

Políticas Comerciales de

los Nuevos Productos

Casos de Éxito y Fracaso

Oviedo, Julio 2014

Autora: Lucía de las Mercedes Castillo López

Directora: María Begoña Álvarez Álvarez

Trabajo Fin de

Máster

Administración y

Dirección de Empresas

Políticas Comerciales de

los Nuevos Productos

Casos de Éxito y Fracaso

Oviedo, Julio 2014

Autora: Lucía de las Mercedes Castillo López

Directora: María Begoña Álvarez Álvarez

Trabajo Fin de

Máster

Administración y

Dirección de Empresas

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

1

Es posible fracasar de muchas

maneras, mientras que sólo hay una

manera de triunfar. Por este motivo

lo uno es fácil y lo otro, difícil.”

 Aristóteles

“

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

2

Índice

de

Contenidos

1. Introducción al objeto de estudio ______________________________________ 7

2. Teoría sobre las políticas comerciales de un nuevo producto _______________ 9

2.1 Concepto de producto __ 9

2.2 ¿Qué se entiende por nuevo producto? ________________________________ 10

2.3 ¿Qué es el lanzamiento de un nuevo producto? _________________________ 16

2.4 Política comercial para el lanzamiento de un nuevo producto ______________ 20

 2.4.1 El producto __ 23

 2.4.2 El precio __ 25

 2.4.3 La distribución ___ 27

 2.4.4 La comunicación o promoción_________________________________ 28

2.5 Causas de éxito y fracaso en las políticas comerciales de los nuevos productos 33

 2.5.1 Causas de éxito en las políticas comerciales de los nuevos productos __ 33

 2.5.2 Causas de fracaso en las políticas comerciales de los nuevos productos 54

3. Objetivos y metodología del estudio ___________________________________ 69

4. Análisis de casos: éxitos y fracasos en las políticas comerciales de nuevos

productos ___ 74

4.1 Casos de éxito en las políticas comerciales de nuevos productos ___________ 74

 4.1.1 Kimberly Clark y los Huggies Pull-Ups _________________________ 74

 4.1.2 Domino's Pizza y sus nuevas pizzas ____________________________ 80

 4.1.3 Banco Bilbao Vizcaya y El Libretón ___________________________ 87

4.2 Casos de fracaso en las políticas comerciales de nuevos productos __________ 95

 4.2.1 Kimberly Clark y los Cottonelle Fresh Rollwipes __________________ 95

 4.2.2 Kellogg's y los Breakfast Mates_______________________________ 101

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

3

 4.2.3 DeLorean Motor Company y el DeLorean DMC-12 _______________ 106

5. Conclusiones ___ 112

6. Bibliografia __ 115

Anexos

Anexo I - Modalidades de nuevos productos según Ferré y Ferré (1997) ______ 120

Anexo II - Las Teorías de Lambin (2003) sobre la innovación de productos ___ 122

Anexo III - Características genéricas de cada etapa del Ciclo de Vida del Producto

[CVP] ___ 130

Anexo IV - Definición, contextualización y decisiones que implica la política

comercial de un producto___ 132

Anexo V - Datos previos y su utilización en el lanzamiento de un nuevo producto

según Nepveu-Nivelle (1968) __ 177

Anexo VI - Métodos de lanzamiento de productos de consumo o uso estándar

según Nepveu-Nivelle (1968) __ 180

Anexo VII - Factores de éxito de un nuevo producto recopilados por Cooper (1993)

según las conclusiones de otros investigadores ___________________________ 182

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

4

Índice

de

Figuras

Figura 2.1 Categorías de nuevos productos según un criterio de producto para Kotler

y Amstrong (2013) __ 11

Figura 2.2 Matriz concepto de nuevo producto según los agentes afectatos para

Cooper (1993) __ 13

Figura 2.3 Matriz concepto de nuevo producto según los agentes afectados para

Serrano y Serrano (2005) ___ 14

Figura 2.4 Categorías de nuevos productos _______________________________ 16

Figura 2.5 Modelo básico del Ciclo de Vida del Producto [CVP] _____________ 19

Figura 2.6 Evolución de la inversión en el desarrollo de un nuevo producto según

Paul Trott (1998) __ 25

Figura 2.7 Recopilación de las decisiones que implica el lanzamiento de un nuevo

producto para varios investigadores _____________________________________ 30

Figura 2.8 Factores de éxito de un nuevo producto recopilados por Cooper (1993)

según las conclusiones de otros investigadores ____________________________ 35

Figura 2.9 Matriz sobre el impacto de las sinergias en el éxito de los nuevos

productos según Cooper (1993) __ 43

Figura 2.10 Factores causantes del éxito de un nuevo producto según Kuczmarski

(1992), Cooper (1993), Urban y Hauser (1993), Thomas (1996), y Montaña y Moll

(2011) __ 51

Figura 2.11 Factores causantes del fracaso de un nuevo producto según Urban y

Hauser (1993), Ferré y Ferré (1997), Parreño, Ruiz y Conde (2003), Kerin, Hartley y

Rudelius (2009), Cooper (2011), Haig (2011) y Kotler y Keller (2012) _________ 66

Figura 4.1 Imagen histórica del papel Scot Tissue _________________________ 74

Figura 4.2 Huggies Pull-Ups __ 75

Figura 4.3 Huggies Pull-Ups Disney ____________________________________ 78

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

5

Figura 4.4 Logosímbolo de Domino’s Pizza ______________________________ 80

Figura 4.5 Slogan de la campaña “Pizza Turnaround” ______________________ 83

Figura 4.6 Imagen de la web "pizzaturnaround.com" _______________________ 83

Figura 4.7 Imagen de la acción en Times Square __________________________ 84

Figura 4.8 Fotogramas del spot de la campaña “Pizza Turnaround" ____________ 84

Figura 4.9 Cómo participar en la campaña “Pizza Turnaround” _______________ 85

Figura 4.10 Fotogramas del vídeo de la acción en Times Square ______________ 85

Figura 4.11 Logosímbolo BBV __ 87

Figura 4.12 Logosímbolo De El Libretón ________________________________ 90

Figura 4.13 Muestra de Cottonelle Fresh Rollwipes ________________________ 95

Figura 4.14 Muestra de dispensador de Cottonelle Fresh Rollwipes ___________ 98

Figura 4.15 Imagen de la web de Charming Fresh Mates de P&G _____________ 99

Figura 4.16 Imagen histórica de los Corn Flakes de Kellogg’s _______________ 101

Figura 4.17 Muestra de Breakfast Mates de Kellogg’s _____________________ 101

Figura 4.18 Muestra de un DeLorean __________________________________ 106

Figura 4.19 Muestra de un Pontiac GTO ________________________________ 107

Figura 4.20 Muestra de DeLorean en acero y en oro_______________________ 109

Figura 4.21 Cartel de la campaña de American Express ____________________ 110

Anexos

Anexo. Figura I.I Modalidad de nuevos productos según Ferré y Ferré (1997) _ 121

Anexo. Figura II.I Matriz de categorías de nuevos productos según la novedad para

la empresa de Lambin (2003) ___ 124

Anexo. Figura II.II Matriz de categorías de nuevos productos según el cambio en el

comportamiento del consumidor de Lambin (2003) ________________________ 127

Anexo. Figura II.III Resumen de categorías de nuevos productos según Kotler y

Amstrong (2013), Serrano y Serrano (2005) y Lambin (2003) _______________ 128

Anexo. Figura IV.I Niveles de Estrategias empresariales __________________ 135

Anexo. Figura IV.II Proceso de formulación e implementación de una Estrategia 138

Anexo. Figura IV.III Contenido de un Plan de Marketing según Kotler y Amstrong

(2013) ___ 139

Anexo. Figura IV.IV Matriz de las posibles Estrategias de Marca de Parreño, Ruiz y

Casado (2003) __ 146

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

6

Anexo. Figura IV.V Niveles de producto según la jerarquía de valor para el cliente

de Kotler y Keller (2012) __ 150

Anexo. Figura IV.VI Ejemplo de las diferentes combinaciones longitudinales de un

canal de distribución según Parreño, Ruiz y Casado (2003) _________________ 166

Anexo. Figura IV.VII Objetivos y técnicas de promociones de ventas ________ 172

Anexo. Figura IV.VIII Objetivos específicos de comunicación según Parreño, Ruiz

y Casado (2003) ___ 174

Anexo. Figura V.I Datos previos y su utilización en el lanzamiento de un nuevo

producto según Nepveu-Nivelle (1968) _________________________________ 178

Anexo. Figura VI.I Métodos de lanzamiento de productos de consumo o de uso

estándar según Nepveu-Nivelle (1968) _________________________________ 181

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

7

El desarrollo de nuevos productos tiene su origen en la detección de una necesidad

insatisfecha en los actuales o potenciales clientes de una organización, pero también se

convierte en un elemento esencial para la competitividad y supervivencia de la misma,

de manera que puede considerarse como un importante punto de encuentro de ambos

mundos: tanto empresas como clientes ven satisfecha una necesidad.
 Cuando una empresa opta por lanzar al mercado un nuevo producto, se enfrenta

a un alto riesgo derivado de que su inversión pueda resultar infructuosa. Las inversiones

en la creación de nuevos productos son elevadas, por lo que es de vital importancia

determinar los factores que causan su éxito o fracaso, así como elegir las políticas

comerciales adecuadas para cada caso.

Tal es así que, según un informe elaborado en febrero de 2012 por Price

Waterhourse Cooperman, veintiuna de las grandes corporaciones que forman parte del

IBEX 35, invierten en innovación un 1,5% de sus ventas, mientras que en Reino Unido,

Francia y Alemania, estas cifras se elevan a un 1,55%, 2,14% y 3,50% respectivamente.

Concretamente en España, las empresas de menos de 1.000 empleados son las que

destinan un porcentaje más elevado a innovación: 2,2%, mientras que, las de más de

1.000 empleados, exceptuando el grupo de las grandes compañías que cotizan, invierten

tan solo un 0,7%.

El ratio español de inversión en innovación empresarial con respecto al total de

la inversión en I+D se corresponde con un 31%, cifra aún muy alejada de otros países

como Alemania con un 78%, Francia con el 70% o el Reino Unido, con el 68%.

Según el Global Innovation Index Ranking en su estudio de 2013, de los 142

países mundiales analizados, España se encuentra en el número 26 en volumen de

inversión en innovación, siendo los 4 primeros otros países Europeos: Suiza, Suecia,

Reino Unido y Holanda.

Introducción al objeto de estudio

1.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

8

Centrándose exclusivamente en el caso Español, el Instituto Nacional de

Estadística elaboró en 2012 una encuesta sobre innovación en las empresas, teniendo

como resultado que, a pesar del descenso de un 8,8% con respecto al año anterior, en

2011 se alcanzaron los 14.756 millones de euros invertidos en innovación tecnológica.
1

En ese año, esa cifra se correspondía con un 1,9% de la cifra de negocios de empresas

con 10 o más asalariados. Dentro de la innovación tecnológica, la innovación de

producto para el período comprendido entre 2009 y 2011, supuso un 34,4% de las

ventas en 2011 de las empresas innovadoras de producto. Concretamente, dentro de ese

34,4%, el 16,9% recaía en los productos que representaron una novedad para el

mercado, el 17,4% para los productos que únicamente fueron novedad para la empresa,

mientras que el 65,7% restante de la cifra de negocios de estas empresas fue para

productos sin alterar o ligeramente modificados.

Vista la importancia de la innovación y de la innovación de producto para las

empresas, resulta imprescindible determinar las causas o factores que contribuirán al

éxito de dicha innovación, y en este trabajo en particular, especialmente los referidos a

las políticas comerciales adoptadas para su lanzamiento.

El siguiente proyecto tiene como primer objetivo desarrollar de forma teórica las

diferentes decisiones a tomar en cuanto a políticas comerciales para el lanzamiento un

nuevo producto al mercado, buscando siempre la aproximación a un estándar de

referencia que permita orientar a la hora de decidir o establecer la política comercial

correcta para cada caso.

Una vez establecido un marco teórico de referencia, se analizarán casos prácticos

de decisiones comerciales que han contribuido a la consecución y/o mejora de los

objetivos comerciales estratégicos marcados, así como otras que se podrían tildar como

infortunios/desaciertos que han supuesto un rechazo a la adquisición del producto, e

incluso, su desaparición.

Como cierre del trabajo se establecerán las conclusiones fruto del análisis y la

reflexión previa en respuesta a los objetivos inicialmente propuestos.

1
 Se entiende por innovación tecnológica aquella de productos y procesos, mientras que las no

tecnológicas corresponden a las innovaciones organizativas y de comercialización.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

9

Delimitar el marco teórico sobre las políticas comerciales para el lanzamiento de un

nuevo producto implica comenzar definiendo el elemento más básico en torno al que

girará este trabajo, el concepto de producto, para posteriormente establecer qué se

entiende por lanzamiento de un nuevo producto así como por política comercial, para

finalmente concretar qué es una política comercial para el lanzamiento de un nuevo

producto.

2.1 Concepto de producto

Una primera y regulada definición de “producto” es la aportada por la Real Academia

Española: Cosa producida; Caudal que se obtiene de algo que se vende, o el que ello

reditúa.

Otra forma técnica de concebir el término de producto podría expresarse como

el conjunto de características o atributos tangibles que lo identifican y diferencian de

otros [Munuera y Rodríguez (2012)]
2
.

Pero estas primeras aproximaciones al concepto se vuelven limitadas desde el

punto de vista del marketing, ya que se precisa de una definición más amplia para

reseñar que no solamente se compra algo producido o un elemento pasivo con un

conjunto de atributos determinados siendo la producción el final del proceso, sino que

un producto es un beneficio que satisface necesidades y supone el punto de partida de

otro proceso.

En este sentido, Philip Kotler y Gary Amstrong en el libro Fundamentos de

Marketing (2013) entienden un producto como algo que puede ser ofrecido a un

2
 Enfoque del concepto de producto centrado en sí mismo.

2.
Teoría sobre las políticas comerciales de un nuevo

producto

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

10

mercado para su atención, adquisición, uso o consumo, y que podría satisfacer un

deseo o una necesidad, incluyendo en su definición más amplia los servicios, eventos,

personas, lugares, organizaciones, ideas o una combinación de varios.

