

EJE 3
Pongamos en práctica

Fuente: Shutterstock/43356820

ESTRATEGIAS DE
MARKETING

Jennifer Flórez Flórez

ÍN
D
IC
E

Introducción . . 3

La segmentación de mercados .4

Variables de la segmentación de mercados . 6

 Estrategias de mercadeo . . 8

Estrategias de mercadeo de acuerdo con la ventaja competitiva 9

Estrategias competitivas en relación con el entorno 10

Estrategias competitivas con relación a los competidores 11

Estrategias de crecimiento o inversión, de mantenimiento
y desinversión . . 13

A manera de cierre . . 25

Bibliografía . . 26

IN
TR
O
D
U
C
C
IÓ
N

Introducción

El desarrollo de este eje se centra en el concepto e importancia de la segmenta-
ción de mercados como punto de partida para la elección y puesta en marcha de
las estrategias de mercadeo; ahora existen estrategias dadas por diversos autores
y para situaciones específicas, el profesional debe adquirir la capacidad de anali-
zar y elegir la estrategia que más se ajuste a las necesidades de los segmentos a
conquistar y de la compañía.

En esta medida, identificar estrategias de mercadeo, competitivas, de merca-
dotecnia, de comunicación e información de acuerdo con la ventaja competitiva
y los segmentos de mercado permite reflexionar en torno a la pregunta: ¿de qué
manera la segmentación de mercados y las estrategias de mercadeo identifican
las necesidades de los clientes o consumidores?

La segmentación
de mercados

5Estrategias de marketing - eje 3 pongamos en práctica

Recordemos que para el desarrollo de la planificación estratégica
en el área de mercadeo se deben seguir diversos pasos, entre ellos la
segmentación de mercados. Según Fernández (2008), esta es una
herramienta que permite realizar un análisis del mercado en forma
efectiva, y se define como la división de un universo heterogéneo en
grupos con al menos una característica homogénea.

Figura 1.
Fuente: Shutterstock/483561814

La segmentación de mercados es una actividad que permite al profesional enfocar
esfuerzos y en forma particular brinda algunas ventajas como:

•	 Proyección real en el tamaño del mercado: al conocer el grupo de consumidores po-
tenciales, podría proyectarse el número aproximado de personas que se disponen en
el mercado prospecto.

•	 Claridad y enfoque en los planes operativos: al conocer de manera profunda a los
integrantes de una porción del mercado de interés, se deben dirigir las actividades de
manera certera para evitar malgastar los recursos de la empresa.

Heterogéneo
Conjunto de elementos con
características diversas y
no coincidibles.

Homogéneo
Conjunto de elementos con
características iguales, si-
milares o parecidas.

6Estrategias de marketing - eje 3 pongamos en práctica

•	 Identificación de las características de
los consumidores de un mercado: co-
nocer a los consumidores permite reali-
zar una mejor toma de decisiones.

•	 	Reconocimiento de necesidades y deseos
del consumidor: los hábitos, tendencias
y comportamientos de los consumidores
nos permiten saber cómo satisfacer las
necesidades de la mejor manera.

•	 	Simplificación de la planeación: se sim-
plifica el trabajo de diseño y planifica-
ción de actividades para un grupo es-
pecífico en el mercado.

•	 Simplificación en la cartera de produc-
tos: al conocer las necesidades de los
consumidores de manera cercana, se
evita la creación de productos poco ne-
cesarios para el mercado.

Variables de la segmentación de mercados

Para realizar una segmentación de mercados adecuada, se deben considerar una serie
de variables que nos dan la posibilidad de definir un segmento de mercado claro y preciso.
Según Fernández (2008), estas variables son:

Demográficas: están relacionadas con aquellas características naturales de un grupo
de personas y son susceptibles de medirse a través de la estadística. Por lo general, en
los países se realiza el levantamiento de información con cierta periodicidad (censos), y
como resultado de este proceso se suelen entregar datos relevantes, con los se establecen
cifras confiables. Entre estas variables encontramos:

•	 Edad

•	 	Género

•	 Nivel socioeconómico

•	 Estado civil

Con la identificación de las anteriores variables es posi-
ble conocer o proyectar el tamaño del mercado, que se
quiere abordar. El target group es el perfil del consumidor
descrito a través de estas variables, es decir, que no suele
incluir otras variables que se describirán posteriormente,
como las características psicográficas y geográficas.

Censo
Conteo y caracterización de
todas las personas, viviendas y
hogares en un determinado te-
rritorio geográfico.

Target group
Perfil del consumidor solo descri-
to en variables demográficas.

•	 	Nivel académico

•	 	Religión

•	 	Características de vivienda

7Estrategias de marketing - eje 3 pongamos en práctica

¡Importante!

Geográficas: estas variables ambientales
son aquellas que dan origen a las diferencias
en el estilo de vida de las comunidades y sue-
len ser influenciadas por las diversas estruc-
turas geográficas existentes. Entre ellas se
encuentran:

•	 Unidad geográfica

•	 Condición geográfica

•	 Raza

•	 Tipo de población

Psicográficas: suelen ser de una gran rele-
vancia, pues incluyen los motivos y hábitos
sobre las decisiones de compra del consu-
midor, no son fácilmente identificables y no
siempre pueden medirse; aun así, represen-
tan un gran medio para posicionar y comer-
cializar productos. Por ello, es fundamental
su estudio minucioso. Entre ellas menciona-
mos algunas de las más relevantes:

•	 	Grupo de referencia

•	 	Clase social

•	 	Cultura

•	 	Personalidad

•	 	Ciclo de vida familiar

•	 	Motivos de compra

De usuario o de uso: estas variables,
como su nombre lo indica, están dadas ante
la posible compra del producto y la relación
con el consumidor. Entre ellas podemos
mencionar:

•	 Frecuencia de uso

•	 Ocasión de uso

•	 Tasa de uso

•	 Lealtad

•	 Disposición de compra

En cuanto a elección de un segmento de
mercado eficaz, podríamos mencionar las
siguientes condiciones mínimas:

•	 	El segmento de mercado debe ser me-
dible, es decir, que cuente con una pro-
yección de número de consumidores
que lo conforman.

