

Promoción de ventas

4^o semestre

Clave:

LIC 9142423 / TSU 10142524

**Unidad 1. Elementos de la
promoción de ventas
Contenido**

**División de Ciencias
Sociales y Administrativas**

Promoción de ventas

Unidad 1. Elementos de la promoción de ventas

Contenido

Índice

Introducción	2
Generalidades de la promoción de ventas	4
Mezcla promocional	7
Definición, función y características de la promoción de ventas	10
Diferencias de la mezcla promocional con la mezcla de mercadotecnia	14
Herramientas de promoción de ventas	18
Herramientas para intermediarios	20
Herramientas para el consumidor (contacto directo)	24
Herramientas para la fuerza de venta.....	26
Herramientas relacionadas con el producto.....	27
Herramientas relacionadas con el precio o la cantidad de producto	30
Mercadotecnia directa.....	32
Los beneficios del marketing directo	33
Formas de comunicación de marketing directo	35
Correo directo y catálogo	38
Telemarketing	41
Reglamentación en promoción	43
Cierre.....	46
Fuentes de consulta	47

Promoción de ventas

Unidad 1. Elementos de la promoción de ventas

Contenido

Introducción

La promoción de ventas es una actividad que involucra una serie de procesos que tienen como finalidad motivar al posible consumidor a comprar de manera masiva, e impulsar las ventas en la organización para que exista un incremento sustancial en los ingresos por este concepto. Esas son las dos partes que se analizan a lo largo del desarrollo de esta unidad.

Por ello, es importante que identifiques y apliques adecuadamente las herramientas de la promoción de ventas, a fin de crear en los clientes un sentido de lealtad hacia los productos y/o servicios de la organización, implementando el *marketing* directo y las ventas personales como estrategias para cumplir con las metas del área comercial de la organización.

Estrategias de promoción
Fuente: <https://goo.gl/1iN8uI>

Estrategia de promoción
Fuente: <http://goo.gl/iBB9UV>

Promoción de ventas

Unidad 1. Elementos de la promoción de ventas

Contenido

Como profesional en Mercadotecnia Internacional, te corresponderá identificar, conocer y analizar el comportamiento de los consumidores para proponer estrategias que promuevan la adquisición de los productos o servicios de la organización.

En esta unidad podrás conocer el alcance, los diferentes tipos de promoción de ventas que existen y sobre qué marco legal se sustentan, y con ello tendrás las bases para lograr las competencias que te llevarán a tener un amplio conocimiento para la aplicación adecuada de herramientas de promoción de ventas que contribuyan a que las organizaciones mexicanas incrementen sus ventas.

Promoción de ventas
Fuente: <http://goo.gl/Q27T2t>

Promoción de ventas

Unidad 1. Elementos de la promoción de ventas

Contenido

Generalidades de la promoción de ventas

Plan de promoción de ventas
Fuente: <http://goo.gl/93UnVf>

En la actualidad, existe un gran número de productos y marcas que invaden el mercado, que tienen características muy similares o iguales, que han llegado a tal grado de saturación que muy probablemente el posicionamiento en la mente del consumidor es cada día más complejo, y por ende, su proceso de decisión de compra se ve influido, por lo que seguramente optará por aquel producto o servicio que le represente una ventaja competitiva.

Por lo que respecta a las organizaciones, se han visto en la necesidad de desarrollar estrategias de promociones de venta más agresivas para atraer al consumidor, sin sacrificar recursos financieros, con la finalidad de que no impacte en la utilidad de la línea de negocio.

Promoción de ventas

Unidad 1. Elementos de la promoción de ventas

Contenido

Promoción

Fuente: <http://goo.gl/RXI9ZN>

La Promoción forma parte de las 4 P. y es la última variable de la mezcla de mercadotecnia, ésta consiste en que los clientes conozcan los productos o servicios, a través de diferentes modos de publicidad, apoyándose en los medios masivos de comunicación, además de establecer estrategias de promoción para así satisfacer a sus clientes y lograr la decisión de compra y la fidelización.

En la mezcla promocional existen algunos elementos como:

- Venta personal
- Publicidad
- *Promoción de ventas*
- Relaciones públicas
- Publicidad no pagada
- Mercadotecnia directa

La promoción de ventas es una herramienta de la que dispone una organización para la consecución de sus objetivos de ventas de acuerdo con lo que se incluye en el trabajo de Kotler y Keller (2012).

Promoción de ventas

Unidad 1. Elementos de la promoción de ventas

Contenido

El objetivo principal de la promoción de ventas es:

Aumentar el volumen de ventas y participación en el mercado de un determinado producto con relación a períodos anteriores.

Para conocer más sobre las generalidades de la promoción de ventas, revisa el siguiente texto: *Promoción de ventas del Monte*, ubicado en la carpeta de material de apoyo de esta unidad.

Promoción de ventas

Unidad 1. Elementos de la promoción de ventas

Contenido

Mezcla promocional

La mezcla promocional, es una combinación específica de las herramientas promocionales que la organización utiliza para comunicar de manera persuasiva las cualidades y las características de sus productos o servicios para lograr la decisión de compra.

Las herramientas de la mezcla promocional son: la venta personal, la publicidad, la promoción de ventas, las relaciones públicas, la publicidad no pagada y la mercadotecnia directa. Cada una tiene sus características específicas que van a determinar la función que puede representarse en un programa de promoción.

