresos
o egresos que realiza una empresa, pero
también se puede hacer uso de estas herra-
mientas para cuantificar pronósticos o pre-
visiones de cualquiera de los elementos de
un negocio, tal es el caso de presupuestar
los cobros, los pagos de deudas, la fabrica-
ción de productos y los materiales requeri-
dos para generar dichos productos.

Esta herramienta es fundamental para un
negocio y permite al directivo planificar,
coordinar y controlar cada una de las ope-
raciones mencionadas. En cuanto a la pla-
nificación determina objetivos, recursos,
estrategias y cursos a seguir anticipándose
de esta manera a los hechos, lo que permite
reducir la incertidumbre y los cambios. Con
respecto a la coordinación sirve como guía

Fundación Universitaria del Área Andina 97Fundación Universitaria del Área Andina 12

para dirigir actividades armonizando e inte-
grando las secciones o las áreas del negocio.
Y el control en el presupuesto sirve como
instrumento de evaluación y seguimiento
permanente para establecer desviaciones,
por ejemplo cuando existen diferencias en-
tre lo obtenido y lo presupuestado.

Generalmente se debe empezar siempre
con el presupuesto de ventas, que es el pre-
supuesto base a partir del cual se realizarán
los demás, como el de cobros, producción,
compras, requerimiento de materias pri-
mas, el de pagos, de gastos y el pago de la
deuda hasta terminar con los presupuestos
de efectivo (flujo de caja proyectado), el
operativo (estado de ganancias y pérdidas
proyectado o estado de resultados proyec-
tado), y el del balance (balance proyectado).
Efectuar un control en el plan de marketing
es primordial en cualquier organización, ya
que permite comprobar hasta qué punto se
están cumpliendo los objetivos previstos.

Evaluación del marketing:
elementos y mecanismos
La evaluación se concibe como el conjunto
de medidas implantadas con el fin de com-
probar los resultados del esfuerzo empresa-
rial y analizar las causas de los aciertos y los
errores para tomar los correctivos ajustados
a los objetivos y metas.

En general las empresas con respecto a la
evaluación de las actividades de mercadeo,
se enfrentan a un proceso que comprende
el análisis de lo que se ve en el entorno, re-
ferido al control que, sobre el propio mer-
cado, ejercen otras áreas de la empresa y al
control que el mismo departamento debe
realizar sobre otras actividades, y el análisis
interior, está establecido con el control que

el departamento de mercadeo y sus áreas
relacionadas, ejercen sobre sus propias acti-
vidades, incluyendo el número de controles
que sean necesarios según cada actividad
concreta.

Concretamente la evaluación establece
aquellos mecanismos de retroalimentación
y seguimiento con los que se puede com-
probar el grado de cumplimiento de los ob-
jetivos y establecer las correcciones que se
necesiten. Algunos de las evaluaciones más
frecuentes se generan el plan anual, la ren-
tabilidad, la eficiencia y las estrategias.

98Fundación Universitaria del Área Andina 98

Bibliografia
■■ Kinnear & Taylor. (2007). Investigación de mercados. Bogotá, Colombia: Mc Graw Hill.

■■ Levy, A. (2005). Marketing avanzado. Barcelona, España: granica editores.

■■ Metzger, M. & Donaire, V. (2007). Gerencia estratégica de mercado: Cengaje learning lati-
noamérica.

■■ Palomares, R. (2012). Marketing en el punto de venta. Madrid, España: editorial esic.

■■ Tofler, A. (2000). El shok del futuro. España: plaza y janes editores.

■■ Wesfall, B. & Stachc. (2007). Investigación de mercados, texto y casos. Mexico: limusa edi-
tores.

■■ Kotler, P. & Armstrong, G. (2000). Marketing: Prentice Hall.

■■ Luther, W. (2003). El plan de mercadeo. Bogotá, Colombia: editorial norma.

■■ Nichols, F. (2012). Investigación del comportamiento. España: mc graw hill.

■■ Serna, H. (2008). Gerencia estratégica. Bogotá, Colombia: 3 R editores. 10ª edición.

■■ Thompson, A., Strickland, A. & Gamble, J. (2007). Administración estratégica: Mc graw hill
15ª edición.

■■ Wheele, T. & Hunger, D. (2007) Administración estratégica y política de negocios. México:
pearson educación.

Esta obra se terminó de editar en el mes de noviembre
Tipografá Myriad Pro 12 puntos

Bogotá D.C,-Colombia.