En otra guía con mismo título escrita por Stanton, Etzel y Walker (2007)

matizan que un producto es un conjunto de atributos tangibles e intangibles que

abarcan empaque, color, precio, calidad y marca, además del servicio y la reputación

del vendedor; el producto puede ser un bien, un servicio, un lugar, una persona o una

idea.

Habiendo definido el término de producto en un sentido mercadotécnico, se

procederá con el análisis en detalle del resto de conceptos involucrados en una política

comercial de un nuevo producto.

2.2 ¿Qué se entiende por nuevo producto?

A pesar de la coincidencia de muchos autores en la dificultad de establecer una

definición única de lo que es un nuevo producto debido a los múltiples puntos de vista

desde los que puede ser entendido, a continuación se va a proceder a la concreción en el

mayor grado posible del término.

Así es que la delimitación del concepto de nuevo producto puede tener varias

clasificaciones no incompatibles en función de su enfoque teórico: según un criterio

centrado en el producto, o según un criterio centrado en el/los agentes implicados.

Concepto de nuevo producto según un criterio de producto

La forma de obtener nuevos productos de las empresas puede provenir por medio de dos

vías: la compra de toda una empresa, patente, licencia o franquicia para producir un

producto, o mediante el desarrollo de nuevos productos.

El término nuevo producto se emplea indistintamente para describir

innovaciones menores, tales como los cambios en un producto existente, o innovaciones

mayores, tales como el perfeccionamiento de un nuevo medicamento resultado de

numerosos años de investigación y desarrollo [Lambin (2003)].

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

11

Kotler y Amstrong (2013) en su libro Fundamentos del Marketing matizan que

un nuevo producto puede ser un producto original, mejoras o modificaciones de

productos y/o nuevas marcas que la empresa desarrolla a través de sus propios esfuerzo

de I+D.

Por tanto, bajo un enfoque centrado en el producto, un nuevo producto puede

tratarse de una adquisición externa, de modificación a un producto ya existente, o de

una creación o invención [Figura 2.1].

Pero ésta no es la única clasificación que se puede hacer sobre un nuevo

producto, ya que puede considerarse como nuevo según el agente al que afecte dicha

novedad. Así es que, tal y como se nombró con anterioridad, un nuevo producto puede

considerarse “nuevo”:

 Para la empresa.

 Para el mercado.

 Para ambos.

Concepto de nuevo producto según los agentes afectados

Para Cooper (1993), existen 6 diferentes clases de nuevos productos según a quien

afecte, y por tanto, un nuevo producto puede ser definido en dos sentidos:

 Nuevo para la compañía: la firma nunca lo ha hecho o vendido el

producto antes, pero otras marcas puede que lo hayan hecho.

Nuevos productos

según un criterio

de producto

Adquisición Externa

Modificación producto existente

Desarrollo de un nuevo producto

Fuente: Elaboración propia a partir de Kotler y Amstrong (2013).

Figura 2.1 – Categorías de nuevos productos según Kotler y Amstrong (2013).

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

12

 Nuevo para el mercado o “innovación”: el producto es el primero de

su tipo en el mercado.

Considerando estas dimensiones, Cooper (1993) identificó 6 categorías de

nuevos productos [Figura 2.2]:

1. Nuevos productos para el mundo. Son productos pioneros, los primeros de

su clase y por ello necesitan crear un nuevo mercado. Por ejemplo, el

dispositivo Moneual Smart Care, pensado para personas con discapacidad

auditiva y con forma de reloj, reproduce en su pantalla en forma de imagen

cualquier sonido que percibe del entorno.

2. Nuevas líneas de producto. Productos que, a pesar de no ser nuevos para el

mercado, sí lo son para la compañía. Permiten a las empresas penetrar por

primera vez en un mercado preestablecido. El Corte Inglés ha creado una

nueva línea de productos del hogar a bajo precio denominada “Nuestro mejor

precio”.

3. Añadir a una línea de producto existente o extensión de la línea de

producto. Se trata de aumentar la línea de productos con un nuevos

producto. Son nuevos para la empresa, pero encajan dentro de una línea ya

comercializada. Pueden también ser incluso ser nuevos para el mercado. El

26 de marzo de 2014, Danone lanzó al mercado un nuevo yogur denominado

Danone Velouté, completando así su línea de yogures.

4. Mejoras y revisiones de productos existentes. Los productos de una línea,

con el tiempo son revisados y optimizados, pudiendo sustituir al producto

“antiguo”. Se suelen ofrecer mejoras en su funcionamiento o mayor valor

percibido con respecto a su anterior versión. Un ejemplo de este caso se

encuentra en los coches cuando las marcas mejoran sus modelos para

reemplazar las versiones anteriores. Por ejemplo, los diferentes ejemplares

del Volkswagen Polo.

5. Reposicionamiento. En este caso se busca dar nuevos usos o formas de

aplicación a productos existentes, y/o bien dirigirlos a un nuevo target-

segmento de mercado. Un ejemplo de reposicionamiento claro en España son

los relojes Casio, que pasaron de ser unos relojes simples de color negro,

dirigidos fundamentalmente a hombres adultos, a convertirse en una pieza

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

13

unisex y con amplia gama de colores disponibles, cotizada por todos

aquellos jóvenes seguidores de tendencias.

6. Reducción de costes. Son nuevos productos diseñados para sustituir a

productos existentes de la línea, ofreciendo un funcionamiento y beneficios

similares pero a menor precio. Este tipo de productos son particularmente

nuevos desde el punto de vista del diseño y producción. Un ejemplo genérico

puede ser un libro que ha sido reeditado a menor precio puesto que ahora en

vez de tener tapas duras, son blandas.

De una forma gráfica, la matriz que engloba el posicionamiento de estas

categorías en función del mayor o menor grado de novedad para la empresa o para el

mercado, es la que se muestra en la Figura 2.2.

Serrano y Serrano (2005) se centran en el concepto de novedad, en la

apreciación de un cambio que lo distingue de otros productos, bien cualitativo o bien

cuantitativo en su conjunto de ventajas. Esta novedad puede ser para el mercado o para

la empresa, considerando que la novedad para la empresa es la resultante de una

evaluación del producto o de su tecnología, y de su comparación con sus competidores,

mientras que cuando la novedad se centra en el consumidor, el concepto adquiere una

mayor subjetividad.

Figura 2.2 – Matriz Concepto de nuevo producto según los agentes afectaos para Cooper (1993).

Nuevo para el Mercado

N
u

ev
o
 p

a
ra

 l
a
 E

m
p

re
sa

Alta

Baja

Alta Baja

Nuevas líneas de

producto

Nuevos productos

para el mundo

Mejora producto

existente
Extensión de línea

de producto

Reducción de

Costes
Reposicionamientos

Fuente: Elaboración propia a partir de Cooper (1993).

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

14

Asimismo, conciben la novedad como algo gradual, puesto que no todo producto

puede considerarse como absolutamente nuevo.

Todas sus categorías se esquematizan en la siguiente matriz que valora

igualmente tanto la novedad de producto como el riesgo-novedad para la empresa

[Figura 2.3].

La diferencia de esta matriz con la anterior es que los autores encasillan cada

categoría en único grado de novedad sin contemplar que, por ejemplo, un nuevo

producto para la empresa pueda suponer una novedad medio-baja para el mercado, tal y

como indica Cooper en su matriz. Para ellos, la novedad para el mercado es

directamente baja.

Las diferencias teóricas entre ambos enfoques están en que Serrano y Serrano

(2005) consideran los nuevos posicionamientos como productos que se reposicionan

dentro del mismo mercado, sin matizar que dicho reposicionamiento pueda

corresponderse con dirigirse a un nuevo target o mercado; Cooper (1993), sin embargo,

deja abierta la posibilidad a que así sea.

Figura 2.3 – Matriz Concepto de nuevo producto según los agentes afectados para Serrano y Serrano (2005).

Nuevo para el Mercado

N
u

ev
o
 p

a
ra

 l
a
 E

m
p

re
sa

Alta

Baja

Alta Baja

Nuevo para la

empresa
Nuevos para el

mundo

Mejora producto

existente

Extensión de

líneas

Modificación

para reducir

costes

Nuevo

Posicionamiento

Media

Media

Producido en

otros países

Fuente: Elaboración propia a partir de Serrano y Serrano (2005).

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

15

Por otro lado, también añaden a la matriz la posibilidad de que los productos

puedan ser producidos en otros países; es el caso de los productos que se producen y

comercializan en filiales de otros países de una multinacional y se decide producir y

comercializar en el nuestro.

Siguiendo esta dimensión, Ferré y Ferré (1997), ajustan las posibles

combinaciones entre la novedad del producto para la empresa, y el conocimiento del

producto por parte del mercado nacional o extranjero, bien sea comercializado por

competidores dentro del mismo sector de negocio, o de otro. De modo que,

considerando que un producto es nuevo para la empresa, pueden darse las siguientes

circunstancias
3
:

 Nuevos para la empresa pero existentes o comercializados en el mercado

nacional por competidores pertenecientes al mismo sector de negocio;

 Existentes en el mercado nacional pero comercializados por empresas de otro

sector.

 Nuevos para la empresa y para el país aunque existentes en el extranjero

comercializados por empresas locales dentro del mismo sector de negocio.

 Nuevo para la empresa y país, existentes en el extranjero, pero

comercializado por empresas de otro sector.

Sin embargo, por razones de simplificación, se considerará de forma genérica

que los productos pueden ser nuevos para el mercado o para la empresa.

Para concluir con los diferentes enfoques sobre lo que se entiende por nuevo

producto, Lambin (2003) ofrece una aportación que podría englobar todas las anteriores

al centrarse en un concepto mucho más amplio, el de innovación, y lo relaciona de

forma directa con el de nuevo producto, de tal forma que un nuevo producto es siempre

una innovación. Pero la innovación difiere de la novedad, ya que no todo lo nuevo es

necesariamente una innovación.

En este sentido, las innovaciones pueden ser clasificadas en función de cuatro

criterios [Para más información sobre cada una de estas categorías de innovación

consúltese el Anexo II]:

3
 Para más información sobre las modalidades de nuevos productos y su nivel de dificultad para la

empresa según Ferré y Ferré (1997), consúltese el Anexo I.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

16

 El grado de novedad para la empresa

 La naturaleza intrínseca del concepto innovación

 El origen de la innovación: la empresa o el mercado

 El cambio en el comportamiento del consumidor, que provoca la

innovación.

En conclusión, tras recoger las teorías de varios autores, se puede considerar

como más completa la siguiente clasificación sobre las modalidades de Nuevos

productos en función de a quién afecte la novedad [Figura 2.4]:

Por tanto, estos serán por predeterminación los diferentes tipos o posibilidades

de Nuevos productos que se tendrán en cuenta a lo largo de este estudio cuando se haga

referencia a los mismos y que efectivamente conforman la definición de qué es un

Nuevo producto.

 Figura 2.4 – Categorías de nuevos productos.

Fuente: Elaboración propia a partir de Cooper (1993) y Serrano y Serrano (2005).

Categorías de

Nuevos productos

según los agentes

afectados

Nuevos productos para empresa y/o consumidor

Nuevas líneas de producto

Añadir un producto a una línea existente

Mejoras y revisiones de productos existentes

Reposicionamientos

Reducción de costes

Repatriación de productos

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

17

2.3 ¿Qué es el lanzamiento de un nuevo producto?

El lanzamiento o comercialización de un nuevo producto se corresponde con la última

etapa de su desarrollo o la etapa de introducción del producto en el mercado. A

continuación se procede a desarrollar ambas alternativas.

El lanzamiento de un nuevo producto según la etapa de desarrollo

A la hora de desarrollar un nuevo producto, ya se trate de una innovación radical o

incremental, existe todo un proceso por el cual se llega a la concepción final del mismo.

Este proceso consta de unas etapas definidas que suelen tener un alto grado de consenso

entre los teóricos. A este respecto se han seleccionado dos de los modelos más

representativos.

El modelo metodológico de desarrollo de un nuevo producto con el máximo

coeficiente de seguridad, para Ferré y Ferré (1997) consta de cinco etapas:

1. Exploración y filtraje: Búsqueda de ideas que puedan resultar en un nuevo

producto, seleccionando aquellas con mayor trazabilidad.

2. Desarrollo concepto: Se desarrollan las ideas seleccionadas
4
 para llegar al

concepto que pueda dar forma al nuevo producto.

3. Evaluación final: El concepto resultante de la etapa anterior es sometido a

examen para determinar su viabilidad.

4. Desarrollo producto: Tras seleccionar el concepto, se desarrolla físicamente el

producto y se establece un pre-plan de marketing.

5. Lanzamiento mercado prueba: se realiza el lanzamiento del producto en un

mercado de prueba siguiendo las instrucciones del plan de marketing. El

resultado de esta prueba es que el producto puede ser finalmente lanzado a

nivel nacional o rechazado.

Serrano y Serrano
5
 (2005) consideran que son ocho las etapas integradas que

conforman la generación de un nuevo producto. Dichas etapas son las siguientes:

4
 “Ideas-candidato” para estos autores en el libro Nuevos productos: cómo organizar la búsqueda de ideas

en la empresa y desarrollar y lanzar un nuevo producto al mercado sin riesgo.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

18

1. Estrategia de nuevos productos: la generación de un nuevo producto ha de

estar en sincronía con la estrategia general previa determinada por la empresa a

tal efecto.

2. Generación de ideas: se corresponde con la fase de aportación de ideas en

función de los planteamientos estratégicos. No tiene porque realizarse en un

momento puntual, sino que ha de ser una tarea que se realice de forma

continua. Las fuentes de generación de ideas pueden ser internas o externas y

los diferentes métodos a emplear serían el brainstorming la fantasía y la

heurística de ideas
6
.

3. Tamizado de ideas: se valoran las ideas surgidas en el proceso de generación

mediante un modelo de evaluación basado en unos criterios fijados por la

empresa, ayudando a que la selección sea razonada y objetiva.

4. Desarrollo y prueba del concepto: La idea desarrollada en detalle constituye el

concepto. En el concepto se incluyen también los usos y beneficios del posible

producto. Una vez establecido el concepto, que puede materializarse en un

boceto del producto o en el producto ya real, se realiza una prueba para

conocer la comprensión del concepto y estimación por parte de su posible

target, aportándoles un definición detallada del mismo y dicho boceto o

producto real. La información obtenida del test es muy valiosa para el

desarrollo del producto en las próximas fases y para que se adecúe lo máximo

posible a las necesidades de los potenciales consumidores. El fin último es

tratar de medir la posible intención de compra.