•	 	El segmento debe ser diferenciable, es
decir, que responda a una serie de ac-
ciones relacionadas con los productos.

•	 	Este debe ser rentable, debe tener un
tamaño e ingresos suficientes para jus-
tificar los esfuerzos y la inversión en el
desarrollo de productos.

•	 	Debe ser accesible, es decir, que sea de
fácil entrada al público.

Frecuencia de uso
Número de veces o repetición con que se usa un determinado
producto en términos de tiempo.

Ocasión de uso
En qué situaciones se puede utilizar un producto.

Lealtad
Compra repetida de un producto o servicio.

El estudio detallado de los consumi-
dores y la elección de un buen seg-
mento de mercado es fundamental
para el desarrollo de los productos y
la precisión de las estrategias para
alcanzar el éxito organizacional.

8Estrategias de marketing - eje 3 pongamos en práctica

Instrucción

 Estrategias de mercadeo

Con relación a los competidores, estos
deben buscar la manera de crear, cultivar o
identificar las ventajas competitivas, para
así lograr ofrecer un mayor valor al cliente,
en comparación con el resto de empresas
participantes del mercado. Esta ventaja
debe ser sostenible en el tiempo y la empresa
debe tener la capacidad de defenderla.

Este apartado busca demostrar que no
existe una única estrategia válida para
garantizar el éxito de las empresas; por el
contrario, hay un gran abanico de posibili-
dades y su elección depende de la posición
empresarial, así como de las características
internas y externas con las que cuente y los
objetivos que la organización desee alcan-
zar. Una empresa podría utilizar diferentes
estrategias en función de diversos negocios
o productos presentes en un mercado.

Figura 2.
Fuente: Shutterstock/215549044

Según Navas y Guerras (2001) la estra-
tegia competitiva es la forma como la
empresa enfrenta a los competidores, con
el fin de mantener un rendimiento superior.
De esta manera, logra tener éxito e iden-
tificar cuál es la estrategia adecuada para
alcanzar los objetivos.

Por otro lado, Múnuera y Rodríguez
(2007) definen la estrategia empresarial
como el conjunto de acciones enfocadas
a la consecución de una ventaja com-
petitiva, en términos sostenibles y como
principal defensa frente a la competencia.
Esta se logra a través del manejo de los
recursos y fortalezas de la empresa y el
entorno en el cual opera, a fin de satisfa-
cer los objetivos de los grupos que parti-
cipan de dicha organización.

Las diversas estrategias por las que una
empresa podría inclinarse se encuentran
agrupadas en diferentes ejes. Según Lam-
bin et ál. (2009) se debe proceder a la elec-
ción de la estrategia según la ventaja com-
petitiva que pueda defender la empresa.
Por otra parte, se deben considerar el cre-
cimiento, el presente y lo necesario en las
estrategias de la organización.

Para conocer un ejemplo, por
favor diríjase al componente
de recursos de la plataforma y
observe el video animado que
se ha preparado especialmente
para este tema.

9Estrategias de marketing - eje 3 pongamos en práctica

Ejemplo

Ejemplo

Estrategias de mercadeo de acuerdo
con la ventaja competitiva

La estrategia genérica es el conjunto
de acciones que la empresa realiza para
alcanzar una ventaja competitiva, que se
encuentra constituida por aquellas carac-
terísticas de marcas o productos de una
empresa, que tiene algún tipo de superio-
ridad frente a otros en el mercado, prin-
cipalmente frente a su competidor más
cercano. Esta ventaja debe ser sostenible
en el tiempo y un generador de rentabilidad
para la empresa.

Porter (1982) define tres estrategias
competitivas básicas que las empresas
podrían adoptar, en búsqueda de una
mayor participación en el mercado. Estas
estrategias las consideró ganadoras; por
el contrario, situarse en la mitad de ellas,
puede ser considerado como una opción
poco ventajosa, ya que puede suponer una
ausencia de estrategia competitiva clara.
Expone que solo existen 3 tipos de estra-
tegias para generar una ventaja competi-
tiva fuerte que permita hacer frente a los
rivales: liderazgo en costos, diferenciación
y enfoque o concentración.

El liderazgo en costos: esta teoría pro-
pone que una organización debe ser capaz
de manejar y flexibilizar los costos, espe-
cialmente aquellos asociados al producto,
es decir, los costos deben ser manejables en
todos los niveles, incluyendo las actividades
relacionadas con el funcionamiento de la
compañía, en función de brindar productos
y servicios que satisfagan las necesidades
de forma superior a la existente en el mer-
cado. Con ello, se podrían establecer pre-
cios altamente competitivos y en efecto,
obtener un mayor porcentaje de participa-
ción en el mercado.

Diferenciación: en este tipo de ventaja
competitiva, la organización se enfoca en
el desarrollo de productos con caracterís-
ticas únicas, exclusivas, sobresalientes o de
alta tecnología, que seducen al consumi-
dor o cliente, lo que favorece una abierta
disposición hacia el pago establecido por
el ofertante.

La industria china ha encontrado
una gran ventaja en la flexibilidad
y manejo de los costos al contar
con grandes volúmenes de pro-
ducción, lo que aumenta el poder
de negociación en la materia
prima y permite disminuir la inver-
sión en mano de obra.

Una muestra de lo anterior es
el caso de Apple y su desarrollo
avanzado: en cuanto a diseño y
uso de la tecnología, ha logrado
sobresalir del resto de marcas
y productos en diferentes cate-
gorías, logrando un lugar pri-
vilegiado en el corazón de los
consumidores, que se traduce
en precios elevados, conquis-
tando así, una buena parte del
mercado objetivo.