Esquema 1. Mezcla promocional

Fuente: Kotler, P., Armstrong, G. (2012)

Promoción de ventas

Unidad 1. Elementos de la promoción de ventas

Contenido

A continuación se describe cada una, para que identifiques las actividades de cada una de ellas y cómo se complementan:

1. **Venta personal:** hace referencia a la comunicación directa, donde el representante de la organización busca cultivar una relación con uno o más clientes potenciales, influyendo en el proceso de decisión de compra.
2. **Publicidad:** busca la comunicación con el mercado de forma impersonal y masiva, mediante el uso de medios de comunicación como: radio, televisión, carteles, periódicos, correo electrónico, internet, entre otros.
3. **Promoción de ventas:** es la actividad que busca estimular la demanda temporalmente del producto o servicio mediante el uso de herramientas que pueden estar dirigidas a dos vertientes:
 - a. **Promoción de ventas al comercio:** la estrategia que se busca es colocar la mayor cantidad de producto en los diferentes niveles de comercio, generando con ello una mayor exposición del producto en puntos de venta. Algunas estrategias que se pueden trabajar con los intermediarios son: conceder descuentos u obsequios del producto por la compra de una determinada cantidad de cajas, o bien, ofrecer viajes o artículos de uso doméstico o personal de regalo si logran una cuota de ventas.
 - b. **Promoción de ventas al consumidor:** es la utilización de estrategias que buscan motivar una compra temporalmente con el objetivo es lograr una mayor demanda del público. Algunas estrategias son: cupones, más producto por el mismo precio, descuentos, artículos extra, entre otros.
4. **Relaciones públicas:** implica todos los esfuerzos de comunicación que genere actitudes y opiniones positivas hacia el producto o servicio. Para ello se hace uso de herramientas como boletines, informes anuales, cabildeo, respaldo en eventos de beneficencia o cívicos.

Promoción de ventas

Unidad 1. Elementos de la promoción de ventas

Contenido

5. **Publicidad no pagada:** esta estrategia busca comunicarse en forma impersonal con el mercado mediante documentales, reportajes, entrevistas. Este tipo de comunicación presenta una mayor credibilidad.
6. **Mercadotecnia directa:** este tipo de estrategia promocional utiliza herramientas tecnológicas avanzada para elaborar una base de datos que permita llegar al consumidor con eficiencia. Para ello se hace uso de herramientas como: correo directo, *telemarketing*, *cibermarketing*.

Cada una de estas estrategias toma a las actuales tecnologías de la información y la comunicación para potenciar su impacto dentro de ambientes virtuales, que cada vez exigen más la presencia de actividades promocionales por parte de las organizaciones.

Uso de las TIC en la promoción de ventas
Fuente: <http://goo.gl/epxmal>

Promoción de ventas

Unidad 1. Elementos de la promoción de ventas

Contenido

Definición, función y características de la promoción de ventas

A continuación se presentan varias definiciones sobre la promoción de ventas, en todas ellas, existe un punto de coincidencia que es el de incentivar o impulsar a corto plazo la compra o venta de un producto o servicio.

Esquema 2. Definiciones de promoción de ventas

Promoción de ventas

Unidad 1. Elementos de la promoción de ventas

Contenido

Investiga en la web otras definiciones para fortalecer tus conocimientos.

- **Función de la promoción de ventas**

La función esencial de la promoción de ventas en las organizaciones es *impulsar la compra de productos o servicios*, asegurando con ello el logro de los objetivos planteados para el volumen de ventas en el plan anual de mercadeo.

Otras de las funciones que tiene la promoción de ventas en las organizaciones son:

- a) Generar nuevos compradores que están dispuestos a aceptar la oferta.
- b) Acelerar el desplazamiento de mercancía.
- c) Crear imagen a las marcas y generar un mayor consumo a través de promociones.
- d) Contrarrestar cualquier actividad de la competencia.

Función de la promoción de ventas
Fuente: <http://goo.gl/E3kE9l>

Promoción de ventas

Unidad 1. Elementos de la promoción de ventas

Contenido

Como ya se mencionó, la promoción de ventas consiste en el conjunto de herramientas empleadas en el desarrollo rápido, eficaz y rentable de las ventas de un producto o de un servicio, sin que la imagen del producto sufra alteración alguna.

Con la finalidad de entender el impacto de conceptos como **rapidez, eficacia y rentabilidad** en el desarrollo de la promoción, en el siguiente cuadro se engloban los conceptos característicos de la promoción de ventas.

Cuadro 1. Conceptos involucrados en la promoción de ventas

Concepto	Relación con la promoción de ventas
Rapidez	La promoción también es una táctica y por ello debe de tener una capacidad de respuesta inmediata y se debe reflejar en el incremento de ventas.
Eficacia	No todos los productos y/o servicios presentan el mismo grado de flexibilidad ante la acción promocional, sino que esta varía en función del ritmo de las ventas: cuanto más rápido es la cadencia de compra de un producto, más óptima será su respuesta frente a la acción promocional.
Rentabilidad	Implica que no sólo la promoción se autofinancia de acuerdo al margen de ganancia que pretende generar, sino que propicia una rentabilidad segura para la organización.

Fuente: De la Garza (2009).