5. Análisis económico: se estima la demanda del producto durante un período de

tiempo, así como otras variables cuantitativas como pueden ser los costes fijos

y variables derivados de todo el proceso.

6. Desarrollo del producto: en esta fase es cuando se desarrolla materialmente el

producto o un prototipo del mismo, teniendo en cuenta los análisis previos y

buscando que cumpla con todos los objetivos preestablecidos.

7. Prueba de mercado: se pone el producto en un mercado de prueba con el

objetivo de evaluar las decisiones en relación al Marketing Mix, comprobar si

el producto es o no adquirido y la tasa de recompra, así como realizar una

estimación sobre las posibles ventas, ingresos y costes.

6
 Para más información sobre estos métodos, véase la página 272 del libro Gestión, dirección y estrategia

de productos de Serrano y Serrano (2005).

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

19

8. Comercialización: si la fase anterior es superada, siendo los resultados de la

prueba de mercado positivos, se lanza el producto al mercado. Este es el

momento en el que se precisa una gran organización y coordinación de todos

los departamentos implicados en su producción y comercialización. El correcto

desarrollo y evaluación de las etapas anteriores es determinante para que el

riesgo a la hora de su comercialización sea el menor posible.

El lanzamiento de un nuevo producto según el Ciclo de Vida del Producto [CVP]

Otra definición genérica de lanzamiento de un nuevo producto puede ser la

correspondiente a su propia naturaleza evolutiva, aquella relacionada con el ciclo de

vida del producto. De tal forma que, se entiende por lanzamiento de un nuevo producto

aquel que se encuentra en una etapa inicial de introducción en el mercado, con una

representación gráfica como aparece a continuación [se trata de una representación

gráfica genérica del ciclo de vida de un producto ya que no todos los productos, debido

a múltiples factores, tienen la misma evolución] [Figura 2.5]:

Fuente: Oubiña (2014).

Figura 2.5 – Modelo básico del Ciclo de Vida del Producto [CVP].

Evolución de las ventas

Tiempo

Introducción Crecimiento Madurez Declive

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

20

Centrándose ahora muy brevemente en la etapa introductoria puesto que sus

características serán detalladas más adelante, cabe destacar que en ella predomina la

incertidumbre; no se conoce con precisión los posibles clientes potenciales y la

aceptación del mercado, por lo que el producto aún puede sufrir modificaciones para

satisfacer las necesidades de tu target.

Las características del resto de etapas del ciclo de vida de un producto pueden

ser vistas en el Anexo III.

En definitiva, de lo que se trata es de la entrada de un producto en el mercado,

independientemente de la tipología de nuevo producto. Para una empresa que crea un

nuevo producto, bien exista ya o no en el mercado, bien sea nuevo para ella también o

no, hay un período inicial de introducción del mismo en dicho mercado.

2.4 Política comercial para el lanzamiento de un nuevo producto

Un nuevo producto puede ser fruto de la detección de una necesidad, deseo o demanda

insatisfecha de de un cliente actual o potencial, de un análisis de situación que muestre

la oportunidad de desarrollar un nuevo producto
7
, o bien de una posición estratégica que

esté en constante búsqueda de innovaciones.

Una política comercial está conformada por cuatro variables en torno a las

cuales se planifican las estrategias y las acciones. Estos parámetros específicos son

conocidos como las cuatro P’s del Marketing
8
 o Marketing Mix: producto, precio,

comunicación/promoción y distribución. Tal y como especifican Kotler y Amstrong

(2013), una empresa ha de ofrecer a su público una propuesta de valor mediante un

producto que satisfaga una necesidad al que debe de decirse su precio, garantizar su

disponibilidad para el target por medio de una adecuada distribución y, por último,

comunicar y persuadir sobre la oferta.

7
 Se considerará por nuevo producto aquel que sea completamente nuevo según el agente afectado, es

decir, la empresa o el mercado [también incluidos los que son nuevos para ambos]. En esta

simplificación, se entiende por producto nuevo para una empresa el añadir una línea de productos, por

añadir un producto a una línea, por mejoras en productos existentes, por reposicionamiento o por

reducción de costes. Por nuevos para el mercado se consideran los productos pioneros y los

reposicionamientos.

8
 Son denominadas las cuatro Ps del Marketing por tratarse de la primera vocal de las cuatro palabras en

inglés que forman el Marketing Mix: product, price, placement, promotion.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

21

Pero las medidas que conforman una política comercial no son fruto del azar, de

manera que, para comprender de dónde se surgen las acciones, hay que saber cuáles son

las decisiones que las sustentan, porque tanto unas como otras contribuyen al éxito o

fracaso de un producto. Por este motivo, en el Anexo IV se aporta una contextualización

de la política comercial de un producto dentro del conjunto de decisiones estratégicas

empresariales, referencia importante para enmarcar dentro del funcionamiento de una

organización la línea de procedencia de estas disposiciones, así como una referencia

detallada sobre cada una de las variables que la conforman.

En este sentido, una política comercial para el lanzamiento de un nuevo producto

supone igualmente determinar la estrategia a seguir con respecto a las cuatro P’s del

Marketing, con la particularidad que hay que tener en consideración la etapa del ciclo

del vida en la que se encuentra el producto, ya que las estrategias a determinar

dependerán de ello.

Así es que el producto se encuentra en una fase de introducción al mercado, que

comienza cuando su desarrollo está completo y termina cuando las ventas muestran que

el producto ya está ampliamente aceptado por su target. Pero, antes de desarrollar las

estrategias propias de este período, conviene tener en cuenta una fase anterior del ciclo

de vida de un producto que añaden Ferrel y Hartline (2012), la de desarrollo, cuya

importancia reside en que es cuando se lleva a cabo el análisis, la planificación y la

inversión que contribuya al éxito de las siguientes fases.

En esta fase de desarrollo lo primero que se determina son los objetivos

comerciales a alcanzar y es ideada la estrategia de marketing, aunque no es hasta la

etapa de introducción cuando la estrategia es implementada por completo.

Seguidamente ha de definirse al detalle el nuevo producto y con ello saber si

puede reportar beneficios a su target; si es posible de introducir en el mercado y estimar

el tiempo de recuperación de la inversión, y si podría llegar a convertirse en una nueva

línea de productos que facilite las sinergias en distribución, promoción y ventas.

Siguiendo esta misma línea, Nepveu-Nivelle (1968) hace hincapié en la

importancia de una base o condiciones previas de partida para el correcto desarrollo del

resto de etapas, como son: las necesidades, naturaleza y extensión del producto; el

target; las competencias; la influencia sobre los productos actuales; la protección del

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

22

nuevo producto; los servicios a prestar, el precio de venta y la rentabilidad; los stocks y

las entregas; los sistemas de distribución, y la red de representantes. En la tabla que se

presenta en el Anexo V se muestran cuáles son estos elementos importantes para el autor

y su utilidad en el momento del lanzamiento del producto.

Una vez vistos los datos de análisis fundamentales durante la etapa de desarrollo,

la introducción del producto en el mercado presenta igualmente una serie de elementos

distintivos y estrategias específicas que la diferencian de otras fases.

En primer lugar, el lanzamiento de un producto completamente nuevo tanto para

el mercado y la empresa, como únicamente para el mercado, presenta unas

características comunes a la mayoría de empresas: los competidores no son poco

conocidos o inexistentes, no hay mucha información del mercado y de la posible

demanda, y los productos son estándar en espera a la respuesta del mercado para

introducirle mejorías [desarrollo paulatino del producto], y los lotes de de producción

son pequeños.

Otras características son comunes a todo tipo de nuevo producto [para la

empresa, para el mercado, o para ambos] o innovación: los costes de creación,

modificación y lanzamiento son elevados, y la producción también puede realizarse en

pequeños lotes, aunque no tendría por qué ser así especialmente en el caso de

reposicionamientos, reducción de costes, o alguna mejora.

Por otro lado, los objetivos y las variables del Marketing Mix también tienen sus

particularidades en esta etapa.

En cuanto a los objetivos estratégicos de Marketing Mix que adquieren

relevancia en la introducción de un producto al mercado, se encuentran son los

siguientes [Rivera y Camino (2012), Ferrel y Hartline (2012)]:

 Definir estratégicamente las diferentes variables de marketing para satisfacer de

la mejor forma posible las necesidades del consumidor.

 Dar a conocer e informar de la existencia y características del nuevo producto.

 Atraer a nuevos consumidores aumentado el conocimiento y el interés hacia la

oferta mediante la publicidad y acciones de relaciones públicas que muestren los

beneficios del producto y conecten con los deseos y necesidades de los clientes.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

23

 Incitar a los clientes a probar y comprar el producto con la ayuda de varias

herramientas de ventas y mediante la fijación de un precio atrayente.

 Proporcionar formación e información al target para que sepan cómo usar el

nuevo producto.

 Establecer unos objetivos de precio que equilibren la necesidad de la empresa de

recuperar la inversión realizada con las realidad competitiva del mercado.

 Fortalecer o aumentar las relaciones con los canales de distribución y la cadena

de suministro a fin de conseguir una distribución del producto optimizada para

que éste sea fácilmente accesible al público objetivo.

 Trabajar para garantizar la disponibilidad y visibilidad del producto por medio

de actividades de promoción comercial que animen a los intermediarios del

canal a protegerlos, promoverlos y almacenarlos.

Con respecto a las variables del Marketing Mix, a continuación se procede a

recopilar todo lo visto hasta el momento sobre las decisiones que implica una política

comercial pormenorizadas en el Anexo IV, para concretar sus características en una fase

introductoria:

2.4.1 El producto

La primera consideración que ha de hacerse con respecto al producto es el tipo de

novedad de la que se trate. Recordando las posibilidades se encuentran:

Para la creación de un nuevo producto para la empresa existen una serie de pasos

a través de los cuales se llega a la concepción final del mismo, previo establecimiento

de los objetivos a alcanzar. A modo de recuerdo, estos pasos son los siguientes:

 Nuevos productos para el consumidor.

 Nuevos productos para la empresa y

el consumidor.

 Nuevas líneas de producto.

 Añadir un producto a una línea

existente.

 Mejoras y revisiones de productos

existentes.

 Reposicionamientos.

 Reducción de costes.

 Repatriación de productos.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

24

Durante todo este proceso y sin perder de vista al público objetivo a fin de

satisfacer sus deseos y necesidades, se toman una serie de decisiones estratégicas sobre

el producto como las que a continuación se mencionan:

El resultado de todas estas disposiciones es un producto que en un primer

momento tiende a ser estandarizado, de características y utilidades básicas, y con una

cantidad restringida de variaciones para garantizar su calidad y buen funcionamiento

desde el momento de su comercialización. Posteriormente, teniendo en cuenta cómo ha

sido la aceptación de los consumidores, es preciso que sea constantemente mejorado,

dificultando así la entrada de competidores en el mercado y protegiendo su ventaja

competitiva.

El coste por unidad producida es más elevado tanto por costes de producción

como de promoción, puesto que la comercialización de un nuevo producto tiende a

suponer grandes inversiones para poder posicionarlo en el segmento buscado. En la

gráfica que se presenta a continuación puede verse cómo evoluciona la inversión en la

creación y lanzamiento de un nuevo producto con respecto al umbral de rentabilidad o

nivel de ventas que éste debería de alcanzar para que su comercialización sea rentable

[Figura 2.6].

 Forma.

 Características.

 Personalización.

 Calidad de los

resultados.

 Calidad de ajuste.

 Marca.

 Envasado.

 Etiquetado.

 Garantías.

 Facilidad de

pedido.

 Durabilidad.

 Fiabilidad.

 Posibilidad de

reparación.

 Estilo.

 Diseño.

 Entrega.

 Instalación.

 Formación a clientes.

 Asesoría al cliente.

 Mantenimiento y

reparación.

1. Generación de ideas.

2. Tamizado de ideas.

3. Desarrollo y prueba del

concepto.

4. Análisis económico.

4. Análisis económico.

5. Desarrollo del producto.

6. Prueba de mercado.

7. Comercialización.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

25

Por otro lado, durante esta etapa las ventas crecen con lentitud a la espera de ser

ampliamente aceptado por el mercado.

2.4.2 El precio

El precio, aunque sin quitar peso al resto de variables, constituye uno de los elementos

claves a la hora de decantarse por la compra de un nuevo producto.

Durante la introducción, el precio puede ser alto o bajo en función de la

estrategia que quiera seguirse. Como ya se avanzó en el punto anterior, las posibles

estrategias de precios a largo plazo para el lanzamiento de un nuevo producto pueden

ser de penetración, de descremación, o de selección, y a corto plazo, de lanzamiento. De

todas ellas, las principales son las de penetración y descremación, por ello se analizarán

en mayor detalle a continuación:

 Estrategia de precios de penetración: se fija un precio bajo en comparación

con el esperado por el target. El objetivo es penetrar de forma rápida en el

mercado con una participación elevada gracias a la generación de un

importante volumen de ventas. Esta estrategia también es buena para desalentar

la entrada de competidores.

F
lu

jo
 d

e
ca

ja
 a

cu
m

u
la

d
o

+

-

Contribución neta

a los beneficios
In

v
es

ti
g

a
ci

ó
n

D
es

a
rr

o
ll

o

F
a

b
ri

ca
ci

ó
n

M
a

rk
et

in
g

V
en

ta
s

Figura 2.6 – Evolución de la inversión en el desarrollo de un nuevo producto según Paul Trott (1998).

Fuente Trott (1998).

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

26

Las circunstancias en las que es recomendable establecer precios de

penetración, son las siguientes:

- Que haya una gran competencia en el mercado de ese producto o se

espera que aparezca pronto.

- Que la producción a gran escala [economía de escala] permita una

reducción considerable de los costes unitarios.

- Que la demanda sea flexible y sensible al precio.

- Que el producto ya goce de un mercado masivo.

Para que esta estrategia no se convierta en una situación de mercado en

la que los productos pierden valor a favor de la reducción de costes

desencadenando una intensa competencia, es necesario que las compañías la

empleen de forma selectiva.

Existe la posibilidad de una empresa establezca un precio por debajo de

coste para posteriormente aumentarlo y recuperar las pérdidas iniciales [precios

depredadores], pero podría estar incurriendo en una práctica ilegal ya que se

puede dar el caso de que otras empresas tengan que salirse del mercado,

reduciendo así la competencia y quedando un mayor margen para la subida de

precios por parte de las empresas supervivientes.