10Estrategias de marketing - eje 3 pongamos en práctica

Enfoque (segmentación o especia-
lización): esta estrategia se presenta
cuando la compañía centra los esfuer-
zos en satisfacer a pocos o un único
segmento, en lugar de abarcar un mer-
cado de gran tamaño. De esta manera,
se llega a un conocimiento profundo de
estos, al igual que de su competencia,
intentando ser líder en costos o diferen-
ciación, dentro del segmento elegido.

Estrategias competitivas en relación con el entorno

Los autores Miles y Snow (1978) definen cuatro estrategias competitivas en función
de su actuar frente a la evolución y los dinamismos del mercado. Estos autores sostienen
que las empresas exitosas son capaces de adaptarse rápidamente al entorno, algunas
estrategias que se deben considerar son:

•	 	Estrategia prospectora o exploradora: se caracteriza por una actitud orientada a la
búsqueda de nuevas oportunidades. Son organizaciones arriesgadas, innovadoras y
prospectivas hacia las necesidades de sus clientes. No dudan en desarrollar nuevos
productos, son rápidos en el aprovechamiento de oportunidades de negocio. Estas
compañías por lo general se mueven en mercados dinámicos y cambiantes.

Ejemplo

La empresa Ducati, conocida por
ser fabricante de motocicletas
deportivas de alto cilindraje, se ha
caracterizado por atender un único
segmento, dejando de lado otros
como las motos de campo, regu-
lares o enfocadas a usos generales.

Figura 3. Las tres estrategias genéricas en diferenciación
Fuente: Porter (2009)

O
b

je
ti

vo
 E

st
ra

té
g

ic
o

Ventajas estratégicas

Diferenciación Liderazgo en costos

Enfoque (segmentación o especialización)

Singularidad percibida
por el consumidor

Toda la
industria

Solo un
segmento

Posición de
bajos costos

11Estrategias de marketing - eje 3 pongamos en práctica

•	 Estrategia analizadora: estas organi-
zaciones cuentan con una claridad re-
saltable en la identificación de lo fun-
damental de su negocio y sus acciones
para protegerse. De igual manera, no
suelen perder de vista el mercado y
tienen cierto nivel de innovación, lan-
zan nuevos productos, incluyéndose en
otros mercados. Si bien adopta el de-
sarrollo de nuevos productos, no es la
primera en hacerlo; en mercados diná-
micos, suelen ser seguidores de empre-
sas prospectoras.

•	 	Estrategia defensora: contrario a las
dos estrategias antes mencionadas,
estas organizaciones demuestran
poco interés en nuevas oportunidades
de negocio. Su centro se encuentra en

la sobrevivencia en el mercado a lar-
go plazo. Normalmente, su cartera de
productos es limitada y se reduce a los
productos conocidos. Suelen actuar
con agresividad al detectar amenazas
de los competidores cercanos.

•	 	Estrategia reactiva: suelen ser compa-
ñías sin una estrategia consistente y
suelen no responder bien ante los cam-
bios del entorno. La respuesta puede
llegar tarde o ser inadecuada, por lo
tanto, los resultados no son positivos.
Las decisiones se toman obligadas de
acuerdo con las presiones del entorno y
siempre se mantiene con los productos
conocidos, sin abordar nuevas oportu-
nidades de los mercados.

Estrategias competitivas con relación a los competidores

Recordemos que según Kotler (1992), las estrategias competitivas indican la opción
de la empresa según la posición en el mercado con relación a la competencia. Entonces,
es natural que en su composición se puedan encontrar empresas líderes, diversas empre-
sas retadoras y varias empresas seguidoras. Por otro lado, también podrían encontrarse
aquellas organizaciones que se especializan en pequeños segmentos de mercado, lla-
mados nichos de mercado: aquellas poblaciones a las que las empresas poco atienden
o muestran poco su interés.

Figura 4.
Fuente: Shutterstock/748639018

12Estrategias de marketing - eje 3 pongamos en práctica

Según Kotler y Sighn (1981), para cada rol
dentro del mercado existen diversas estrate-
gias entre las que se encuentran:

Estrategias de líder

Kotler (1992) describe a las empresas
líderes como aquellas que ocupan una posi-
ción destacada, gozan de la mayor parte
de cuota del mercado y marcan cambios y
tendencias en factores de éxito. Adicional-
mente, el dominio es reconocido y es punto
de referencia para la competencia. Según
los autores, estas empresas deben actuar
conforme a estos tres frentes si desean con-
servar su posición:

•	 	Expansión de la demanda total de mer-
cado: la empresa debe conseguir que
usuarios que aún no han adquirido el
producto, lo hagan (penetración de
mercado), conquistar a aquellos que
nunca lo han utilizado o probado (nuevo
mercado) y los que viven en otras zonas
(expansión geográfica).

•	 	Defensa de su cuota de mercado: estar
dispuesto y atento a enfrentar la compe-
tencia debe ser una constante. El aumen-
to de valor en términos de mejoras de pro-
ductos, precio o distribución son una de
las mejores respuestas para defenderse.

•	 	Expansión de la cuota de mercado: este
aspecto incide en el aumento de su ren-
tabilidad. El aumento de un porcentaje
en la cuota de mercado supone un incre-
mento importante de ingresos.

Estrategias del retador

La empresa retadora tiene dos alternativas:

•	 Expansión de la cuota de mercado: las
empresas retadoras intentan expandir su

cuota de mercado con acciones agre-
sivas frente al líder u otras empresas
similares o de menor cuota que ellas.

•	 Defensa de cuota de mercado: busca
defender su cuota de mercado a toda
costa frente al líder u otras empresas
involucradas.

Estrategias de seguidor

Algunas empresas, en vez de retar o
alcanzar al líder prefieren seguirlo. Estas
empresas suelen tener sus propias estra-
tegias y como mínimo deben mantener
una cuota de mercado actual y en cuanto
sea posible aumentarla paulatinamente.
Esta empresa debe crear vías propias de
crecimiento y, de manera discreta, avan-
zar evitando ataques de las empresas más
grandes. En cuanto a estas empresas, se
han destacado cuatro estrategias:

•	 	De falsificación: copiar el producto
o envase y venderlo en el mercado
negro. Empresas como Virgin Music,
Rolex y Lacoste han sido blanco de
esta estrategia, que es ilegal.