Promoción de ventas

Unidad 1. Elementos de la promoción de ventas

Contenido

- **Características de la promoción de ventas**

Enseguida se muestran las características de la promoción de ventas a partir de sus virtudes:

Cuadro 2. Características de la promoción de ventas

Virtud	Descripción	Ejemplo
a) Producir resultados en el corto plazo	Motivar la compra del consumidor mediante incentivos.	Descuentos en el precio, premios, sorteos.
b) Crear interés hacia el producto o servicio	Destacándolo de los productos competidores.	Generando un plus en el regalo o descuento. 25% de descuento más un 10% adicional.
c) Dirigirse con facilidad hacia el segmento de compradores meta	Gracias a su flexibilidad, la actividad promocional puede orientarse hacia determinados grupos de población o niveles socioeconómicos.	Por zonas geográficas, ciudad, región o país, por clases populares, medias o altas.
d) Ser aplicable a los comerciantes o a los consumidores	Para estimular el producto hacia los comercios, o para atraer hacia su consumo.	Promociones para intermediarios (descuentos) y promociones para el consumidor final (2 x 1).
e) Tener resultados medibles	Por medio de herramientas apropiadas.	Se puede medir la eficacia de una acción promocional a través de los resultados obtenidos (volumen de ventas).
f) Hacer más efectivos los esfuerzos publicitarios	Por medio de una promotora, al cerrar la venta en el propio comercio, en compradores motivados por los mensajes comerciales.	Recordando las características y beneficios del producto a través de una degustación u obsequio de una muestra.

Fuente: Elaborado con base en Chong, J. (2007)

Promoción de ventas

Unidad 1. Elementos de la promoción de ventas

Contenido

Diferencias de la mezcla promocional con la mezcla de mercadotecnia

Es importante partir de la idea de que la **promoción** es parte del *marketing mix*, y la **promoción de ventas**, es una actividad que implica una serie de herramientas a utilizar para mejorar los márgenes de venta de la organización; ambas son actividades diferentes, donde la segunda integra a la primera desde aspectos muy específicos. A continuación se presenta un cuadro que busca aclarar esas diferencias.

Marketing mix
Fuente: <http://goo.gl/Zivmw0>

Promoción
Fuente: Kotler, P., Armstrong, G. (2012)

Promoción de ventas

Unidad 1. Elementos de la promoción de ventas

Contenido

Cuadro 3. Diferencias de la promoción de ventas con la mezcla de mercadotecnia

Promoción de ventas	Promoción como parte de la mezcla de mercadotecnia
Es una actividad temporal.	Es una actividad permanente.
Recurre a una gran cantidad de acciones diferentes.	Recurre al uso de diferentes medios de comunicación (impresos, electrónicos, etcétera).
Estimula de forma directa la demanda a corto plazo.	Estimula de forma indirecta la demanda.
Se lleva a cabo esporádicamente.	Se lleva a cabo siempre.
Se obtienen resultados inmediatos.	Se obtiene resultados a largo plazo.
Se basa en ofrecer incentivos materiales o económicos.	Se basa en crear una imagen que comunique al consumidor las características y ventajas del producto.

Fuente: Baack (2010).

Promoción de ventas

Unidad 1. Elementos de la promoción de ventas

Contenido

La promoción de ventas hace uso de un conjunto de herramientas, que involucran una serie de actividades y que se utilizan tanto para incentivar a los intermediarios, al consumidor final, a la fuerza de ventas y a todas aquellas personas que pueden influir en el proceso de decisión de compra, actividades que implican:

- Motivar al cliente potencial a que pruebe el producto y realice su primera compra.
- Incrementar la cantidad de compra que normalmente suele hacer el consumidor, sin que le genere un gasto adicional.
- Hacer que el precio no sea un factor determinante.
- Atraer nuevos compradores.
- Acelerar la rotación de los inventarios.

Las herramientas que utilizará la organización suelen depender del tipo de mercado, el objetivo, el público y el punto de venta. Por ello, las principales categorías son:

Esquema 3. Categorías de la promoción de ventas

Promoción de ventas

Unidad 1. Elementos de la promoción de ventas

Contenido

Con base en todo lo anterior, se establece que la promoción de ventas es una actividad completamente específica de la mercadotecnia que busca ofrecer a los intermediarios y consumidores finales ventajas tangibles que motiven la compra del producto buscando con ello incrementar el volumen de ventas de una empresa.

Las promociones de ventas en los mercados de gran similitud de marcas pueden producir una alta respuesta en ventas en el corto plazo pero pocas ganancias permanentes en preferencia de marca en el largo plazo. En mercados de gran similitud de marca podrían ser capaces de alterar las participaciones de mercado de manera permanente. Además del cambio de marcas, los consumidores podrían comenzar a almacenar, comprando antes de lo normal (aceleración de compras) o cantidades adicionales, en esta situación, las ventas entonces podrían tener una caída posterior a la promoción (Kotler y Keller, (2012).

Promoción de ventas

Unidad 1. Elementos de la promoción de ventas

Contenido

Herramientas de promoción de ventas

Existen diferentes herramientas promocionales que tienen la finalidad de cubrir distintos objetivos, cada una de ellas se deriva de las características particulares del objetivo meta a quien se orienta la actividad promocional. Es importante que se considere la cultura y el tipo de sociedad a la que se va a dirigir el desarrollo e implementación de la promoción de ventas. Se debe recordar que lo que funciona perfectamente en un lugar, en otro puede resultar demasiado costoso.

Promoción de ventas
Fuente: <http://bit.ly/1ReHz6O>

A lo largo de este tema, identificarás las herramientas que puedes utilizar para promover las ventas de los productos o servicios de alguna organización; por ello, se inicia con la identificación de los miembros del canal a los que busca motivar para que apoyen en el incremento de las ventas, posteriormente al conjunto de herramientas con las que se cuentan para generar la motivación y por último se mostrarán otros aspectos que no tienen que ver directamente con los integrantes de la cadena de distribución, si no con el producto o servicio.