 Estrategia de precios descremados: El precio inicial es el máximo que el

público objetivo está dispuesto a pagar por el producto, es decir, se trata de un

precio elevado en relación al nivel de precios esperados por el target.

La asignación de precios descremados puede ser elegida por varios

motivos:

- Recuperar los costes derivados de la inversión en la investigación y

el desarrollo.

- Transmitir alta calidad.

- Aprovechar la insensibilidad al precio de los primeros compradores.

- Limitar la demanda para que ésta no supere la capacidad productiva.

- Aporta flexibilidad a la hora de cambiar el precio del producto,

porque es más fácil bajar de precio a un producto cuya demanda se

ha visto frenada por ser elevado, que subirlo porque es insuficiente

para cubrir los costes.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

27

Esta estrategia es recomendable cuando la demanda sea consistente o

rígida, cuando el nuevo producto tenga atributos diferenciales que los

consumidores demandan [producto innovador], cuando el mercado sea

fácilmente segmentable, o cuando esté protegido de la competencia por

barreras de entrada.

Cooper (2012) considera que el precio inicial para el lanzamiento de un

producto debe ser “premium” para llegar a los consumidores poco sensibles al

precio, para posteriormente disminuirlo una vez el volumen de ventas o la

competencia incrementa, moviéndose hacia una estrategia de precio de

penetración.

Sin embargo, los precios altos tienden a atraer a competidores porque

ven la oportunidad de obtener ganancias ofreciendo un producto al mercado a

mejor precio.

En definitiva, existen diversas estrategias de fijación de precios en la

comercialización de un nuevo producto en función de las características del mercado,

pero, a lo largo de su ciclo de vida, los cambios de precio son necesarios para mantener

competitivo el producto.

2.4.3 La distribución

La distribución en una fase introductoria también suele constar de unas características

particulares. Entre sus dos objetivos principales durante esta etapa están: hacer que el

producto se encuentre disponible para los consumidores en el lugar y momento de la

demanda, y ejercer el mayor control posible sobre el producto a lo largo del canal de

distribución para garantizar su eficiencia.

Centrándose en este segundo objetivo, las empresas habitualmente utilizan un

canal corto, es decir, un canal indirecto con un intermediario entre el fabricante y el

consumidor final.

Asimismo, las grandes compañías suelen introducir el producto secuencialmente

en áreas geográficas determinadas, ya que esto les permite desarrollar igualmente de

manera gradual la actividades producción y de marketing, reduciendo el riesgo de

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

28

fracaso, y dejando un margen a la reconducción estratégica antes de su comercialización

masiva si se observan resultados no esperados.

Sin embargo, Nepveu-Nivelle (1968) considera que no es la única forma de

introducción de un producto en el mercado, sino que la elección de un método u otro ha

de depender del tipo de novedad que incorpore el producto
9
. Así es que diferencia entre

los siguientes métodos:

 Método por zona de ensayo indicado para productos totalmente nuevos,

para los que cambian las costumbres o incorporan una nueva forma de

uso, o para la introducción de productos en el extranjero.

 Método global para productos conocidos y estándares pero nuevos para

la empresa.

 Método por puntos de venta para productos anormales, que cambian las

costumbres, o productos vendidos por medio de organizaciones

comerciales colectivas.

En el cuadro del Anexo VI pueden observarse más información sobre estos

métodos y las fases que implicaría cada uno de ellos.

El problema que se presenta en esta etapa es que tal vez resulte difícil conseguir

que los distribuidores vendan el producto por sentirse inseguros o reacios a referenciarlo

debido a al desconocimiento del mismo y de su posible demanda. Por ello, la empresa

debe centrarse también en conseguir que los distribuidores sean conscientes de las

ventajas existentes en la comercialización del producto.

2.4.4 La comunicación o promoción

En la fase de introducción el énfasis estratégico de la empresa recae en el estímulo de la

demanda. Para ello, la empresa realiza inversiones significativas en la promoción de su

nuevo producto, soliendo éstas representar un porcentaje muy alto de las ventas.

Las acciones de comunicación, junto con la distribución, son esenciales para

hacer que lo clientes sepan, tengan conciencia de la existencia y disponibilidad del

9
 Entiéndase producto en este caso como bien de consumo o de uso estándar.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

29

nuevo producto, así como para enseñarles cómo usarlo de forma correcta, e indicarles

dónde se puede comprar.

Cabe matizar que, para la promoción de una innovación, lo que se busca es

generar el deseo por un tipo de producto antes que por una marca concreta debido a la

escasa competencia.

De entre todas las formas de promoción posible [promoción de ventas, venta

personal, relaciones públicas, publicidad y marketing directo], Ferrel y Hartline (2012)

consideran que la publicidad y la venta personal son las idóneas para generar

consciencia, y la promoción de ventas para incitar a la prueba del producto

Por su parte, Munera y Rodríguez (2012) se centran en el boca a boca como una

de las formas de comunicación más eficiente puesto que genera confianza en los

consumidores y elimina su aversión al riesgo cuando se trata de la adquisición de un

nuevo producto.

 Tras analizar las políticas comerciales a emplear en el lanzamiento de un nuevo

producto, a continuación se presenta el compendio de las visiones de varios autores

sobre las decisiones a tomar para una etapa de introducción de un producto en el

mercado [Figura 2.7]:

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

DECISIONES PARA

LANZAMIENTO DE

UN NUEVO

PRODUCTO

Autores

Parreño, Ruiz y Casado

(2003)

Stanton, Etzel y

Walker (2007)

Kerin,

Hartley y

Rudelius

(2009)

Ferrel y Hartline

(2012)

Kotler y Keller

(2012)

Munera y

Rodríguez

(2012)

Rivera y camino

(2012)

Características de la

Etapa de Introducción

 Clientes: Escasos

 Ventas: bajas.

Crecimiento lento

 Beneficios: inexistentes,

los gastos superan a los

ingresos por ventas

 Costes: elevados (escaso

volumen de producción,

elevados gastos de

marketing)

 Competidores: pocos o

ninguno

 Clientes:

innovadores

 Competencia: poca,

si la hay

 Ventas: niveles

bajos, luego

aumentan

 Ganancias: ninguna

 Costos: altos por

unidades

Poca

competencia

 Ventas bajas

 Altos costes por

cliente

 Utilidades

negativas

 Clientes

innovadores

 Poca

Competencia

 Demanda: Lenta.

Innovadores
 Competencia:

monopolio.

Pocos

competidores

o no

conocidos
 Coste elevados
 Información previa

no existente

Objetivos de Marketing

Despertar la demanda:

- Crear el conocimiento

de la existencia del

producto

- Estimular la prueba del

producto

Desarrollo de

mercado

Crear

conciencia

Estimular la conciencia

del producto y las

pruebas

Crear conocimiento

de producto y

fomentar la prueba

 Alentar primera prueba

Estrategias

de

Marketing

Producto

 Ofrecer una concepción

básica

 Perfeccionar la

definición

Indiferenciada

Uno Introducir modelos

limitados, con

funciones restringidas,

cambios de producto

frecuentes.

Ofrecer un producto

básico

 Estimular la

demanda del

mercado

 Eliminar

deficiencias

del producto

Figura 2.7 – Recopilación de las decisiones que implica el lanzamiento de un nuevo producto para varios investigadores.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

Estrategias

de

Marketing

Precio

 Altos [costes de

distribución y

comunicación]

 Bajos [precios

promocional para

estimular la prueba]

Alta, lo más probable

Precio

descremado

o de

penetración

Fijación de precios de

penetración para

establecer una

presencia de mercado o

precios de descremado

para recuperar los

costos de desarrollo

Cobrar un costo

adicional

Descremación

o penetración

Distribución

Selectiva Dispersa

Informar,

educar

Introducir el producto

en forma gradual para

ampliar la

disponibilidad; obtener

la participación de

intermediarios de canal

Crear distribución

selectiva

Incrementar el

número de

distribuidores

Promoción

 Atraer consumidores

 Estimular la demanda

 Informar sobre el

producto

Conciencia de la

categoría

Limitada

Publicidad y venta

personal para construir

conciencia; fuerte

promoción de ventas

para estimular las

pruebas de producto

Crear conocimiento

de producto entre

los primeros

adoptantes y

distribuidores

Crear

conocimiento

del producto

(publicidad

informativa)

Estimular la

comunicación

interpersonal

Fuente: Elaboración propia a partir de Parreño, Ruiz y Casado (2003), Stanton, Etzel y Walker (2007), Kerin, Hartley y Rudelius (2009),

Ferrel y Hartline (2012), Kotler y Keller (2012), Munuera y Rodríguez (2012), y Rivera y Camino (2012).

Continuación Figura 2.7 – Recopilación de las decisiones que implica el lanzamiento de un nuevo producto para varios investigadores.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

32

De cada siete ideas de nuevos

productos, cerca de 4 se desarrolla,

1,5 son lanzadas, y tan solo 1 tiene

éxito.”
 Robert G. Cooper

“

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

33

2.5 Causas de éxito y fracaso en las políticas comerciales de los nuevos productos

Determinar cuáles son las causas del éxito o fracaso de un nuevo producto es una labor

que muchos teóricos han pretendido resolver. A lo largo de este capítulo se recogerán

las conclusiones de diversos investigadores que han tratado de concretar los factores

influyentes, con un especial enfoque en aquellas decisiones relativas a la política

comercial que de igual modo contribuyen al éxito o al fracaso de un producto.

2.5.1 Causas de éxito en las políticas comerciales de los nuevos productos

El éxito puede ser definido de múltiples maneras. Una primera conceptualización

genérica se puede hacer en base al cumplimiento de los objetivos preestablecidos como

una muestra clara de un resultado exitoso. Pero esta afirmación deja en el camino

muchos matices. Por ello, otras formas de determinarlo pueden hacerse en función del

grado en el que producto le reporta beneficios y objetivos de ventas, de si los beneficios

cumplen o sobrepasan el criterio de rentabilidad establecido por la empresa, de la

rentabilidad obtenida en relación a la inversión en I+D, de cumplimiento de los

objetivos de costes, o de si se obtiene una cuota de mercado óptima [Bañegil y Miranda

(2001)].

A continuación se presentan las investigaciones de varios expertos en la materia

para aportar un enfoque teórico sobre los causantes del éxito de los nuevos productos.

Causas de éxito según Kuczmarski (1992)

Otro autor, Kuczmarski (1992), considera que son diez los condicionantes del éxito,

considerando cuatro de ellos como los más importantes: el proyecto original, a

estrategia, el proceso de ejecución del nuevo producto y el compromiso. A continuación

se detallan estos 10 factores:

1. El proyecto original del nuevo producto. Define la dirección general y la

importancia y el papel de los nuevos productos en relación con los objetivos de

crecimiento de la empresa y la estrategia marcada.

2. Estrategia de nuevos productos. Hace referencia al plan de acción, a cómo la

empresa pretende conseguir el proyecto original. En esta etapa es cuando se hace

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

34

referencia a el tipo de nuevo producto, el mercado al que se dirige, las funciones

estratégicas, las metas financieras, las pruebas de rendimiento y los criterios de

selección.

3. Proceso de ejecución consistente. Todas las etapas por las que pasa el nuevo

producto hasta llegar a su comercialización han de ser consistentemente

aplicadas por todos los participantes del proceso. Ha de garantizarse el mismo

que el mismo enfoque se perpetúa a través del tiempo cuando la empresa se

disponga a desarrollar nuevos productos.

4. Suficiente trabajo por adelantado. La empresa debe tener información inicial

sobre la competencia, sobre los consumidores y sus necesidades de consumo, y

sobre la viabilidad del negocio.

5. Sistema de seguimiento. Implica medir los avances y el desempeño del nuevo

producto, identificar los costes de desarrollo, así como conocer el

comportamiento del producto en relación a los objetivos iniciales y las

respuestas competitivas tras la comercialización.

6. Responsabilidad clara. Una persona ha de ser la responsable de gestionar y

ejecutar la estrategia y el proceso, y los roles de los participantes en el desarrollo

del nuevo producto han de estar claros.

7. Trabajo en equipo y comunicación. Los miembros del equipo han de estar bien

organizados para facilitar el trabajo conjunto y la comunicación formal e

informal entre ellos.

8. Motivación y recompensas. Supone desarrollar programas de incentivos

financieros y no financieros que puedan fomentar un entorno innovador en la

empresa y atenuar en el equipo de trabajo la sensación de riesgo que implica el

desarrollo de un nuevo producto.

9. Permanencia y experiencia. Las personas adecuadas o personas clave deben

estar lo suficientemente motivadas para permanecer implicadas durante el

proceso de desarrollo del nuevo producto los años que fuese necesario y así

poder aportar su experiencia acumulada al proyecto.

10. Compromiso. La alta dirección debe apoyar y favorecer el entorno innovador, la

cultura del riesgo, y aportar los recursos humanos y financieros necesitados para

dotar de una base consistente al programa de desarrollo de nuevos productos.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

35

Causas de éxito según Cooper (1993)

Cooper (1993) ha realizado numerosas investigaciones sobre las causas que influyen en

el éxito y fracaso de los nuevos productos, especialmente los industriales. Por una parte

recoge en forma de conclusiones las aportaciones de otros autores, y, por otra, establece

lo que para él son las 15 claves del éxito.

Los factores de éxito determinados por otros investigadores de los que se hace

eco, se presentan en la Figura 2.8 [para más información sobre los mismos, véase el

Anexo VII]:

Tras enumerar las aportaciones de diferentes investigadores y extrayendo unas

conclusiones de sus propias investigaciones
10

, Cooper (1993) considera que son quince

los puntos clave para el éxito de un nuevo producto:

1. El principal factor de éxito es un producto superior único: un producto

diferenciado que ofrece beneficios únicos y un valor superior para el cliente.

10

 Cooper (1993) llevó a cabo un análisis retrospectivo de 203 proyectos reales de nuevos productos en

125 empresas de productos industriales.

1. Un producto de calidad superior que ofrece beneficios únicos para el usuario.

2. Un producto bien definido antes de la fase de desarrollo.

3. La calidad de ejecución de las actividades tecnológicas.

4. Sinergia tecnológica.

5. La calidad de ejecución de las actividades previas al desarrollo.

6. Sinergias de Marketing.

7. La calidad de ejecución de las actividades de marketing.

8. El atractivo del Mercado..

9. La situación de la competencia y apoyo de la dirección.

Fuente: Cooper (1993).