•	 	De clonación: reproducir el producto
del líder, con nombre y envase con li-
geras diferencias.

•	 	De imitación: copiar algunos aspec-
tos del líder y diferenciarse por otras
características.

•	 De adaptación: se basa en los pro-
ductos del líder y en ocasiones los
mejora, logrando así, convertirse en
empresa retadora.

13Estrategias de marketing - eje 3 pongamos en práctica

Instrucción

Estrategia para especialistas en nichos

Kotler (1992) menciona que los espe-
cialistas en nichos de mercado tienen un
conocimiento profundo de su público obje-
tivo, y así logran satisfacer mejor las nece-
sidades, a diferencia de aquellas empresas
que atienden por casualidad. El especialista
suele establecer un precio superior, debido
al gran valor que les otorga a los productos,
que le permite alcanzar grandes márgenes
de ganancia.

Debido al debilitamiento de los nichos
de mercado, a causa de la entrada de
nuevos competidores, cambios en las ten-
dencias de consumidores o preferencias, la
empresa puede especializarse en diferen-
tes nichos para no depender de una fuente
única de ingresos.

Estrategias de crecimiento o inversión,
de mantenimiento y desinversión

Si bien las estrategias descritas se refie-
ren a la ventaja competitiva y la forma de
actuar en función a la competencia y el
entorno, las estrategias que se describen
a continuación, se enfocan en las acciones
de la organización frente a los productos y
los mercados en los que se desenvuelven,
así como en el atractivo que pueda pre-
sentarse al mercado.

Estrategias de crecimiento o inversión

Según Ansoff (1976), las estrategias
básicas de crecimiento o desarrollo
parten de la relación entre la situación
empresarial existente y la posibilidad de
desarrollo, en cuanto a productos y nue-
vos mercados.

•	 	Estrategia de crecimiento intensivo o
expansión: la empresa debe actuar
dentro de los ámbitos relacionados
con el negocio actual, bien sea por que
comercialice los mismos productos o
porque desarrolla productos para los
mercados actuales. En este caso, den-
tro de estos objetivos se encuentra la
penetración, desarrollo de mercado,
desarrollo de producto y desarrollo
conjunto de producto y mercado.

•	 	Estrategia de diversificación: propo-
ne realizar un cambio en la situación
actual, desarrollando y comerciali-
zando nuevos productos en nuevos
mercados. Entre estas estrategias se
encuentra la diversificación pura y la
diversificación concéntrica.

Para ampliar su comprensión
sobre este tema, lo invitamos a
revisar la actividad de aprendi-
zaje: caso simulado, disponible
en el componente de recursos
de la plataforma.

Es importante resaltar que estas organi-
zaciones pueden desarrollar la especia-
lización en diferentes niveles, por ejem-
plo, en zonas geográficas, por producto
o líneas de productos, por productos a
la medida o por canales de distribución,
entre otros.

14Estrategias de marketing - eje 3 pongamos en práctica

En la siguiente figura, se muestran las diferentes estrategias que se pueden describir
recordando que se encuentran divididas entre las estrategias de crecimiento intensivo o
expansión, y las de diversificación e integración.

Figura 5. Matriz de crecimiento
Fuente: Vallet-Bellmunt (2015)

Estrategias de crecimiento intensivo o expansión

•	 	Estrategias de penetración de mercado: persiguen la potencialización de las activi-
dades actuales, sin realizar cambios importantes. Según Navas y Guerras (2001), se
busca aumentar las ventas de los productos actualmente comercializados, bien a
clientes actuales o a nuevos usuarios. Múnuera y Rodríguez (2007) presentan algu-
nas formas de llevar a cabo la penetración de mercados:

-- 	Incrementar la cuota de mercado: para ello se pueden aumentar las actividades
de mercadeo, precisar la implementación de promociones, incrementar el presu-
puesto de comunicación y publicidad, reducir precio y ofrecer un producto dife-
renciado, entre otras acciones.

-- Aumentar la frecuencia de uso: se puede alcanzar a través de la publicidad, re-
forzando el posicionamiento del producto como de uso frecuente, mejorar el uso
fácil y práctico del producto o buscarle otros usos.

Producto mercado
actual (segmentos
actuales y nuevos)

Producto mercado
nuevo

Mercado de
referencia nuevo

Producto
actual

Penetración
de mercado

Desarrollo de
nuevos productos

Desarrollo de
mercado

Diversi�cación

D
iversi�ca

ción

Producto
modi	cado

Producto
nuevo

Alternativa
tecnológica
nueva

D. de producto y
mercado

15Estrategias de marketing - eje 3 pongamos en práctica

-- 	Búsqueda y atracción de nuevos
usuarios: ampliar el número de con-
sumidores o usuarios conquistando a
aquellos que están en el mercado de
productos sustitutos.

•	 	Estrategia de desarrollo de productos:
según Lambin et ál. (2009), esta estra-
tegia busca el aumento de las ventas
de la empresa desarrollando productos
nuevos o mejorados, enfocados a mer-
cados existentes o ya explorados. Exis-
ten diversas posibilidades de abarcar
esta estrategia:

-- Crear un nuevo producto que repre-
sente cambios o mejores beneficios a
los clientes compatibles con produc-
tos actuales.

-- 	Incorporación de nuevas funciones,
características o atributos para atraer
a nuevos consumidores.

-- 	Ampliación de la gama de productos
con nuevas presentaciones, tamaños
o sabores, entre otros.

-- 	Rediseñar y actualizar los productos.

-- 	Mejorar la calidad y el valor entregado
a fin de crecer en el mercado actual.

•	 	Estrategias de desarrollo de nuevos
mercados: es necesaria cuando el mer-
cado en el que se actúa se satura y la
empresa puede aprovechar su expe-
riencia y desarrollo de productos para
su crecimiento en otros mercados.