Promoción de ventas

Unidad 1. Elementos de la promoción de ventas

Contenido

A continuación se presentan las diferentes dimensiones en los que los cuales el mercadólogo debe desarrollar e implementar la promoción de ventas en busca del logro de sus objetivos.

Esquema 4. Dimensiones de la promoción de ventas

Promoción de ventas

Unidad 1. Elementos de la promoción de ventas

Contenido

Herramientas para intermediarios

Los intermediarios, son los encargados de distribuir los productos de forma mayorista o minorista al consumidor final. El ejecutivo en mercadotecnia debe considerar la importancia del intermediario para programar estrategias y aplicar herramientas promocionales orientadas a este sector; ya que si no se tiene la lealtad de los intermediarios, éstos pueden obstaculizar para que el producto no llegue al consumidor final y con ello ver afectadas las ventas.

Relación con el distribuidor
Fuente: <http://goo.gl/peKhdC>

Distribuidor mayorista
Fuente: <http://goo.gl/eqLm51>

Distribuidor minorista
Fuente: <http://goo.gl/jV2ATY>

Colocación del producto
Fuente: <http://goo.gl/UWLwFp>

Incremento en ventas
Fuente: <https://goo.gl/dWdtF7>

Incentivos para distribuidores
Fuente: <http://goo.gl/mZuxLU>

Consumidor
Fuente: <http://goo.gl/s4qMK6>

Promoción de ventas

Unidad 1. Elementos de la promoción de ventas

Contenido

Los principales objetivos que generalmente buscan alcanzar las organizaciones, con la promoción de ventas dirigida a los intermediarios son:

Esquema 5. Objetivos de la promoción de ventas con los intermediarios

Fuente: Kotler y Armstrong (2012).

Objetivos de la promoción de ventas
Fuente: <http://goo.gl/XBHTZh>

Promoción de ventas

Unidad 1. Elementos de la promoción de ventas

Contenido

Una vez que se define el objetivo u objetivos que la organización busca alcanzar, es momento de identificar las actividades que servirán de apoyo para acercarse al intermediario y motivarlo con las promociones que mejor se adecúen a sus características y necesidades.

Esquema 6. Actividades de apoyo dirigidas a los intermediarios

Fuente: Salén (1999).

Consulta el documento *Actividades de apoyo para el intermediario* para que conozcas a detalle en que consiste cada uno y en qué casos se utilizan, el cual se encuentra en el material de apoyo de la unidad.

Promoción de ventas

Unidad 1. Elementos de la promoción de ventas

Contenido

Con el propósito de ampliar la información en este tema **Da clic** sobre el enlace:

Relaciona los contenidos de “Estrategias de distribución” y “Seminario de logística” acerca de los intermediarios para fortalecer tus conocimientos respecto a una promoción de ventas dirigida a ellos.

Investiga algunos ejemplos de organizaciones que manejen programas de apoyo y de incentivos dirigida a intermediarios mayoristas y minoristas.

Como pudiste observar, existe una gran cantidad de actividades que las organizaciones pueden realizar para que los intermediarios cuenten con promociones que impulsen y motiven la participación en el incremento del volumen de ventas.

Promoción de ventas

Unidad 1. Elementos de la promoción de ventas

Contenido

Herramientas para el consumidor (contacto directo)

El contacto directo es una herramienta de la promoción de ventas que se basa en tener al consumidor enfrente, receptivo en el producto o servicio y que está a punto de tomar la decisión de compra.

En el proceso de decisión de compra que se halla detrás del acto de comprar un producto o servicio, está compuesto de diferentes etapas por las que pasa el comprador para decidir qué producto o servicio es el que más se adecua a sus necesidades y le proporciona un mayor valor. Si la decisión de compra es satisfactoria y proporciona valor al consumidor, es altamente probable la reiteración de la compra.

Los objetivos que se requieren cubrir con la herramienta de contacto directo son:

Esquema 7. Objetivos

Promoción de ventas

Unidad 1. Elementos de la promoción de ventas

Contenido

Consulta el documento *Actividades de contacto directo* para que observes que de qué manera la promoción de ventas influye en la decisión de compra del consumidor, el cual se encuentra en el material de apoyo.

Investiga algunos ejemplos de organizaciones que hayan realizado exitosamente este tipo de actividades para influir en el consumidor.

Promoción de ventas

Unidad 1. Elementos de la promoción de ventas

Contenido

Herramientas para la fuerza de venta

Para que una fuerza de ventas funcione eficazmente y cumpla así con los objetivos de ventas de la organización, es necesario mantenerla motivada, para ello las herramientas de promoción de venta que se utilizan son:

Esquema 8. Promociones para la fuerza de ventas

Investiga algunos ejemplos de organizaciones que hayan realizado exitosamente la promoción con su fuerza de ventas.

Promoción de ventas

Unidad 1. Elementos de la promoción de ventas

Contenido

Herramientas relacionadas con el producto

Otra estrategia que debe considerar el ejecutivo de mercadotecnia es el uso de actividades para que la organización ofrezca al consumidor beneficios extras que se relacionen directamente con el producto o servicio y sus características tangibles. El objetivo de estas herramientas promocionales consiste en convencer al consumidor para que se decida a la compra, motivado por las características especiales tangibles del producto.

Cualidades del producto
Fuente: <http://goo.gl/Jj2cXU>

Cualidades del servicio
Fuente: <http://goo.gl/FRiFsM>

Promoción de ventas

Unidad 1. Elementos de la promoción de ventas

Contenido

En la siguiente tabla se presentan las actividades, sus características y algunos al respecto.