Figura 2.8 - Factores de éxito de un nuevo producto recopilados por Cooper (1993) según las

conclusiones de otros investigadores.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

36

La ventaja, superioridad o diferenciación del producto es el factor

determinante del éxito. Según recoge el autor la mayoría de los esfuerzos de las

empresas se centran en crear productos imitadores, indiferenciados, sin embargo,

el 82% de estos esfuerzos resultan en vano.

Los principales pasos a seguir para conseguir un producto único son los

siguientes:

- Determinar desde un inicio las necesidades, preferencias, gustos y lo

que el target entiende por producto superior mediante una

investigación de mercados.

- Hacer un análisis competitivo de los productos de otras empresas

incluyendo la opinión de los clientes para saber cuáles pueden ser

sus fortalezas y debilidades y ofrecer un producto superior.

- Probar y verificar todas las hipótesis de diseño. Una vez que el

concepto de producto y sus especificaciones se definen [en base a las

demandas de los consumidores], se debe probar el concepto con el

público objetivo y comprobar su respuesta. Es importante involucrar

al cliente en todo el proceso de desarrollo.

Una vez desarrollado el producto, estas son las variables que se toman en

consideración para categorizar un producto como superior:

- Que tenga características únicas para el consumidor.

- Que satisfaga las necesidades del consumidor mejor que los

productos de los competidores.

- Que posea una elevada calidad relativa.

- Que solucione los problemas de los consumidores con productos

competitivos.

- Que reduzca el coste de los clientes.

- Que sea innovador o nuevo.

Es importante tener en cuenta que la consideración de que un producto es

superior y que aporta un beneficio real es siempre un criterio delimitado desde el

punto de vista del consumidor, por ello, también es necesario un

posicionamiento adecuado.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

37

2. Una fuerte orientación al mercado [un proceso basado en el cliente] es

fundamental para el éxito.

Un conocimiento profundo de las necesidades y gustos del cliente, de la

situación de la competencia, y la naturaleza del mercado, son componentes

esenciales para el éxito de un nuevo producto. Esta conclusión implica:

- Entender las necesidades de los consumidores.

- Satisfacer las necesidades del mercado.

- Necesidad de reconocimiento de los mismos.

- Contacto constante con el cliente.

- Fuerte conocimiento del mercado mediante estudios de mercado.

- Calidad en la ejecución de las actividades de marketing.

- Un mayor gasto en las actividades de marketing.

La orientación al mercado ha de iniciarse ya en el proceso de generación

de ideas, utilizando técnicas como los grupos de discusión, la fuerza de ventas,

ya que por su cercanía y trato con los clientes pueden trasladar sus opiniones, o

estudios de mercado para determinar las necesidades de los clientes en diferentes

áreas geográficas.

El diseño del producto, sus especificaciones, requisitos, y la estrategia

competitiva de producto también han de ser un reflejo de una orientación al

mercado. En concreto, en la fase de diseño se recomienda desarrollar prototipos

tan pronto como sea posible para mostrárselos al cliente con el fin de recabar la

opinión respecto a su posible aceptación y los cambios de diseño necesarios.

Pero, tal y como refleja el autor, una clara orientación al mercado no se

tiene en cuenta en la mayoría de los proyectos de nuevos productos de las

empresas. Las actividades de marketing tienden a ser a las que menores recursos

se dedican, especialmente durante las primeras etapas de los proyectos, siendo

un error dejar la investigación del mercado para comprobar su aceptación por los

consumidores después del diseño del producto. Y los análisis o estudios de

mercado inadecuados o pobres, la insuficiencia de recursos dedicados a las

actividades de comercialización también son debilidades comunes a la hora de

determinar las causas del fracaso de un nuevo producto.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

38

3. Tener una orientación internacional en el diseño, desarrollo y marketing del

producto, proporciona una ventaja en la innovación de productos.

Definir el nuevo mercado del producto como "interno " y tal vez algunos

otros países, limita las propias oportunidades de mercado . Para el máximo éxito

en la innovación de productos, el objetivo debe ser diseñar un producto

globalizado, un producto para el mundo.

Los productos internacionales dirigidos a un mercado mundial o para la

exportación a los mercados más cercanos, son los que tienen un mejor

desempeño.

Aquellos que son diseñados sólo para el mercado nacional, y que

finalmente se exportan, sus resultados son peores. Pero no solo eso, sino que los

nuevos productos destinados a los mercados extranjeros también les va mejor en

el mercado nacional.

En un mercado cada vez más global, esta nueva dimensión aumenta la

complejidad del proceso de desarrollo de nuevos productos puesto que la

empresas deben realizar un trabajo sistemático y consistente, con equipos de

proyectos internacionales que pueden residir en diferentes países y teniendo en

consideración a diferentes clientes igualmente internacionales.

4. Debe realizarse más trabajo previo al desarrollo del producto.

Al igual que para Kuczmarski (1992), las actividades previas al

desarrollo del producto son importantes porque califican y definen el proyecto.

Las investigaciones de Cooper (1993) revelan que las etapas que

preceden a la de diseño y desarrollo [selección y cribado inicial, mercado

preliminar, estudios técnicos , estudios de mercado y análisis del negocio] son

factores clave para la rentabilidad financiera del producto, y tomarán mayor

relevancia a lo largo del proceso de desarrollo. Por ello, las deficiencias en las

actividades previas comprometen seriamente los proyectos.

Aunque este trabajo previo suponga invertir un mayor tiempo de inicio, a

largo plazo este tiempo es amortizado, porque un proyecto que comienza mal

definido hace que en etapas posteriores se pierda tiempo reorientado el proceso y

resulta más costoso.

La mayoría de las empresas muestran debilidades en las etapas previas al

desarrollo de su proceso de nuevos productos, con investigaciones de mercado

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

39

inadecuadas o insuficientes. En el momento en el que Cooper (1993) realizó sus

estudios, tan solo se dedicaba un 7% de la inversión y un 16% del esfuerzo al

trabajo de pre-desarrollo del producto.

Las preguntas que se presentan a continuación pueden ser una guía útil

para realizar en la fase previa al desarrollo y su respuesta contribuirán al éxito

del producto:

- ¿Quién es exactamente el cliente objetivo? ¿Y cómo se debe

posicionar el producto?.

- ¿El proyecto es económicamente atractivo? ¿El producto se puede

vender en grandes volúmenes y con márgenes suficientes para

justificar la inversión en el desarrollo y la comercialización?.

- ¿Qué debe tener exactamente el producto para ser un ganador? ¿Qué

atributos y características de rendimiento debe tener para ser de

calidad superior?

- ¿Puede el producto ser desarrollado y al coste adecuado? ¿Cuál es la

posible solución técnica?.

5. Una fuerte y pronta definición del producto es una de las diferencias clave entre

ganar y perder.

Como ya se viene concretando, los proyectos con una fuerte definición

inicial son considerablemente más exitosos. Los motivos son los siguientes:

- Proporciona un conjunto claro de objetivos para la fase de la

evolución del proyecto, y también para los miembros del equipo de

desarrollo. Con objetivos claros, el proceso es más eficiente y

rápido.

- La definición sirve como un medio de comunicación y guía. Cada

área funcional involucrada en el proyecto tiene una definición clara y

consistente de lo que es producto y el proyecto.

Los productos bien definidos tienen tres veces más éxito que los

productos menos definidos. Esta definición se desarrolla con el acuerdo de todas

las áreas funcionales que intervienen: la alta dirección, marketing, I+ d,

ingeniería, fabricación, etc. En ella se incluye:

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

40

- Especificación del mercado objetivo. Delimitar exactamente quiénes

son los consumidores.

- Descripción del concepto de producto y los beneficios que aportará.

- Delimitación de la estrategia de posicionamiento.

- Una lista de las características del producto, atributos, requisitos, y

especificaciones.

6. Un lanzamiento bien concebido y correctamente ejecutado es fundamental para

el éxito de un nuevo producto . Un sólido plan de marketing está en el corazón

de la puesta en marcha.

No sólo es necesario que el producto sea superior, también sus beneficios

deben de ser comunicados y comercializados agresivamente, ya que los mejores

productos en el mundo no se venden por sí solos.

En este punto se da importancia a la realización de un gran esfuerzo de

marketing bien ejecutado y con los suficientes recursos, un enfoque de venta con

objetivos bien definidos, y un servicio post-venta eficaz.

El autor considera tres aspectos importantes a considerar en relación al

lanzamiento del nuevo producto y al plan de marketing:

- El desarrollo de un plan de marketing es tan fundamental para el

proceso de nuevos productos, como es el desarrollo del producto

físico.

- El desarrollo de un plan de marketing debe comenzar pronto en el

global del proceso de nuevos productos. Las fases críticas de un

plan deben estar realizadas antes de que el diseño y la etapa de

desarrollo del producto comience. En esta primera etapa de

desarrollo del plan aspectos como la definición del target, la

estrategia de posicionamiento y los requisitos de diseño del producto

tienen que estar concretados. Posteriormente se delimitarán las

estrategias de precios y promocional.

- Los estudios de mercado diseñados para proporcionar información

crucial para la planificación de marketing deben ser incorporadas en

el plan estratégico del producto.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

41

7. Una estructura correcta de la organización, el diseño, y el clima son factores

clave para el éxito.

En la innovación de un producto están implicados varios departamentos

[marketing e investigación de mercados, I+d, finanzas, compras, producción,

etc.], por lo que se trata de un esfuerzo multidisciplinar y multifuncional.

El plan estratégico se basa en diferentes tareas que requieren la

contribución y participación de los diversos ámbitos funcionales de la empresa,

de manera que el capital humano procedente de cada departamento puede

ubicarse en un mismo lugar de trabajo para aprovechar las sinergias que se

producen en el trabajo conjunto y optimizar así los resultados.

El diseño organizacional, o cómo organizar el desarrollo del nuevo

producto, es igualmente fundamental para que haya coordinación entre los

grupos internos participantes, se sepa el papel del equipo y se reconozca a un

líder de proyecto. Una estructura organizativa funcional tradicional no satisface

muchas de las necesidades de innovación de productos, por lo que se

recomiendan tres posibles enfoques de organización:

- Un enfoque equilibrado en el que un gerente de proyecto

supervisa y comparte la responsabilidad y autoridad con los

responsables funcionales.

- El director de proyecto está asignado para supervisar el proyecto

y tiene la responsabilidad primaria y la autoridad para la toma de

decisiones relativas al proyecto.

- El director del proyecto está a cargo de un equipo de proyecto

compuesto por un grupo básico de personal multifuncional. En

este caso, los gerentes funcionales no tienen participación formal

ni autoridad.

Independientemente de cuál se elija , la presencia de un líder de proyecto

con autoridad formal, especializado y capacitado es esencial para alcanzar el

éxito.

En lo que respecta a clima, éste premiar y fomentar la creatividad y la

innovación y facilitar los recursos necesarios para que así sea. Al mismo tiempo,

se debe evitar el castigo por el fracaso.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

42

8. El apoyo de la alta dirección no garantiza el éxito , pero seguro que ayuda . Sin

embargo, muchos directivos se equivocan.

El apoyo de la alta dirección es necesario para la innovación de

productos. Su papel principal es establecer las bases que faciliten el proceso,

aunque manteniéndose en un segundo plano, no han de estar constantemente

entrometiéndose o interfiriendo en el proyecto.

 Pero los estudios mostraron que los altos directivos apoyan fracasos casi

con la misma frecuencia que éxitos: aquellos proyectos en los que está

comprometida la alta dirección, que participa de forma directa en la gestión,

orientación y dirección del proyecto, sólo son marginalmente más exitosos.

Sin embargo, el apoyo de la alta dirección es fundamental para hacer

llegar el producto al mercado, ya que puede reunir los recursos, reducir los

trámites burocráticos, y realizar las gestiones necesarias para conseguir para

llevar a cabo la comercialización.

Del mismo modo, el papel de la alta dirección es importante para

establecer un compromiso interno a largo plazo en el desarrollo de nuevos

productos como fuente de crecimiento; para desarrollar una visión, objetivos y

estrategia de innovación de producto impulsada por los objetivos y estrategias

corporativas; para poner a disposición de los equipos de trabajo los recursos

necesarios; para perpetrar un plan estratégico disciplinado que dirija los

productos al mercado, y para autorizar, legitimar, motivar y apoyar a los líderes

del proyecto y sus equipos.

9. La sinergia es vital para el éxito.

La sinergia es el hilo conductor que une el nuevo negocio con el que ya

venía desempeñando la empresa. En términos de innovación, la sinergia es la

capacidad de aprovechar las fortalezas internas existentes, los recursos y

capacidades de manera beneficiosa en el nuevo proyecto de producto.

Las ventajas que pueden obtenerse del aprovechamiento de las sinergias

son claras:

- Si el producto puede ser desarrollado utilizando los conocimientos

técnicos existentes, esto es mucho menos costoso y menos

arriesgado. De igual forma, si el producto se vende a clientes

conocidos a través de unos canales de distribución y una ya

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

43

establecida, se reduce también el tiempo de lanzamiento, los costes y

el riesgo.

- La experiencia o “Know how” que la empresa tiene con proyectos

pasados, puede ser de utilidad si el nuevo producto guarda relación

con los anteriores. Motivo por el cual el coste y la incertidumbre

serán igualmente menores.

Hay dos tipos principales de sinergias que son importantes para la

innovación de productos:

- La sinergia tecnológica: capacidad del nuevo proyecto de hacer uso

de las habilidades de ingeniería de la empresa, y de los recursos y

capacidades de fabricación existentes.

- La sinergia de marketing: ajuste del nuevo producto en términos de

clientes, canales de distribución, fuerza de ventas, condiciones de

servicio a los consumidores, publicidad, promoción, y recursos y

capacidades de la inteligencia de mercado.

En la matriz que se presenta a continuación [Figura 2.9] se combinan

estas dos dimensiones para mostrar las probabilidades de éxito de un nuevo

producto cuando se aprovechan ambas sinergias según las investigaciones

realizadas por Cooper (1993) en 203 proyectos de nuevos productos:

Sin casos

40,9% de éxito [12,6%

de los casos]

22,7% de éxito [12,6% de

los casos]

82,4% de éxito [9,7%

de los casos]

71,1% de éxito [47,4%

de los casos]

33,3% de éxito [8,6% de

los casos]

53,3% de éxito [8,6%

de los casos]

Sin casos Demasiados pocos casos

S
in

er
g
ia

 d
e

M
a

rk
et

in
g

Figura 2.9 – Matriz sobre el impacto de las sinergias en el éxito de los nuevos productos según Cooper (1993).