Lambin et ál. (2009) apuntan que es la
expansión a nuevos segmentos de mer-
cado, es decir, nuevos grupos de clientes a
los cuales no se atendían, dentro del mismo
mercado geográfico. Por otro lado, también
es viable la expansión geográfica, ya sea a
nivel local, regional o internacional.

Estrategias de crecimiento diversificado
e integración

•	 	Diversificación pura: incluye la decisión
organizacional de ampliar el ámbito de
acción, ya que se dirige a nuevos mer-
cados con nuevos productos. En este
caso, la compañía decide incluir una
serie de actividades que no guardan
una relación con lo que ejerce de ma-
nera habitual.

•	 	Diversificación concéntrica: la em-
presa pretende agregar nuevas acti-
vidades relacionadas con aquello que
ejerce de manera habitual. Ejemplo:
el caso de Danone y la apertura de
las heladerías, que manejan el yogurt
convertido en helado.

•	 	Integración: asume la relación de ac-
tividades que están en diferentes ni-
veles de producción, de distribución o
del mercado. Según Navas y Guerra
(2001), en este caso la empresa se con-
vierte en su propio proveedor o cliente,
incluyendo en su negocio actividades
que antes eran dejadas a un tercero.

-- 	Integración hacia adelante: la em-
presa opera la distribución, buscan-
do el control de la comercialización
de los productos en el mercado.

-- 	Integración hacia atrás: se intenta
asumir el control de las fuentes de
suministro o las acciones propias de

Aquél mercado en el cual es difícil entrar al hallarse la demanda
absolutamente abastecida de los productos en cuestión.

16Estrategias de marketing - eje 3 pongamos en práctica

Instrucción

Instrucción

proveedores, dándole mayor con-
trol sobre los costos de producción y
manejo de precios.

-- 	Integración horizontal: conlleva la
absorción y compra de competido-
res, en la búsqueda de una mejor
posición dentro del mercado.

es media, puede permanecer en esa si-
tuación por algún tiempo, en espera de
la evolución del mercado para tomar
decisiones frente a crecer o decrecer.

•	 	Estrategia de cosecha: Best (2007) in-
dica que si los mercados no son atrac-
tivos al igual que la posición de la em-
presa frente a los competidores, le dará
pocas posibilidades de beneficios. Aun
así, en ocasiones no se debe abando-
nar de manera rápida el mercado, ya
que podrían aparecer posibilidades de
beneficios a corto plazo. En algunos
casos, se pueden recuperar parte de las
inversiones realizadas.

•	 	Estrategia de eliminación: si la posición
de la empresa y alguno de los produc-
tos no es buena y el atractivo del mer-
cado no es representativo, se planeta la
opción de eliminación de estos produc-
tos. La disminución de las ventas o de
beneficios puede indicar que deberían
eliminarse los productos para no afec-
tar la cartera de productos. Otras cau-
sas que pueden llevar a la eliminación
de estos productos se encuentran en el
cambio de gusto de los competidores o
problemas de producción en cuanto a
materias primas.

Si desea conocer un ejemplo
del planteamiento de estas
estrategias, puede consultar
el recurso de aprendizaje:
caso modelo, disponible en
la plataforma.

Estrategias de mantenimiento y de
desinversión

A medida que los mercados se saturan,
el crecimiento de la empresa y el cumpli-
miento de objetivos se hacen más difíciles.
Best (2007) indica que en algunos mercados
maduros o en declive, se puede ejercer una
gestión atractiva del flujo de dinero a través
de una estrategia defensiva. En otras situa-
ciones, la estrategia defensiva es una salida
lenta del mercado (estrategia de cosecha)
o una salida rápida de este (estrategia de
desinversión). Es así, como la empresa debe
proponerse defender y mantener su partici-
pación en el mercado o en algún momento
pensar en desinvertir en productos no tan
rentables o funcionales.

•	 	Estrategia de sostenimiento: Múnera y
Rodríguez (2007) mencionan que si la
empresa se mueve en un mercado con
atractivo medio y su posición también

Para conocer más sobre los
autores de las anteriores
estrategias, puede consultar
el recurso de aprendizaje:
memonota, disponible en
el componente de recursos
y actividades de la página
principal de este eje.

17Estrategias de marketing - eje 3 pongamos en práctica

Estrategias del mercadeo mix o mezcla de mercadotecnia

cosa ofertada a un mercado para su
atención, adquisición, uso o consumo y
que tiene como objetivo como satisfacer
una necesidad.

Figura 6.
Fuente: Shutterstock/195475622

Desde el concepto del SIVA, la solu-
ción es aquella diseñada y entre-
gada a un determinado segmento
de negocio para su satisfacción y
disfrute en un intercambio entre
este y el proveedor.

Estas estrategias se rigen a través de la
mezcla de mercadotecnia, cuatro pes o las
llamadas SIVA, estas últimas con un mayor
enfoque hacia el consumidor. Estos aspec-
tos que se han considerado relevantes y
determinantes del éxito, hacen parte de
las decisiones a tomar dentro del mercadeo
operativo y en las actividades a realizar en
el día a día, indispensables para la conse-
cución de objetivos.

Producto–solución

Según Armstrong et ál. (2011), un pro-
ducto puede entenderse como cualquier

18Estrategias de marketing - eje 3 pongamos en práctica

De acuerdo con la trascendencia e importancia de este concepto, la empresa se
encuentra en la obligación de tomar decisiones respecto a este y su función social. Para
ello, se contemplan algunos aspectos importantes que pueden incidir considerablemente
en el éxito organizacional:

•	 Atributos de producto o servicio: definición de beneficios, características y otras con-
diciones a entregar. Recordemos que están condicionadas por el tipo de tangible e
intangible que se desea diseñar.

•	 Marca: entendido como el nombre, símbolo o la combina-
ción de estos, que identifica al fabricante o comercializador
ante los competidores. Esta incluye el nombre y el logotipo.
También se debe establecer el tipo de marca.