Cuadro 4. Herramientas de promoción de ventas que implican el producto

Actividad	Característica	Ejemplos
Basadas en la cantidad	Busca la compra ofreciendo al consumidor un porcentaje mayor de producto con el mismo precio del tamaño normal.	Producto de 100 g ahora con 110 g.
Muestras	Implica la entrega de una prueba junto con otro producto de la misma organización.	Empaquetadas en tamaños especiales menores al que se vende normalmente.
Empaques de segundo uso	Se busca la decisión de compra basada en el uso posterior del envase del producto original.	El diseño del envase permite darle un segundo uso como: juguetes para los niños, guardar o portar objetos de oficina clavos, granos, entre otros.
Empaque promocional	Se busca que el consumidor adquiera el producto orientado por adquirir un envase especial de edición limitada.	Envase temporal o de aniversario.
Promociones cruzadas	Se asocian dos productos diferentes pero que se complementan entre sí.	Atún y galletas, refresco y frituras, libreta y lapiceros, entre otros.
Regalos sorpresas	La decisión de compra se da por la promesa de recibir un regalo "sorpresa".	Tiene tres vertientes <ul style="list-style-type: none">• Regalo fijo (todos los compradores lo reciben)• Uno si otros no (al azar)• Regalos de valor variado (depende de la suerte del cliente)

Fuente: Salén (1999).

Promoción de ventas

Unidad 1. Elementos de la promoción de ventas

Contenido

Regalos sorpresa

Fuente: <http://goo.gl/G009tL>

Promociones cruzadas

Fuente: <https://goo.gl/IOjh12>

Muestras

Fuente: <http://goo.gl/cCu013>

Basado en la cantidad

Fuente: <https://goo.gl/Gv01mN>

Segundo uso

Fuente: <http://goo.gl/9yovyE>

Por aniversario

Fuente: <http://goo.gl/uzdPQP>

Investiga algunos ejemplos de organizaciones que hayan realizado exitosamente este tipo de actividades para influir en el consumidor.

Promoción de ventas

Unidad 1. Elementos de la promoción de ventas

Contenido

Herramientas relacionadas con el precio o la cantidad de producto

Mediante el uso de estas herramientas la organización busca ofrecer al consumidor objetivo beneficios que impactan directamente en la economía del consumidor. Busca que el consumidor decida la compra basado en un beneficio económico inmediato por la adquisición del producto o servicio. En la siguiente tabla se presentan las actividades, sus características y algunas variantes complementarias que ayudarán a entender mejor este tipo de herramientas.

Cuadro 6. Actividades de promoción de ventas que implican al precio o la cantidad de producto

Actividad	Característica	Variantes
Reducción de precio	Es de las más usadas, consiste en poner promociones por tiempo limitado para adquirir el producto o servicio a un precio inferior al normal.	Cuenta con las siguientes variantes: <ul style="list-style-type: none">• Productos o servicio seleccionados.• En toda la línea.• La adquisición de un producto permite adquirir otro a menor precio.
Formas especiales de pago	Es una de las herramientas más actualizadas, que requiere de un trabajo compartido entre la empresa y las instituciones bancarias.	Sus variantes pueden ser: <ul style="list-style-type: none">• Crédito a meses sin intereses• Crédito a tasa preferencial• Crédito con pagos posteriores a la compra
Basada en la cantidad	Se ofrece al cliente una mayor cantidad de producto al mismo precio.	Sus vertientes son: <ul style="list-style-type: none">• 2 x 1• Extensión el beneficio (niños gratis)• Combinación de productos de la misma línea

Promoción de ventas

Unidad 1. Elementos de la promoción de ventas

Contenido

		<ul style="list-style-type: none">• Combinación de productos diferentes
Cupones de descuento	Es la publicación de descuentos cuyo objetivo es motivar la compra y preferencia del cliente.	Sus variables pueden ser: <ul style="list-style-type: none">• Cupones en productos• Cupones cruzados• Cupones impresos
Cheque regalo	Se entrega al cliente un documento para que lo pueda utilizar en su próxima compra.	Este documento lo puede utilizar para la compra de este producto o productos seleccionados.
Rembolsos	Tiene por objetivo prestar un beneficio económico extra para el cliente que el precio.	Por cada \$ 1,000 de compra se le bonificarán \$ 200 en efectivo.

Fuentes: Elaborado con base a Salén (1999).

Promoción de ventas

Unidad 1. Elementos de la promoción de ventas

Contenido

Mercadotecnia directa

Una de las estrategias que más funciona en el *marketing* directo consiste en establecer comunicación directa con consumidores individuales, escogidos cuidadosamente en busca de una respuesta inmediata. El personal de ventas es el encargado de hacer *marketing* directo ya que se comunica con los clientes, muy a menudo de forma interactiva uno a uno, lo que permite adecuar sus ofertas y comunicaciones de *marketing* a las necesidades individuales y de los nichos de mercado estrechamente definidos.

De acuerdo con Kotler (2012), las organizaciones que utilizan el *marketing* directo buscan una respuesta inmediata y medible de los consumidores más allá de la construcción de una marca o imagen.

Se define como el conjunto de herramientas que facilitan el contacto directo e inmediato con el cliente meta, con la finalidad de promover un producto o servicio mediante el uso de medios o sistemas directos de contacto.