Fuente: Cooper (1993).

Alta Baja

Baja

Sinergia Tecnológica

Alta

Media

Media

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

44

En definitiva, en el establecimiento de las estrategias de productos y

cuando se seleccione un nuevo proyecto, nunca se debe subestimar el papel de la

sinergia. Los campos completamente desconocidos para la empresa son más

difíciles de explotar por las posibles barreas y obstáculos, y también más

costosos.

10. El atractivo del mercado es un criterio de selección de proyectos.

El atractivo del mercado es una variable estratégica importante: los

productos dirigidos a mercados más atractivos tienen más éxito. Si bien se

podría considerar un condicionante fundamental, las investigaciones mostraron

que no se encuentra en la lista de los principales factores de éxito de un nuevo

producto.

El atractivo del mercado consta de dos dimensiones:

- El potencial de mercado: hace referencia al tamaño de mercado

[grande], su capacidad de crecimiento, a la necesidad de los clientes

por ese producto y su intención de compra.

- Entorno competitivo: mercados negativos caracterizados por una

fuerte competencia, por competencia en base al precio o la alta

calidad. Los canales de distribución de la competencia, su fuerza de

ventas o los servicios que ofrecen también hay que tenerlos en

cuenta para ver las posibilidades de éxito del nuevo producto. Aún

así, dirigir el producto a un mercado negativo solo le conduce a ser

marginalmente menos exitoso, puesto que el triunfo está

condicionado en mayor medida a estar bien definido por parte de un

equipo multifuncional, a ser de calidad superior, y a tener ciertas

sinergias con la empresa.

En resumen , si el proyecto y el producto son débiles , un gran potencial

del mercado y un entorno competitivo favorable no van a conseguir que el

producto tenga éxito. Pero como tanto uno como otro tienen un impacto

moderado en la óptima evolución de un nuevo producto, han de ser considerados

como criterios para la selección y priorización de proyectos.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

45

11. El éxito de los nuevos productos es predecible. El perfil de un ganador puede

ser utilizado para tomar decisiones de selección de proyectos más nítidos con

un mejor enfoque.

Los recursos de una empresa son demasiado valiosos y limitados para

asignarlos a los proyectos erróneos. Esto significa el tener que establecer

prioridades y seleccionar los mejores planes de nuevos productos.

A menudo el problema de la selección errónea de proyectos se debe a la

falta de criterios para juzgarlos. Pero las investigaciones sobre el éxito y fracaso

de nuevos productos han servido para conocer qué criterios pueden ser

utilizados, y para determinar que el éxito es bastante predecible, puesto que son

ciertas características específicas las que convierten a los nuevos productos en

ganadores:

- La superioridad del producto

- Las sinergias

- El atractivo del mercado

 Estas características pueden y deben utilizarse como criterios para la

selección y priorización de proyectos .

12. El éxito de los nuevos productos es controlable: se necesita más énfasis en la

integridad, la consistencia y la calidad de la ejecución.

La mejor manera de duplicar la tasa de éxito de nuevos productos de una

empresa es trabajar por conseguir mejoras significativas en la forma en que el

proceso de innovación se desarrolla.

Como ya se ha contemplado, hay ciertas actividades clave en el éxito de

los nuevos productos como son: las actividades previas de estudios de mercado,

las evaluaciones técnicas al inicio del proyecto, el análisis financiero y de las

oportunidades de negocio, así como las pruebas de mercado previas al

lanzamiento, siempre bajo el control del líder y equipo del proyecto.

En definitiva , el éxito no es tanto una cuestión de tecnología, mercado, o

producto, sino lo bien que se lleva a cabo el proyecto, de la calidad de ejecución

del mismo, un aspecto que puede ser vigilado por la empresa mediante puntos de

control de calidad a lo largo del proceso.

Del igual modo, la integridad de los procesos y de las actividades que

conllevan, es otro factor importante determinante del éxito. Los equipos de

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

46

gestión y de proyecto deben desarrollar un enfoque disciplinado para la

innovación de productos.

13. Los recursos deben estar en el lugar adecuado.

A medida que la situación económica ha endurecido la competencia, las

empresas han respondido con la reestructuración del modelo de negocio

queriendo hacer más con menos . El resultado es que la innovación de

productos, en lugar de ser tratada como una inversión, es visto como un coste

que debe ser reducido. Y así, se limitan los recursos destinados a este fin.

La falta de recursos disponibles para el proyecto se agudiza en las

actividades pre-desarrollo del producto, y de marketing [sólo el 16 % de los

costes totales del proyecto y el 32% de recursos humanos, se destinan a las

acciones de marketing, y la mayoría de ellos se concentran en la fase

lanzamiento]. Por lo que se puede apreciar que no existe una clara orientación al

mercado en términos de económicos y de esfuerzo.

Ahora es el momento de volver a dedicar un mayor gasto y recursos para

estas acciones de marketing. La gerencia debe reconocer la importancia de los

primeros pasos del proceso de nuevos productos , y darse cuenta de que el

dinero invertido en las etapas previas parece tener un importante impacto

positivo en el rendimiento del producto.

14. La velocidad es todo, pero no a expensas de la calidad de la ejecución.

La velocidad se ha convertido en una ventaja competitiva; significa una

obtención de ganancias más rápida y menos probabilidad de que el mercado o la

situación de la competencia puedan cambiar.

Pero la velocidad es sólo un objetivo provisional, un medio para un fin.

El objetivo final , por supuesto, es la rentabilidad.

Con frecuencia, los métodos utilizados para reducir el tiempo de

desarrollo, producen precisamente el efecto contrario: graves errores que no sólo

suman retrasos en el proyecto, sino que a menudo incurren en mayores costes e

incluso fallos en el producto.

Se puede reducir el tiempo del proceso de cinco maneras que no

disminuyan las probabilidades de ganar:

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

47

- Hacerlo bien a la primera: la mejor manera de ahorrar tiempo es

evitando tener que volver a hacer las cosas por segunda vez. La

calidad en la ejecución reduce el tiempo de desarrollo del proceso..

- Hacer un trabajo previo consistente y obtener una definición clara

del proyecto/producto.

- Organizar el desarrollo en torno a equipos multifuncionales que

trabajen de forma sincrónica.

- Un procesamiento en paralelo para que las diferentes actividades se

lleven a cabo al mismo tiempo, no de forma secuencial, con lo que se

pierde menos tiempo que si fueran desarrolladas en cadena.

- Dar prioridad y enfoque: el concentrar los recursos en los proyectos

verdaderamente importantes, hará que el trabajo se pueda hacer

mejor y más rápido. Esto supone tener que rechazar ciertos

proyectos, por lo que es fundamental una buena toma de decisiones

basada en los criterios adecuados.

15. Las empresas que siguen un proceso multietápico, desarrollan un plan

estratégico del nuevo producto más disciplinado.

Las empresas desarrollan procesos formales y disciplinados en el

desarrollo de nuevos productos que acaban por convertirse en planes de

actuación, “planes de juego”, que son modelos conceptuales y operativos para

mover o agilizar los proyectos de nuevos productos desde la idea hasta el

lanzamiento. Son guías de gestión que mejoran la eficacia y eficiencia del

proceso.

 Las empresas que trabajan bajo un plan de actuación son más exitosas, y

cuanta mayor experiencia adquieren en el terreno de la planificación, mayor es

el éxito.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

48

Causas de éxito según Urban y Hauser (1993)

Por su parte, Urban y Hauser (1993), recogen las aportaciones de varios autores para

hacer un compendio de los factores determinantes del éxito:

1. Encontrar y armonizar con las necesidades del cliente. El target ha de ser

identificado y definido con claridad para que las ideas generadas se centren en

satisfacer sus necesidades.

2. Tener en alto valor a los clientes mediante el diseño de productos adaptados a

las prioridades de los consumidores y que aporten un beneficio a un precio que

ofrece un alto valor.

3. Innovación. La innovación debe de estar presente principalmente durante el

proceso de generación de ideas y diseño del producto.

4. Superioridad técnica. La superioridad técnica supone la identificación de huecos

en el mercado y la coordinación de las acciones de marketing, I+D, e ingeniería.

5. Proyectarse en el potencial de crecimiento.

6. Un entorno competitivo favorable. La empresa ha de poner el foco en aquellas

características del entorno competitivo que presenten un oportunidad y faciliten

el lanzamiento del producto.

7. Ajustarse a las fortalezas internas de la empresa.

8. Potenciar la comunicación entre las diferentes funciones. Se trata de fomentar la

comunicación interdepartamental para el desarrollo del nuevo producto, pero

también dentro de un mismo equipo interfuncional que trabaja conjuntamente en

la creación de una oportunidad comercial.

9. El apoyo de la alta dirección durante todo el proceso de desarrollo.

10. Ser un campeón entusiasta.

11. Organización eficaz del nuevo producto.

12. Uso del proceso de nuevos productos para aprovechar la incorporación de

diversos métodos avanzados que faciliten el desarrollo de productos. Cuanto

mayor sea el número de métodos y las actividades por adelantado que realice la

compañía con respecto a la competencia, mayor probabilidad de éxito tendrá con

sus nuevos productos.

13. Evitar lo innecesario.

14. Momento de lanzamiento. El momento en el que se inicia el proyecto para el

lanzamiento también es clave para el éxito del producto.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

49

Causas de éxito según Thomas (1996)

Del mismo modo que es complejo intentar delimitar qué supone el concepto de éxito de

un nuevo producto o cuándo se puede estimar que un producto ha tenido éxito, resulta

difícil poder establecer de forma generalizada cuáles son las causas que lo provocan, ya

que, tal y como remarca Thomas (1996), el éxito de un nuevo producto depende mucho

de las circunstancias y ningún factor por sí solo lleva al éxito. Por ello, las empresas han

de preocuparse por analizar con detalle la situación o contexto en el que será

comercializado el nuevo producto y ser conscientes de que su éxito está condicionado

por múltiples elementos.

 Thomas (1996) establece los siguientes ocho los factores como los principales

que contribuyen al éxito de un nuevo producto:

1. Conjugar las oportunidades estratégicas. Tras un análisis situacional de los

puntos fuertes y débiles de la empresa y las oportunidades y amenazas, se

relacionan los resultados para vislumbrar las posibles opciones estratégicas y el

posible encaje de los nuevos productos en dichas opciones. Un nuevo producto

puede resultar exitoso si es capaz de crear sinergias entre las oportunidades del

mercado y las competencias de la empresa.

2. Aprovechar el entorno socioeconómico. El conocimiento del entorno en el que

desarrolla la actividad su empresa le puede reportar oportunidades de creación

de productos de éxito.

3. Tratar de conseguir la aceptación del mercado. Las ventas de un nuevo

producto suelen ser lentas, y el éxito está también condicionado por la relación

entre la empresa y los consumidores antes y después del lanzamiento del nuevo

producto.

4. Motivar al personal. La creación de nuevos productos puede generar resistencia

o falta de apoyo por parte del personal de la empresa por lo cual suelen crearse

equipos multidisciplinares para trabajar en su desarrollo encabezados por un

líder motivador que dirija y crea en el proyecto.

5. Crear o generar ideas de nuevos productos. Alrededor de una de cada once

ideas tiene éxito comercial [Thomas (1996)], de manera que es preciso generar

un número buen número de ellas para conseguir que un producto tenga éxito.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

50

6. Diseñar productos nuevos partiendo de conceptos. El concepto es la evolución

de la idea en donde ya se presentan las características del producto por escrito y

se lleva a cabo una reproducción de cuál sería su diseño. Desarrollar el concepto

de un nuevo producto permite descartar ideas y realizar pruebas de la posible

aceptación o adopción por parte de los consumidores, aunque su principal

desventaja reside en que puede no transmitir al target todas los beneficios que

ofrece el producto.

7. Perfeccionar el producto nuevo. El éxito de un producto también depende de su

orientación a la calidad y de su mejora continua en función de los resultados

obtenidos en las diferentes pruebas de mercado.

8. Controlar la evolución del nuevo producto. Tras el lanzamiento del producto ha

de seguirse la evolución de los resultado y compararse con los datos previstos

por si fuera preciso realizar algún cambio estratégico.

Causas de éxito según Montaña y Moll (2011)

Bajo un enfoque centrado exclusivamente en el los factores propios del lanzamiento de

nuevos productos que condicionan el éxito, Montaña y Moll (2011) reflexionan sobre

las siguientes consideraciones:

1. Es clave el correcto posicionamiento del producto, un marketing mix coherente

y dirigido al segmento adecuado.

2. Debe programarse cuidadosamente el lanzamiento del producto con la

distribución.

3. La logística en el lanzamiento del producto es vital.

4. Debe coordinarse la acción de lanzamiento con la red de ventas.

5. El plan de comunicación debe haberse programado con antelación con todos

los medios necesarios.

En la tabla que se presenta a continuación se resumen los resultados de las

investigaciones realizadas por los diferentes autores citados previamente sobre los

factores determinantes del éxito de los nuevos productos [Figura 2.10]:

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

 Investigadores

Kuczmarski

(1992)
Cooper (1993) Urban y Hauser (1993) Thomas (1996)

Montaña y Moll

(2011)

Factores

causantes

del éxito

de un

nuevo

producto

1. El proyecto

original del nuevo

producto.

2. Estrategia de

nuevos productos.

3. Proceso de

ejecución

consistente.

4. Suficiente trabajo

por adelantado.

5. Sistema de

seguimiento.

6. Responsabilidad

clara.

7. Trabajo en equipo

y comunicación.

8. Motivación y

recompensas.

9. Permanencia y

experiencia.

10. Compromiso.

1. El principal factor de éxito es un producto superior único: un

producto diferenciado que ofrece beneficios únicos y un valor

superior para el cliente.

2. Una fuerte orientación al mercado [un proceso basado en el cliente]

es fundamental para el éxito.

3. Tener una orientación internacional en el diseño, desarrollo y

marketing del producto, proporciona una ventaja en la innovación de

productos.