•	 Envase o embalaje: diseño y producción del recipiente o envoltura de un producto.
Sirve para proteger e identificar el producto. Este también es considerado un medio
de venta. La etiqueta también es importante e incluye información de las caracterís-
ticas del producto.

Si bien las decisiones sobre el producto individual son importantes, se deben incluir otros
aspectos globales sobre la cartera de productos, entendida como la totalidad de pro-
ductos y distintas líneas que maneja la compañía. Aquí se deben tomar decisiones sobre:

•	 	Amplitud: número de líneas de productos que comercializa la compañía.

•	 	Profundidad: número de referencias o productos dentro de las líneas.

•	 	Longitud: suma total de todos los productos comercializados.

•	 	Consistencia: grado de relación u homogeneidad entre los productos.

Precio–valor

Todos los productos tienen un precio y a su vez un valor. Las empresas suelen comerciali-
zar productos según la fijación de precios como representación de un valor de transacción
para intercambiarlos en un mercado determinado, de forma que puedan recuperar la
inversión y alcanzar un margen de rentabilidad.

En un sentido, podríamos decir que el precio es esa cantidad de dinero que se debe
entregar para obtener un producto y la suma de todos los valores que los consumi-
dores intercambian por el beneficio de poseer, utilizar o consumir dichos productos
(Monferrer, 2013).

Logotipo
Grafismo para identificar la marca.
Logo significa: palabra y tipo: letra.

Su objetivo es identificar y ser recor-
dado con facilidad.

19Estrategias de marketing - eje 3 pongamos en práctica

¡Importante!

Figura 7.
Fuente: Shutterstock/422166118

Monferrer (2013) resalta la importancia
en la elección del método de fijación de
precios, de los cuales podríamos mencio-
nar tres:

•	 	Método basado en el costo: se consi-
dera de los métodos más objetivos y
justos, pero también de tipo estrecho,
pues no tiene en cuenta aspectos adi-
cionales que aporten un valor supe-
rior al producto. En este se tienen en
cuenta los costos variables unitarios,
costos fijos y mano de obra directa,
entre otros. Las modalidades más uti-
lizadas son el método del costo más
margen de utilidad y el método del
beneficio objetivo.

•	 	Método basado en el valor percibido:
se basa en el valor que el consumidor le
otorga al producto, que debe marcar
el límite superior del precio. Es impor-
tante que la empresa logre entender al
consumidor y la importancia que este
les otorga a los atributos del producto,
con la finalidad de que este se pueda
reflejar en el precio o valor del mismo.

•	 	Método basado en la competencia: se
centra en el carácter competitivo del
mercado y en la reacción de las em-
presas competidoras frente a los pre-
cios fijados. Suelen ser de tipo real y
estar sujetos a índices probabilísticos.
Suelen utilizarse dos modalidades: el
método a partir del nivel actual de
precios y la licitación.

Estrategias diferenciales: explotan la
heterogeneidad de los consumidores para
incrementar el volumen de ventas. En este
sentido, se vende el mismo producto a pre-
cios diferentes según su situación, momento
o cliente. Entre ellas podemos mencionar:

•	 	Precios fijos: el producto se vende siem-
pre al mismo precio y condiciones.

Las estrategias de fijación de precios
son un conjunto de normas y acciones
frente al precio, que pueden variar de
acuerdo con los objetivos persegui-
dos. A continuación, se describen las
estrategias, clasificadas desde diver-
sas perspectivas.

20Estrategias de marketing - eje 3 pongamos en práctica

•	 	Precios variables: existe flexibilidad en
la cuantía según las condiciones de
venta o su contexto. Se da por temas
de negociación.

•	 	Descuento por cantidad: se aplica una
reducción del precio unitario de acuerdo
con la cantidad a solicitar o comprar.

•	 	Descuento por pronto pago: supone una
disminución del precio efectuada a con-
tado o en un tiempo establecido.

•	 	Aplazamiento del pago: difiere el pago
a cuotas según un tiempo establecido,
puede aplicar o no el cobro de intereses
sobre este aplazamiento.

•	 	Descuentos aleatorios, periódicos o en
segundo mercado: reducción de pre-
cios en lugares y tiempos determinados.
Reducciones de precios a aquellos que
cumplen ciertas condiciones de cliente.
Ejemplo: jubilados.

•	 Precios profesionales: precios están-
dares por servicios específicos con in-
dependencia del tiempo requerido por
atención al cliente.

•	 	Precios éticos: precios que pueden variar
según la función social del bien vendido
o la capacidad de pago. Ejemplo: el ta-
baco es sobrecargado con impuestos.

Estrategias para productos nuevos:
cuando un producto se lanza al mercado
y se encuentra en las primeras etapas
del ciclo de vida, pueden presentarse las
siguientes estrategias:

•	 	Precios de introducción o penetración:
conlleva precios bajos desde el lanza-
miento para conseguir una mayor pene-

tración de mercado, para lograr así que
más consumidores prueben el producto,
para obtener una cuota de mercado
alta en corto tiempo o utilizar el precio
como defensa ante la competencia.

•	 	Precio de tamizado gradual o des-
natado: fija un precio alto, utilizando
una alta inversión en promoción para
atraer buen segmento del mercado y
luego baja paulatinamente el precio,
para atraer nuevos segmentos. Se da
en productos innovadores o difíciles de
imitar y cuando se busca recuperar de
manera rápida la inversión.

Estrategias de precios psicológicos:
se fundamentan en la manera en que el
mercado o consumidor percibe los precios
y los asocia con las características y los
atributos del producto.

•	 	Precio habitual: supone fijar un precio
asociado con un precio establecido
existente (moneda o denominación de
billete) y difícil de modificar.

•	 	Precio de prestigio: fijar precios altos
para asociarlos con alta calidad.

•	 	Precio redondeado: suelen dar impre-
sión de que se trata de un producto de
alta categoría o de prestigio.

•	 	Precio impar: para productos de cate-
goría inferior, en promociones de venta.

Estrategia de precios geográficos: los
precios se establecen en función de crite-
rios geográficos o de proximidad, inten-
tando atraer a la demanda más lejana
o ampliar el radio de demanda. En otros
casos, intenta promover las ventas en áreas
determinadas.