Marketing directo
Fuente: <http://goo.gl/2gj8IB>

Promoción de ventas

Unidad 1. Elementos de la promoción de ventas

Contenido

Los beneficios del marketing directo

Kotler y Armstrong (2008) mencionan que: el *marketing* directo consiste en comunicaciones directas con consumidores individuales seleccionados cuidadosamente, con el fin de obtener una respuesta inmediata. Los beneficios son:

Esquema 9. Beneficios del *marketing* directo

Fuente: Kotler y Armstrong (2008).

Promoción de ventas

Unidad 1. Elementos de la promoción de ventas

Contenido

Algunos beneficios sobresalientes y distintivos del *marketing* directo para las organizaciones son:

Esquema 10. Beneficios del *marketing* directo para la organización

Fuente: Kotler (2012).

Promoción de ventas

Unidad 1. Elementos de la promoción de ventas

Contenido

Formas de comunicación de marketing directo

La desmasificación del mercado ha provocado un constante aumento de nichos de mercado. Los consumidores con poco tiempo, cansados del tránsito y la escasez de lugares de estacionamiento agradecen los números telefónicos gratuitos, los sitios de Internet siempre activos, la entrega rápida de mercancía y el compromiso del especialista en *marketing* directo con el servicio al cliente. Además, muchas cadenas de tiendas han dejado de comercializar artículos de especialidad de lento desplazamiento, lo que crea una oportunidad para los especialistas en *marketing* directo para cubrir ese hueco y atender a los compradores interesados (Kotler & Keller, 2012).

De acuerdo a Kotler es necesario asignar el presupuesto de comunicaciones de *marketing* directo:

Esquema 11. Formas de comunicación

Promoción de ventas

Unidad 1. Elementos de la promoción de ventas

Contenido

Marketing directo

Fuente: <http://bit.ly/1IKdRnD>

Se debe entender que las organizaciones buscan diferentes formas para poder tener una comunicación más eficiente con sus clientes, por lo cual deben implementar una serie de estrategias que les permita tener una comunicación integral. Lo que significa que, si para un sector funciona una estrategia de comunicación, no forzosamente servirá la misma para otro segmento de mercado; por tal motivo tendrá que implementar otra estrategia de comunicación.

Promoción de ventas

Unidad 1. Elementos de la promoción de ventas

Contenido

Las tendencias que están propiciando el crecimiento del *marketing* directo, son:

- Creciente número de nichos de mercado con preferencias claras
- Mayor costo de conducir; congestionamientos
- Consumidores sin tiempo
- Comodidad para hacer pedidos a comerciantes directos
- Crecimiento de las bases de datos de clientes

Marketing directo
Fuente: <http://goo.gl/93kca6>

Por ello las organizaciones deben de tomar en cuenta las bases de datos de clientes y *marketing* directo. Una base de datos de clientes es una colección organizada y exhaustiva de datos geográficos, demográficos, psicográficos, de comportamiento, etcétera, acerca de clientes individuales o prospectos.

Para tal situación las organizaciones pueden utilizar una base de datos para:

Esquema 12. Utilidad de las bases de datos

Promoción de ventas

Unidad 1. Elementos de la promoción de ventas

Contenido

Las formas de comunicación para un *marketing* directo se pueden utilizar son los siguientes medios y herramientas:

Cuadro 7. Herramientas y medios del *marketing* directo

Ventas de cara a cara	Se da la venta de persona a persona.
Marketing por correo directo o mailing	Se da por medio del envío de cartas o boletines personalizados (correo convencional o correo electrónico). Ejemplo las carta que se reciben de los bancos con promociones y personalizadas a nombre del cuentahabiente.
Marketing por catálogo	Mediante catálogos de una lista de productos, ejemplo: Avon, Andrea, etcétera.
Telemarketing	Son las llamadas telefónicas de promociones, descuentos. Ejemplo: tiendas departamentales para ofrecer promociones.
Marketing por tv de respuesta directa	Se da mediante la televisión, en el momento que se hace el evento o concurso.
Marketing en quioscos	Estas pueden ser las máquinas para hacer pedidos, por medio de un teléfono, un número de tarjeta de crédito y la dirección para que le llegue a su domicilio. No confundir con las máquinas expendedoras, esta entrega el producto en el momento que se paga y es un sistema de distribución.
Marketing en línea	Se da mediante un sistema de cómputo interactivo que vinculan electrónicamente a los consumidores con quienes venden.

Fuente: Adaptación de Kotler y Armstrong (2008)

Investiga algunos ejemplos de organizaciones que hayan utilizado con éxito este tipo de herramientas.

Promoción de ventas

Unidad 1. Elementos de la promoción de ventas

Contenido

Correo directo y catálogo

Este tipo de estrategia consiste en mandar a un segmento de mercado una oferta, anuncio, recordatorio o aviso sobre un producto o servicio por medio de un correo esperando que el receptor acuda o se interese por el producto, algunos especialistas en *marketing* directo utilizan este medio para entregar DVD multimedia a sus clientes y clientes potenciales. (Kotler 2011).

A continuación se mencionan algunos ejemplos de correo y soporte para el envío del correo directo.