4. Debe realizarse más trabajo previo al desarrollo del producto.

5. Una fuerte y pronta definición del producto es una de las diferencias

clave entre ganar y perder.

6. Un lanzamiento bien concebido y correctamente ejecutado es

fundamental para el éxito de un nuevo producto. Un sólido plan de

marketing está en el corazón de la puesta en marcha.

7. Una estructura correcta de la organización, el diseño, y el clima son

factores clave para el éxito.

8. El apoyo de la alta dirección no garantiza el éxito, pero seguro que

ayuda. Sin embargo, muchos directivos se equivocan.

9. La sinergia es vital para el éxito.

10. El atractivo del mercado es un criterio de selección de proyectos.

11. El éxito de los nuevos productos es predecible. El perfil de un

ganador puede ser utilizado para tomar decisiones de selección de

proyectos más nítidos con un mejor enfoque.

12. El éxito de los nuevos productos es controlable: se necesita más

énfasis en la integridad, la consistencia y la calidad de la ejecución.

13. Los recursos deben estar en el lugar adecuado.

14. La velocidad es todo, pero no a expensas de la calidad de la

ejecución.

15. Las empresas que siguen un proceso multietápico, desarrollan un

plan estratégico del nuevo producto más disciplinado.

1. Encontrar y armonizar

con las necesidades del

cliente.

2. Tener en alto valor a los

clientes.

3. Innovación.

4. Superioridad técnica.

5. Proyectarse en el

potencial de crecimiento.

6. Un entorno competitivo

favorable.

7. Ajustarse a las fortalezas

internas de la empresa.

8. Potenciar la

comunicación entre las

diferentes funciones.

9. El apoyo de la alta

dirección.

10. Ser un campeón

entusiasta.

11. Organización eficaz del

nuevo producto.

12. Uso del proceso de nuevos

productos.

13. Evitar lo innecesario.

14. Momento de lanzamiento.

1. Conjugar las

oportunidades

estratégicas.

2. Aprovechar el

entorno

socioeconómico.

3. Tratar de conseguir

la aceptación del

mercado.

4. Motivar al

personal.

5. Crear ideas de

nuevos productos.

6. Diseñar productos

nuevos partiendo

de conceptos.

7. Perfeccionar el

producto nuevo.

8. Controlar la

evolución del

nuevo producto.

1. Es clave el correcto

posicionamiento del

producto, un

Marketing Mix

coherente y dirigido

al segmento

adecuado.

2. Debe programarse

cuidadosamente el

lanzamiento del

producto con la

distribución.

3. La logística en el

lanzamiento del

producto es vital.

4. Debe coordinarse la

acción de

lanzamiento con la

red de ventas.

5. El plan de

comunicación debe

haberse programado

con antelación con

todos los medios

necesarios.

Figura 2.10 – Factores causantes del éxito de un nuevo producto según Kuczmarski (1992), Cooper (1993), Urban y Hauser (1993), Thomas (1996), y Montaña y Moll (2011).

Fuente: Elaboración propia a partir de Kuczmarski (1992), Cooper (1993), Urban y Hauser (1993), Thomas (1996), y Montaña y Moll (2011).

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

52

Una vez analizadas las causas del éxito de un nuevo producto según diferentes

autores, se puede extraer la siguiente conclusión: existen dos tipos de factores

influyentes principales, aquellos que se pueden atribuir a la gestión genérica

organizativa, y aquellos relativos a las decisiones comerciales.

Con respecto a las primeras, los investigadores se centran en la importancia del

factor humano [gestión del personal, grupos multifuncionales el trabajo en equipo, etc.],

la organización de las etapas del proceso, y los recursos y capacidades de la empresa

como facilitadores del desarrollo y posibles creadores de sinergias tecnológicas y de

marketing entre los nuevos procesos y los ya existentes.

En cuanto a las decisiones comerciales, ponen especial énfasis en la importancia

del desarrollo de un producto que satisfaga las necesidades del target partiendo de una

correcta definición previa de sus características y del público objetivo, en el potencial de

crecimiento del mercado, en la estrategia de distribución que permita controlar y poner a

disposición de los consumidores el producto, y en las labores promocionales del mismo

para darlo a conocer e incitar a su compra.

Por último, expuestos los motivos varios por los que un producto puede ser

exitoso, se destacará el tiempo de mercado y aceptación
11

 como fuente de ventajas

competitivas y de éxito en el desarrollo de los nuevos productos, tal y como

establecieron Bañegil y Miranda (2001). En sus investigaciones concluyeron que existe

una relación inversa entre el tiempo de mercado y el éxito, de tal forma que cuanto

menor sea el tiempo empleado en desarrollar nuevos productos, mayores serán las

posibilidades de que dicho producto sea un éxito en el mercado.

Desde esta perspectiva, las variables que ayudan a mejorar y/o influyen en los

tiempos de mercado y, por tanto, el éxito, son los siguientes:

 Utilización de equipos de desarrollo multifuncionales.

 Participación de los clientes en el equipo de diseño multifuncional.

 Participación de los proveedores en el proceso de diseño.

11

 El tiempo de mercado es el “Lapso de tiempo que transcurre entre la definición del producto y el

momento en que se encuentra disponible por el mercado”, mientras que el tiempo de aceptación es el que

“transcurre hasta alcanzar el total potencial de venta, hasta que el producto es definitivamente aceptado

pro el mercado”. [Bañegil y Miranda (2001)]. Los autores consideran la definición de tiempo de

mercado en sentido amplio, es decir, como el tiempo que transcurre desde que el producto es definido

hasta que es aceptado por el mercado [comprado de forma masiva y satisfecha una necesidad].

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

53

 Integración entre las diferentes áreas funcionales.

 Gestión simultánea de actividad.

 Características del mercado, como por ejemplo, su potencial o el nivel

de competencia.

 Grado de compromiso y apoyo de la alta dirección.

 Calidad percibida de los productos. Aunque parezca contradictorio, el

tiempo de desarrollo de los productos de alta calidad es bajo. Esto es

debido a la consideración de las demandas de los clientes desde un

primer momento [lo que anteriormente fue nombrado como la

participación de los clientes en el equipo de diseño multifuncional],

evitando así las posibles rectificaciones posteriores a la concepción

original del producto, con su consecuente pérdida de tiempo.

 Uso de técnicas para la reducción del tiempo de mercado. Existen

determinadas técnicas de diseño, fabricación, etc. que obran a favor de la

disminución del tiempo de mercado.
12

Si bien algunos de estos factores ya han sido citados anteriormente como

determinantes del éxito, en este caso el matiz se encuentra en que su correcta gestión

permite la reducción del tiempo de mercado y, por ende, el éxito del nuevo producto,

logrando con ello el cumplimiento de las diferentes etapas, desde la generación de ideas

hasta la aceptación plena del producto, en el tiempo previsto por la empresa.

12

 Estas técnicas son descritas por Bañegil y Miranda (2001) en su libro La gestión del tiempo: un factor

competitivo en el desarrollo de nuevos productos.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

54

2.5.2 Causas de fracaso en las políticas comerciales de los nuevos productos

Ser conscientes de los factores que contribuyen al éxito, facilitan el camino para

establecer las causas de un fracaso, y viceversa. Por ello, también se van a recoger los

estudios de diferentes investigadores para ofrecer igualmente un análisis en detalle de

los elementos que pueden potencialmente provocar el fracaso de un nuevo producto,

sobre todo porque en Europa el 90% de los nuevos productos fracasan [Kotler y Keller

(2012)].

Causas de fracaso según Urban y Hauser (1993)

Urban y Hauser (1993) consideran que los causantes del fracaso son aspectos como:

1. Mercado muy pequeño en donde la demanda para este tipo de producto es

insuficiente. Para evitar este problema ha de definirse detalladamente el mercado

y su potencial bruto con pronósticos de demanda para identificar oportunidades.

2. Mala armonización de la compañía porque sus recursos y capacidades no

coinciden con los requisitos de producción y comercialización requeridos por el

nuevo producto.

3. Un producto no nuevo o no diferente. Una idea pobre que no ofrece nada nuevo

o un beneficio no evidente al consumidor. El producto ha de ser diseñado

centrándose en el cliente, mediante un proceso sistemático y creativo de

generación de ideas, y testado antes de su comercialización.

4. Sin un beneficio real. El producto no ofrece el mejor rendimiento para satisfacer

las necesidades del consumidor.

5. Mal posicionamiento frente a la competencia. Supone un bajo valor añadido del

producto en comparación con los productos de la competencia; éstos tienen un

posicionamiento dominante.

6. Apoyo inadecuado del canal de distribución. El producto no está disponible para

los clientes, no genera el soporte del canal de distribución esperado, los

servicios post-venta no están disponibles, etc.

7. Error de predicción de ventas. Puede producirse una baja predicción de las

ventas y el desaprovechamiento de la oportunidad comercial por culpa de un

nivel de producción bajo, o bien el caso contrario, un exceso de producción

debido a una sobreestimación de las ventas.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

55

8. Mala sincronización. Entrar en el mercado demasiado tarde o que el ciclo de

vida se alargue más de lo debido.

9. Respuesta competitiva. La respuesta de la competencia también es clave, éstos

pueden responder rápidamente con otro producto antes de alcanzar el éxito;

copiar el diseño e incluso mejorarlo; sacar mayor rendimiento de las actividades

de promoción, o fijar un precio más atractivo para el target. Es preciso

considerar la posible respuesta competitiva mediante el planteamiento de

diferentes escenarios. Los autores recomiendan que la empresa ha de moverse

agresivamente en el mercado para establecerse o posicionarse como el primero.

10. Grandes cambios tecnológicos que hagan obsoletos los procesos productivos o

que la empresa se mantenga con la vieja tecnología mucho tiempo.

11. Cambios en los gustos de los consumidores antes de que el producto alcance la

penetración de mercado deseada.

12. Cambios en las limitaciones externas, como cambios en los costes de las

materias primas o de la situación económica.

13. Bajo índice de repetición de compra o ninguna difusión-penetración de la

ventas. Puede suceder que los consumidores compren el producto al principio

pero que nunca se llegue a conseguir maximizar su potencial de ventas. La

manera de evitarlo es realizar ensayos y pruebas sobre la posible respuesta del

mercado, crear productos que ofrezcan beneficios reales, y que la publicidad se

centre en potenciar dichos beneficios.

14. Pobre servicio post-venta. Producto complejo o que genera poca confianza, y

servicio post-venta deficiente, no facilitado al consumidor.

15. Retorno de la inversión insuficiente. Se produce cuando las ganancias son bajas

en comparación con la inversión realizada. Es necesario que haya predicciones

adecuadas de la demanda, que se seleccionen los mercados adecuados, intentar

disminuir los costes de producción, etc.

16. Falta de coordinación en las funciones. El ejemplo es que en I+d se elabore un

producto que no se adapte a las necesidades de los consumidores, o que desde el

departamento de marketing se identifiquen necesidades que no puedan ser

desarrolladas, o que los cambios de diseño dificulten la producción. Para que

esto no suceda, los equipos han de ser multifuncionales, compuestos por

miembros de diferentes departamentos que trabajen de forma sincrónica y

coordinada.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

56

17. Problemas organizacionales entre los departamentos involucrados en el

desarrollo del nuevo producto, falta de comunicación, u otros conflictos.

Causas de fracaso según Ferré y Ferré (1997)

Los autores Ferré y Ferré (1997) concentran el motivo de fracaso de los nuevos

productos en veinticinco motivo:

1. La falta de una "idea”, de un “concepto” , de una “promesa” sobre el producto

que soporte al mismo.

2. Una evaluación errónea de las actitudes de la clientela o público objetivo hacia

el nuevo producto. El producto ha de despertar el interés del target, no siempre

se compra de forma impulsiva.

3. Un rechazo por parte del punto de venta o del canal de distribución.

4. Orientaciones y enfoques erróneos en la comunicación [esencialmente en la

publicidad y en la argumentación de venta].

5. Por defectos en el servicio post-venta o servicio de consultas técnicas que

ciertos productos pueden exigir.

6. Una irregular acción de venta [frecuencias de visita equivocadas] combinado

con un servicio de entrega “demasiado largo” que puede provocar rupturas de

stocks.

7. El desconocimiento del rol que puede desempeñar en el proceso de decisión de

compra figuras clase como el prescriptor y los líderes de opinión.

8. Defectos técnicos que provocan insuficientes rendimientos en el producto en

comparación “con lo que se había prometido”. Son ligeras variaciones en el

producto o en sus promesas que hacen perder la confianza de los consumidores,

no se trata de defectos de calidad.

9. Haber considerado que el mercado potencial era mayor que el que realmente ha

resultado ser. Es un error de estimación.

10. Errónea interpretación de las necesidades del mercado objetivo es no analizar

los “huecos” o insatisfacciones que el público podía tener.

11. Por ser un producto que no puede tener buena imagen, ya que “tampoco la

tiene” la empresa que lo está ofreciendo al mercado.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

57

12. Por el nombre dado al producto como marca, ya que la misma ni evoca, ni

sugiere, ni recuerda el tipo de producto.

13. Por el precio de venta, que no es adecuado dentro del binomio “precio-

calidad”, o porque es netamente superior al de la competencia.

14. Porque pasa inadvertido por no tener ninguna “ventaja diferencial” sobre sus

competidores.

15. Por defectos en el embalaje o caja exterior [presentación en general].

16. Porque no se han efectuado test de producto, ideas o conceptos que hayan

podido evaluar la reacción del mercado.

17. Por problemas de calidad y por insuficiente control de la misma. Ha de tener

una calidad estándar.

18. Un programa de lanzamiento erróneo o poco realista [en definitiva, por un plan

de marketing desenfocado]. [Por ejemplo, retrasos y errores de entrega,

momento de lanzamiento inadecuado, etc.].

19. Un nivel de publicidad inadecuado o un error de base en los medios de

comunicación elegidos.

20. Falta de formación de la red de ventas o falta de motivación que hace que no

vibre ante el esfuerzo inicial del lanzamiento, que es vital para la suerte del

producto.

21. Las acciones de la competencia, llamadas “barricada”, frente al canal. El canal

de distribución ha de ser cuidad para evitar que una competencia agresiva pueda

boicotearlo o hacerse con él.

22. Acciones de la competencia a nivel del mercado final [como bajadas de precios,

anticipación en acciones promocionales, etc.]. En la elaboración del plan de

desarrollo y lanzamiento es imprescindible tener en cuenta la capacidad y el

nivel de preparación de la competencia.