21Estrategias de marketing - eje 3 pongamos en práctica

•	 	Libre a bordo: precio uniforme para el producto puesto en el transporte de los com-
pradores. El precio final del consumidor es distinto en función de la distancia, lo cual
los hace menos atractivos para clientes más lejanos.

•	 	Entrega uniforme: todo se fija a un mismo precio, pero en lugar de consumo o domi-
cilio del comprador.

•	 	Precio por zonas: divide el mercado en áreas geográficas y establece un precio de
entrega en cada una de dichas zonas.

Distribución–acceso

Recordemos que la distribución o el acceso se refieren a las acciones a favor de poner el
producto al alcance de los consumidores o clientes y que ello, a su vez, puede convertirse
en un valor integrado al producto en cuestión.

En términos generales, las decisiones a tomar en este aspecto se pueden agrupar
dependiendo de la estructura, el diseño y las gestiones de los canales de venta.

•	 Estructura del canal: dada por dimensión vertical y horizontal. La dimensión vertical
está enfocada en la longitud del canal, en otras palabras, el número de niveles de
intermediarios distintos que podrían establecerse entre el productor y consumidor.

La estructura horizontal se determina por el número de detallistas a ofertar el
producto en la última etapa, determinando la cobertura final del producto hacia
los consumidores. Esta puede darse de tres formas:

•	Distribución intensiva: el producto se encuentra en el máximo número de
puntos de venta para una alta cobertura.

•	Distribución selectiva: el producto está en determinados establecimientos,
por lo general bajo los requisitos y objetivos fijados por el fabricante.

•	Distribución exclusiva: el producto está en un número mínimo de estableci-
miento en donde se formaliza un acuerdo de exclusividad entre fabricante
y minorista.

22Estrategias de marketing - eje 3 pongamos en práctica

Lectura recomendada

•	 	Diseño del canal: estas decisiones es-
tán influenciadas por un conjunto de
factores que determinan el diseño final
del canal, entre los cuales se encuen-
tran el entorno, la competencia, los
consumidores y el tipo de producto.

•	 	Gestión de canales: aquí se relacionan
la selección de los miembros del canal,
la motivación y formación, así como la
evaluación y el control sobre los resul-
tados esperados.

Por otro lado, la persuasión permite
a través de los mensajes lograr que los
pensamientos se conviertan en acciones,
en determinadas poblaciones, para nues-
tro interés, en otras palabras, de acuerdo
con la competencia, debemos lograr que
el segmento nos prefiera por encima de
otras opciones.

Promoción–información

Desde el enfoque o visión del mercadeo,
la promoción ayuda a lograr los objetivos de
una organización, incluyendo tres funciones
indispensables: informar, persuadir y recordar
en un segmento específico o determinado.

El producto más innovador o memorable
suele fracasar si nadie se percata de su exis-
tencia, de modo que la primera tarea de la
promoción es informar no solamente sobre la
existencia de un producto, sino resaltar sus
beneficios, funcionalidades y otra información
relevante para obtenerlo.

Como apoyo a lo descrito, le
invitamos a realizar la lectura
complementaria:

Fundamentos de marketing
(capítulo 3)

Diego Monferrer Tirado

La recordación permite que los
clientes conozcan la disponibilidad
del producto y su potencial para
satisfacer sus necesidades.

 La promoción, sin importar su seg-
mento o público de interés, es un intento
por influir en el otro. Entre sus herramien-
tas encontramos cinco que pueden ayudar
a desarrollar programas alrededor de los
intereses de la organización y las caracte-
rísticas de los públicos a abordar.

Las ventas personales: son la repre-
sentación de un producto a través de un
agente de ventas, que busca abordar a
un cliente prospecto a través de técni-
cas y otras herramientas para la entrega
del producto a satisfacción. Estas ventas
pueden desarrollarse cara a cara, a través
de teléfono, a personas o negocios. Esta
herramienta suele ser de gran efectividad
para diversas industrias y suele ser de un
alto porcentaje de ejecución o dedicación
del presupuesto de un plan promocional.

23Estrategias de marketing - eje 3 pongamos en práctica

¡Importante!

Promoción de ventas: suelen ser un estimulador para las ventas personales o activi-
dades complementarias para la publicidad en la búsqueda de alzar o facilitar el proceso
de venta personal o por otros canales.

Suele darse como un incentivo temporal para alentar una venta o
compra. Estas actividades suelen ser de gran ayuda en momentos de
venta difíciles, de acuerdo con productos específicos y con acciones
cautelosamente planificadas, para no alterar los hábitos de consumo
de los clientes, así como la percepción de la marca en general y el nivel
de rentabilidad de la compañía.

Las promociones de ventas comprenden una gran cantidad de actividades como des-
cuentos, concursos, exposiciones comerciales, reembolsos, premios y cupones, entre otros.
Las acciones de promoción hacia un canal de distribución se denomina promoción comercial.

La publicidad: comunicación de tipo no personal o directo que suele ser pagada por un
comercializador, productor o marca para promover ideas, organizaciones o productos. Los
medios de comunicación suelen ser el vehículo de transmisión y los mensajes y creatividad
varían de acuerdo con estos y sus audiencias.

Las ventas personales deben estar diseñadas de
acuerdo con el tipo de producto, cliente o segmento
potencial, condiciones de la industria, entre otras
características a considerar.

Figura 8.
Fuente: Shutterstock/183251513

La publicidad suele ser un proceso
pago entre quien contrata servicios y
quien difunde la información. No es

un proceso de mutuo acuerdo como la
propaganda, donde sin existir acuerdos

anteriores, un medio o persona da a
conocer su afinidad por una marca o

producto.

Hábitos de consumo
Desarrollo de las costum-
bres y acciones que se
muestran repetitivas fren-
te a la compra, el uso y
consumo de productos o
servicios.