Esquema 13. Formas y soportes del correo directo

Formas de correo directo	Soporte y componentes de los envíos por correo directo	
<ul style="list-style-type: none">• Las muestra o pruebas gratuitas• Los periódicos de prueba• El cierre por urgencia• El regalo• La opción de devolución• El descuento	<ul style="list-style-type: none">• El sobre• La carta• Carta formulas• Circulares• Tarjetas postales	<ul style="list-style-type: none">• Desplegables• Folletos• Anuncios• Billing stuffer• Free ride (viaje gratis)

Fuente: Adaptación de Pujol (2002)

Para lanzar una campaña de correo directo con Publisher, ver la información del siguiente enlace: <https://support.microsoft.com/es-es/office/usar-publisher-para-crear-y-enviar-boletines-de-correo-electr%C3%B3nico-6588baa3-aeaa-407f-b43a-1dc3529f6152>

Promoción de ventas

Unidad 1. Elementos de la promoción de ventas

Contenido

Otro medio utilizado es la venta por catálogo (*marketing por catálogo*), en la que la empresa, por medio de correo postal o virtual, envían un catálogo de sus servicios o productos para persuadir a los clientes y éstos a su vez asistan a las instalaciones o compren vía internet, varios expertos en *marketing* directo han referido que la combinación de catálogos y sitios web es una forma altamente eficaz de lograr la venta y promover el aumento en el volumen de esta. (Kotler & Keller, 2012).

El catálogo es una publicación que contiene la descripción y características principales de los productos y servicios que una organización ofrece a la venta (Pujol, 2002)

Los catálogos se dividen de la siguiente forma:

- Catálogos universales
- Catálogos especializados en una gama completa de productos
- Catálogos de novedades
- Catálogos industriales
- Catálogos especiales: los videos de *marketing* dirigidos al cliente final o a empresas

Ejemplo de catálogo
Fuente: <http://goo.gl/BmJWXg>

Promoción de ventas

Unidad 1. Elementos de la promoción de ventas

Contenido

Telemarketing

Kotler se refiere al *telemarketing* como el uso del teléfono y de centros de llamadas telefónicas para atraer a los clientes potenciales, venderles a los clientes actuales y dar servicio tomando pedidos y respondiendo preguntas. Ayuda a las organizaciones a aumentar sus ingresos, reducir los costos de ventas y mejorar la satisfacción del cliente.

La comunicación telefónica debe de cuidarse al relacionarse con los clientes, a continuación se muestra las ventajas y desventajas, así como los componentes para esta herramienta:

Esquema 14. Consideraciones para una comunicación telefónica con el cliente

Ventajas	Desventajas	Componentes de la comunicación telefónica
<ul style="list-style-type: none">• Permite el contacto inmediato con el cliente potencial.• Se gana tiempo con su uso.• Permite el diálogo.• El costo es muy inferior al de otros medios.• Se generan ventas	<ul style="list-style-type: none">• Es limitado en cuanto a medio de expresión se refiere.• El teléfono permite más fácilmente el rechazo.• El teléfono puede dar lugar a falta de confianza.• En algunos casos es necesario que el cliente conozca previamente el producto.	<ul style="list-style-type: none">• La voz<ul style="list-style-type: none">○ Entonación○ Elocución○ Articulación• El lenguaje<ul style="list-style-type: none">○ Positivo○ Negativo• El silencio<ul style="list-style-type: none">○ Su importancia○ Saber interpretarlo○ Saber utilizarlo

Fuente: Adaptado de Pujol (2002)

Promoción de ventas

Unidad 1. Elementos de la promoción de ventas

Contenido

Si el cliente no conoce a la persona con quien habla, hay que considerar que la voz que escucha es la imagen de la empresa, así como también el mensaje, que es parte del éxito por la fuerza y la lógica de las ideas expresadas, la claridad y precisión al hablar. Es importante utilizar palabras originales y vivas, que hagan ver, sentir y sugerir acción. Por último, el silencio es un elemento importante de la comunicación telefónica, sirve para subrayar la importancia de determinadas palabras, dar importancia a las ideas, facilitar respuestas y ayudar a pensar.

Campañas de *telemarketing*
Fuente: <http://bit.ly/1Ue1ly1>

Se debe conseguir mantener la atención del cliente, mostrar siempre una buena imagen por medio del teléfono, con una atmósfera favorable y conseguir que el cliente nos considere un interlocutor válido.

Revisa el siguiente material:

- Telemarketing y guiones. Recuperado de: <http://www.mercadeo.com/blog/2010/01/telemarketing-y-guiones/>

Promoción de ventas

Unidad 1. Elementos de la promoción de ventas

Contenido

Reglamentación en promoción

En este tema conocerás las implicaciones legales que involucra lanzar un programa de promocional de ventas e identificarás las disposiciones legales aplicables a todo tipo de promoción que se lleva a cabo.

El primer antecedente que existe en México relacionado a este tema se encuentra en la **Ley Federal de Protección al Consumidor**, la cual se publicó en el año 1976, surgida de la necesidad de implementar un instrumento que regulara las relaciones de compra-venta de bienes y servicios; y a partir de ella, se han implementado una serie de reglamentaciones específicas sobre ofertas y promociones con el objeto de vigilar el cumplimiento de dicha normatividad.

De acuerdo con la Ley Federal de Protección al Consumidor se conceptualiza a la **promoción** como: “*el ofrecimiento al público de bienes o servicios con el incentivo de proporcionar adicionalmente otro bien o servicio de cualquier naturaleza, en forma gratuita, a precio reducido o de participar en sorteos, concursos o eventos similares.*” (2013).

La Ley Federal de Protección al Consumidor otorgó facultades a la Secretaría de Comercio y Fomento Industrial para exigir y otorgar los premios previos al inicio de cualquier actividad promocional, que a su vez elaboró en 1990 el **Reglamento sobre Promociones y Ofertas**.

Promoción de ventas

Unidad 1. Elementos de la promoción de ventas

Contenido

Revisa el prezi acerca del reglamento sobre promociones y ofertas. **Da clic** en el enlace. <https://goo.gl/vljnR2>

Revisa los siguientes documentos para conocer más acerca de:

- Reglamento sobre promoción y ofertas. <http://goo.gl/nwqGki>
- Ley Federal de Juegos y Sorteos, documento que encontrarás en el material de apoyo.

Promoción de ventas

Unidad 1. Elementos de la promoción de ventas

Contenido

Una de las organizaciones que cuidan la práctica de la promoción de ventas es la AMAPRO (Asociación Mexicana de Agencias de Promociones) la cual reúne un conjunto de organizaciones con visión proactiva y participativa, conscientes de que hay que enfrentar los retos de del marketing promocional con idea, propuestas y acciones.

El objetivo de la AMAPRO es vincular en forma dinámica y permanente a todas las organizaciones especializadas en la creación y operación de acciones de *marketing* promocional, con el fin de apoyar las actividades propias del ramo y defender los legítimos intereses de la industria, unificando los criterios de participación individual y garantizando niveles de calidad; protegiendo la correcta aplicación de los recursos del *marketing* promocional, con base en principios de ética, respeto al consumidor y competencia leal entre los asociados (AMAPRO, 2015).

Las agencias que integran AMAPRO brindan opciones de comunicación mercadotécnica realmente extraordinarias, creativas, impactantes, diferenciadoras; implementadas por personal altamente capacitado y contratado cumpliendo con el marco legal.

Para conocer más sobre la AMAPRO consulta la siguiente página: <http://amapro.com.mx/>

Promoción de ventas

Unidad 1. Elementos de la promoción de ventas

Contenido

Cierre

En esta unidad has revisado los conceptos básicos sobre promoción de ventas, la importancia que ésta tiene para las organizaciones en su proceso de crecimiento así como las diferentes estrategias que una organización puede ocupar para acercar el producto al consumidor y que éste lo adquiera.

Por otra parte, conociste que existen instituciones públicas y privadas que regulan esta acción para protección el cliente o consumidor, cualquier empresa que desea hacer estrategias de promoción de venta debe cuidar la forma de su realización y el alcance de estas, además comprendiste que la información con la que cuenta las empresas sobre su mercado le ayudara para realizar las estrategias adecuadas que le permitan acceder al mercado meta.

¡Continúa esforzándote!

Promoción de ventas

Unidad 1. Elementos de la promoción de ventas

Contenido

Fuentes de consulta

- Baack, C. (2010). *Publicidad, promoción y comunicación integral en marketing*. México: Pearson.
- Chong, J. (2007). *Promoción de Ventas, herramienta básica del Marketing*. Buenos Aires: Garnica.
- De la Garza, M. (2009). *Promoción de Ventas, estrategias mercadológicas*. México. Continental.
- Diario Oficial de la Federación. (2016). *Reglamento sobre promociones y ofertas*. Recuperado de: http://www.dof.gob.mx/nota_detalle.php?codigo=4852605&fecha=09/05/1980
- Hair, J. (2010). *Administración de Ventas*. México: Cengage Learning.
- J. E. Pereira. (2015). *Todo el marketing a tu alcance “Telemercadeo y guiones”*. Recuperado de: <http://www.mercadeo.com/blog/2010/01/telemercadeo-y-guiones/>
- Kotler, P., Armstrong, G. (2012). *Marketing*. (14 ed). México: Prentice Hall. Recuperado de: <http://bit.ly/1Q4V4WT>
- Kotler, P., Armstrong, G. (2008). *Fundamentos de marketing*. (8 ed.). México: Pearson.
- Kotler, P., & Keller, K. L. (2012). *Dirección de marketing*. (14 ed.). México: Pearson.
- Ley Federal de Protección al consumidor. (2012). Recuperado de: <http://goo.gl/3dn8vD>
- Ley Federal de Juegos y Sorteos. (2013). Recuperado de: <http://goo.gl/ggpRpy>
- Munuera, J. (2000). *Estrategias de marketing para un crecimiento rentable, casos prácticos*. Madrid: Esic. Recuperado de <http://bit.ly/1Qz8N6t>
- Palencia, M. (2008). *90 Técnicas de relaciones públicas: manual de comunicación corporativa*. Barcelona: Profit. Editorial, S.L. Recuperado de: <http://books.google.com.mx/books?id=HHF10Ak3YsYC&printsec>

Promoción de ventas

Unidad 1. Elementos de la promoción de ventas

Contenido

- Pedroza, J. (2005). *Promoción internacional para productos y servicios*. México: Ediciones Fiscales ISEF.
- Diario Oficial de la Federación (s/f) *Prácticas comerciales. Elementos de información en las promociones coleccionables y/o por medio de sorteos y concursos*. Recuperado de <http://goo.gl/uEQuys>
- Pujol, B. (2002). *Dirección de marketing y ventas*. Madrid: Cultural.
- Rapp, S., Collins, T. (1996). *Maxi-Marketing*. México: McGraw Hill
- Rodríguez, I. (2007). *Estrategias y técnicas de comunicación: una visión integrada en el marketing*. Barcelona: UOC.
- Salen, H. (1999). *La promoción de ventas o el nuevo poder comercial*. Madrid: Ediciones Díaz de Santos S.A. Recuperado de: <https://goo.gl/UaeYRQ>
- Sanglás, T. (2008). *Marketing directo para gran consumo: Nuevas aplicaciones prácticas de éxito*. Madrid: Netbiblo.
- Schoell W. y Guiltinan J. (1991). *Mercadotecnia. Conceptos y prácticas modernas*. México: Prentice hall.
- Stanton, W. (2007). *Fundamentos de marketing*. México: Mc Graw-Hill.