24Estrategias de marketing - eje 3 pongamos en práctica

Instrucción

Mercadeo directo: consiste en la cone-
xión directa con los consumidores indivi-
duales, seleccionados cuidadosamente, a
fin de obtener una respuesta inmediata,
a largo plazo y generar relaciones dura-
deras. Esta herramienta puede utilizarse
desde dos perspectivas distintas. La pri-
mera se presenta como un método o
forma de distribución que no incluye
terceros; la segunda, se utiliza como un
método cercano de comunicaciones con
los consumidores.

Uno de los principales objetivos que se
pretende lograr con el mercadeo directo,
aparte de su colaboración en la edificación
de marcas y productos, es el de buscar una
respuesta de los consumidores: directa,
inmediata y cuantificable.

 Existen algunas actividades dentro de
esta herramienta como las llamadas tele-
fónicas, los correos físicos a casas o centros

Si desea conocer un pequeño resumen de
algunas de estas estrategias, puede consultar
la actividad de aprendizaje: emparejamiento,
que se encuentra dispuesta en la plataforma.

laborales, las ventas por catálogo y las tele-
ventas realizadas a través de programas de
televisión, entre otras.

Las relaciones públicas: estas abarcan
una gran variedad de acciones y activida-
des desde la comunicación para la contri-
bución con actitudes y opiniones favorables
hacia una organización. La comunicación,
a diferencia de otras herramientas, no
incluye mensajes de venta. Los objetivos
pueden ser diversos públicos como los
gubernamentales, medios de comunica-
ción, la opinión pública, etc.

El principal objetivo de las relaciones
públicas es la creación de espacios favo-
rables y positivos que permitan acceder a
mejores oportunidades de negocio futuro;
además de brindar un posicionamiento
correcto sobre la organización en la mente
de diversos públicos o públicos de interés.

25Estrategias de marketing - eje 3 pongamos en práctica

A manera de cierre

Como podemos ver en el desarrollo de este referente de pensamiento, la segmentación
de mercado es una herramienta eficaz en el enfoque correcto de las actividades sobre un
grupo o población determinada de clientes, consumidores y público específico, y de gran
importancia para el desarrollo efectivo de los planes a seguir, para lograr la consecución
de los objetivos previstos. A través de esta herramienta, el profesional puede aprovechar
sus recursos y diseñar actividades específicas para mejores resultados.

Por otro lado, se encuentran las estrategias que según la revisión teórica desarrollada
en su mayoría son adaptadables a las necesidades y la situación presentada por la orga-
nización, lo que facilita el trabajo del profesional, al contar con una guía sobre lo que
debería hacer que, enriquecido con sus conocimientos y experiencias, le permiten planear,
ejecutar y controlar para llegar a un fin esperado.

Instrucción

Para finalizar, no olvide realizar la activi-
dad evaluativa propuesta para este eje. La
encuentra disponible en el panel de tareas de
la plataforma.

B
IB
LI
O
G
R
A
FÍ
A

Bibliografía

Armstrong, G., Kotler, P., Merino, M. J., Pintado, T., y Juan, J. M. (2011). Introducción
al marketing. México D.F., México: Pearson Education (Prentice Hall).

Ansoff, H. I. (1976). La estrategia de la empresa. Pamplona, España: Ediciones
Universidad de Navarra.

Bellmunt, V. (coord.). (2015). Principios de marketing estratégico. Recuperado de
repositori.uji.es/xmlui/bitstream/10234/116262/1/s98.pdf

Best, R. (2007). Marketing Estratégico. Madrid, España: Pearson Educación.

Fernández, R. (2008) Segmentación de mercados. México D.F., México: McGraw
Hill.

Lambin, J., Galluci, C., y Sicurello, C. (2009). Dirección de marketing, gestión
estratégica y operativa del mercado. México D.F., México: McGraw Hill.

Kotler, P. (1992). Dirección de marketing. Madrid, España: Prentice Hall.

Kotler, P., y Sighn, R. (1981). Marketing warfare in the 1980. Journal of Business
Strategy, (Winter).

Kotler, P., y Armstrong, G. (2003). Fundamentos de marketing. Barcelona, España:
Pearson Educación.

Martini, N. (2006). ¿Qué son las relaciones públicas? Recuperado de http://
www.rrppnet.com.ar/defrrpp.htm

Miles, R., y Snow, C. (1978). Organizational strategy, structure and process. Nueva
York, EE.UU.: McGraw Hill.

Monferrer, D. (2013). Fundamentos de marketing. Publicacions de la Universitat
Jaume I. Servei de Comunicació i Publicacions Campus del Riu Sec. Edifici
Rectorat i Serveis Centrals.

Munuera, J., y Rodríguez, A. (2007). Estrategias de marketing. Un enfoque basado
en el proceso de dirección. Madrid, España: ESIC Editorial.

Navas, J., y Guerras, L. (2001). La dirección estratégica de la empresa. Teoría y
aplicaciones. Madrid, España: Civitas Ediciones.

Porter, M. (1982). Estrategia competitiva. México D.F., México: CECSA.

Porter, M. (1993) La ventaja competitiva de las naciones. Buenos Aires, Argentina:
Ediciones Javier Vergara.

B
IB
LI
O
G
R
A
FÍ
A

Porter, M. (2009) Estrategia Competitiva. Madrid, España: Ediciones Pirámide.

O’Guinn, T., Allen, C., y Semenik R. (1999). Publicidad. México D.F., México:
Thomson Editores.

Walker, S. E., Etzel, M., y Stanton, W. (2004). Fundamentos de marketing. México
D.F., México: McGraw Hill.

	_tyjcwt
	Introducción
	La segmentación de mercados
	Variables de la segmentación de mercados
	 Estrategias de mercadeo
	Estrategias de mercadeo de acuerdo con la ventaja competitiva
	Estrategias competitivas en relación con el entorno
	Estrategias competitivas con relación a los competidores
	Estrategias de crecimiento o inversión, de mantenimiento y desinversión

	A manera de cierre

	Bibliografía
	_gjdgxs
	_GoBack