23. La ausencia de acciones promocionales que pueden dejar al producto un tanto

abandonado a “su suerte”.

24. El olvido de precauciones sanitarias, disposiciones legales y similares.

25. Haber utilizado una marca todavía no concedida en el momento del

lanzamiento, o no registrada.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

58

Como se puede observar, Ferré y Ferré (1997) ofrecen una visión diferente a las

anteriores sobre las causas que pueden provocar el fracaso de un nuevo producto. Se

centran especialmente en las decisiones erróneas en torno a las variables del Marketing

Mix y dejan de lado la posibilidad de que los aspectos puramente organizativos puedan

ser la razón de un mal resultado. Por ello, sus aportaciones son significativamente

relevantes para este estudio en el que se busca establecer los casos de éxito y fracaso en

las políticas comerciales de los nuevos productos.

Causas de fracaso según Parreño, Ruiz y Casado (2003)

Parreño, Ruiz y Casado (2003) consideran como algunas de las razones más importantes

de fracaso las que se presentan a continuación:

1. Cálculos erróneos del potencial de mercado.

2. Rápido cambio en el mercado (o en la economía) después de la aprobación del

producto.

3. Control de calidad inadecuado.

4. Reacciones inesperadas por parte de los competidores.

5. Canal de distribución inadecuado.

6. Prueba de mercado defectuosa.

7. Estimaciones de los costes de producción incorrectas.

8. Momento inadecuado para la introducción del producto.

9. Gastos inadecuados en la promoción inicial.

Causas de fracaso según Kerin, Hartley Rudelius (2009)

Por otro lado, Kerin, Hartley Rudelius (2009), focalizan los factores críticos que

provocan el fracaso de un nuevo producto en las decisiones de marketing y en los

problemas organizacionales:

Decisiones de marketing inadecuadas

1. Punto de diferencia insignificante con respecto a los productos de la

competencia, que no aporte características distintivas o beneficios únicos.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

59

2. Definición incompleta del mercado y producto antes de iniciar el desarrollo del

producto. Que no se defina de forma clara el mercado objetivo, las necesidades

y deseos de los consumidores, o las funciones del producto.

3. Mercado poco atractivo, con poco potencial de crecimiento o con consumidores

no predispuestos a adquirir el producto aunque muestren su deseo y/o necesidad.

4. Ejecución deficiente de la mezcla de marketing: nombre, empaque, precio,

promoción y distribución.

5. Calidad o sensibilidad deficientes del producto sobre factores fundamentales de

las necesidades del consumidor.

6. Falta de sincronía con las necesidades del mercado: que el producto sea lanzado

en un momento en el que los deseos o gustos de los consumidores hayan

cambiado, o que su lanzamiento se produzca muy pronto o muy tarde.

7. Falta de acceso rentable del producto a los compradores. Las necesidades de

promoción, posicionamiento y distribución que haga el producto accesible para

el consumidor, encarecen significativamente su precio final puesto que en esta

etapa se requieren fuertes inversiones.

Problemas organizacionales

1. No escuchar “la voz del consumidor”. Los gerentes pueden minusvalorar las

posibilidades de la investigación de mercados, o hacer caso omiso a las

necesidades del consumidor.

2. No cumplir o eludir alguna las etapas del proceso de un nuevo producto. Las

fases a seguir en el proceso de desarrollo de un nuevo producto garantizan su

éxito, de manera que, saltarse alguna de ellas, puede conducir al fracaso.

3. Llevar al mercado un producto concebido con deficiencias para generar

ingresos rápidos, dando mayor prioridad a la velocidad y al cumplimiento de los

objetivos de ingresos que a la calidad del producto y sus servicios

complementarios.

4. La prevalencia del “pensamiento grupal” en las reuniones que no fomente las

opiniones individuales, tanto positivas como negativas sobre el nuevo producto.

5. No tomar en cuenta las lecciones de fracasos anteriores.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

60

Causas de fracaso según Cooper (2011)

En los estudios que Cooper (2011) llevó a cabo, pudo establecer como siete los motivos

fundamentales en el fracaso de los nuevos productos:

1. Nuevos productos triviales. La primera razón es que el producto no incita o

estimula al cliente. No existe una propuesta de valor atractiva para el cliente, no

satisface una necesidad insatisfecha o resuelve un problema importante. Incluso

se puede parecer mucho al producto de los rivales, por lo que no ofrece una

ventaja competitiva. Todo esto causa que las ventas no se materialicen.

2. Débiles o flojas tareas previas Algunas empresas no realizan un trabajo de

análisis previo de los proyectos correcto o simplemente no le hacen caso:

estudio de mercado, análisis financiero, evaluación técnica , el análisis

financiero, etc.

Los resultados generales promedio de las empresas investigadas indican

que, el 84% realizan una mala evaluación del valor del producto para el cliente,

el 82% efectúan una investigación técnica de mercado deficiente, el 78%

evalúan las fuentes de abastecimiento de forma incorrecta, y el 74% no lleva a

cabo un análisis financiero y de las posibilidades del negocio. Estos resultados

revelan una crisis en la calidad de ejecución del proceso de creación de nuevos

productos.

Las causas que llevan a esta situación son la falta de tiempo y recursos

económicos para hacer el trabajo de forma óptima, y/o la pretensión de reducir el

tiempo de comercialización.

3. Falta de referencia del punto de vista del consumidor. Otra de las razones por la

que muchos nuevos productos no llegan a su objetivo de beneficio o ventas, es la

falta de conocimiento del mercado y del cliente, desarrollando un producto con

muy poca acomodación externa.

 Las aportaciones de los jefes, de los vendedores o de un par de clientes

inmediatos
13

 no son representativas ni sustitutas de las necesidades reales y

problemas de los clientes.

13

 Se refiere a que las investigaciones se limiten a uno o unos pocos clientes cercanos comunes a la

empresa por formar parte de su base de datos habitual.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

61

En definitiva , el cliente no es una parte integral del proceso de

desarrollo.

4. Definición del producto y el proyecto inestables. Las especificaciones de los

productos y de proyectos poco firmes, inestables, que se van cambiando al

tiempo que el proyecto avanza, son una causa de retraso del mismo. Lo ideal

sería tener en consideración todas las opciones de proyecto y producto desde un

primer momento y no estar constantemente cambiando su orientación.

Puede comenzar como una simple petición de un cliente; con una

redefinición del producto como una nueva línea que servirá a todo un mercado;

con un proyecto destinado a un solo país que de repente se convierte en una

iniciativa global; con una aportación de las diferentes personas que influyen en

el proyecto añadiendo nuevas características o funcionalidades a mitad del

proceso, o con una entrada en el mercado de un producto de la competencia o

una nueva tecnología.

5. Equipos de proyecto disfuncionales. Los equipos son disfuncionales cuando no

hay una representación de todos los implicados en el proceso de desarrollo de un

nuevo producto ya desde un inicio, o unos departamentos tienen más presencias

que otros.

Como ejemplo de este caso está cuando un equipo no tiene miembros de

todas las funciones clave; cuando el líder del equipo es la persona equivocada;

cuando el equipo carece de cohesión y no comparte una visión común del

proyecto; cuando algunos miembros del equipo no tienen una fuerte

participación y compromiso con el proyecto, y cuando la responsabilidad del

equipo es difusa.

6. Demasiados proyectos en cartera que carecen de enfoque. Uno de los

problemas conducentes al fracaso es que cada vez se añadan más productos a la

línea de desarrollo pero que desde los altos cargos de gestión no se faciliten los

recursos imprescindibles para ponerlos en marcha, generando una sobrecarga de

trabajo, ineficiencias debido a que las personas trabajan en demasiados

proyectos, la dilatación del proceso de desarrollo, y el empeoramiento de la

calidad del producto.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

62

7. Falta de competencias, habilidades y conocimientos. En la empresa no hay

personas disponibles con los conocimientos y competencias adecuadas para

llevar a cabo el proyecto, no se tiene acceso al mercado, se carece de

asociaciones o alianzas externas que ayuden el plan estratégico, o no se dispone

de la tecnología necesaria.

En un estudio previo, Cooper (1993) establece una etapas clave para el éxito del

proceso, y un mayor número de factores influyentes en el fracaso. A continuación se

presenta el resumen de ambas consideraciones:

 Etapas clave del proceso clave:

- Proyección inicial del proyecto.

- Evaluación preliminar del mercado.

- Evaluación técnica preliminar.

- Detallado estudio del mercado.

- Predesarrollo de la oportunidad de negocio y análisis financiero.

- Desarrollo de producto.

- Test internos del producto

- Test del producto a consumidores.

- Ensayo o test de venta.

- Ensayo de producción.

- Análisis del negocio pre-comercialización.

- Puesta en marcha de la producción.

- Lanzamiento-introducción al mercado.

 Otras consideraciones de Cooper (1993) sobre las razones del fracaso de los

nuevos productos:

1. Falta de orientación al mercado.

2. Análisis inadecuado del mercado

3. La mala calidad de ejecución.

4. Movimientos demasiado rápidos.

5. Número insuficiente de trabajo previo.

6. La falta de diferenciación.

7. No enfoque, demasiados proyectos, y falta de recursos.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

63

8. Problemas o defectos del producto.

9. La falta de esfuerzo eficaz de marketing.

10. Los costos más altos de lo previsto.

11. Fuerza competitiva o reacción.

12. Mal momento de introducción.

13. Problemas técnicos o de producción.

Causas de fracaso según Haig (2011)

Haig (2011), investigando cien casos sobre errores de marcas, abrió nuevos enfoques

sobre los posibles motivos de fracasos. Pero, en sus conclusiones, el autor se centra

especialmente en los fallos de marcas, siendo o suponiendo una extensión del fallo de

sus productos..

1. La amnesia de marca. Las marcas con largo recorrido muchas veces se olvidan

de lo que se supone que representan, y, por ejemplo, tratan de crear una nueva

identidad radical, siendo la causa de un fracaso.

2. El ego de marca. Las marcas pueden desarrollar una tendencia a sobreestimar su

importancia y capacidades, creyéndose capaces de mantenerse en el mercado sin

ayuda de nada o de nadie [ayuda externa], o de entrar en un mercado poco

adecuado o familiar para la misma.

3. La megalomanía de marca. El egoísmo puede llevar a la megalomanía,

buscando dominar el mercado mediante la expansión de todas sus categorías de

productos.

4. El engaño de marca. Algunas marcas ven todo el proceso de marketing y

comercialización como actos que encumbren la realidad de su producto. En

casos extremos, las marcas no se enfrentan a la realidad, crean una ficción que

puede dar lugar a mentiras o exageraciones, en perjuicio tanto de la propia

empresa como de los consumidores.

5. La fatiga de marca. Las empresas pueden llegar a aburrirse de sus propias

marcas, especialmente cuando los productos llevan en el mercado largos

períodos de tiempo en el mercado. La fatiga de marca puede notarse también en

la capacidad creativa de la compañía y por ende, en las ventas.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

64

6. La paranoia de marca. Es lo contrario del ego de marca, y tiende a producirse

cuando una marca se tiene mayor competencia. En esta circunstancia la marca

busca reinventarse cada poco tiempo [seis meses], imitar a sus competidores, o

interponer demandas contra empresas rivales.

7. La irrelevancia de marca. Cuando un mercado evoluciona rápida y

radicalmente, las marcas pueden sentir el riesgo de convertirse en irrelevantes y

obsoletas.

El autor hace referencia también a mitos de marca, a ideales de los que parten las

empresas que no siempre son ciertos y que les pueden inducir a error. Estos mitos de

marca son:

 Si el producto es el primero, va a tener éxito.

 Las marcas fuertes siempre ganarán a las pequeñas, a las locales.

 Si el producto es bueno, tendrá éxito. En este punto el Haig (2011) contradice

manifiestamente a Cooper (1993) cuando en sus investigaciones atribuía como

uno de los factores clave del éxito que el nuevo producto se tratase de un

producto superior, de la mejor calidad.

 Las marcas tienen más probabilidad de tener éxito que de fallar.

 Las grandes compañías siempre tendrán éxito con sus marcas.

 Las marcas fuertes se construyen a base o sobre la publicidad.

 Si es algo nuevo, se va a vender.

 Las marcas fuertes protegen a los productos. Suele ser al contrario, son los

productos fuertes los que protegen a las marcas.

Causas de fracaso según Kotler y Keller (2012)

Para Kotler y Keller (2012) las razones de un fracaso pueden estar relacionados con

aspectos como:

1. Sobrestimar el tamaño del mercado.

2. Ignorar o malinterpretar la investigación de mercados.

3. Un diseño inadecuado.

4. Rendimiento ineficaz del producto.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

65

5. Elevados costes de desarrollo. En el caso de los nuevos productos los costes de

investigación, desarrollo, fabricación y marketing son elevados.

6. Escasez de capital para llevar a cabo la inversión necesaria.

7. Escasez de buenas ideas en ciertas áreas en las que suele ser difícil mejorar los

productos actuales.

8. Posicionamiento, publicidad o precio incorrectos.

9. Competencia agresiva.

10. Mercados fragmentados o segmentados, cada vez más pequeños, lo que puede

suponer un menor volumen de ventas.

11. Limitaciones sociales, económicas o legales que el producto ha de solventar

ofreciendo protección respecto al entorno, seguridad y flexibilidad en momentos

de dificultad económica.

12. Insuficiente apoyo a la distribución.

13. Largos periodos de desarrollo. Es preciso reducir el tiempo de desarrollo del

producto. Esto es posible mediante planificación de marketing, las

colaboraciones estratégicas, las pruebas tempranas del producto, etc.

14. Lanzamientos inoportunos si aún no hay interés por el producto, o las ventas

tardan en arrancar…

15. Acortamiento del ciclo de vida de los productos. Cada vez se reduce más el ciclo

de vida de ciertos productos, especialmente aquellos que se encuentran en una

etapa introductoria, puesto que los competidores se apresuran a imitar aquellos

que tienen éxito.

16. Apoyo organizacional. La empresa puede no apoyar financieramente el

producto, o sentir que no encaja dentro su cultura empresarial.

17. Retorno de la inversión o una recuperación inadecuados.

A continuación se presenta el cuadro resumen de los factores causantes del

fracaso atribuidos por los diferentes autores [2.11]:

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

 Investigadores

Urban y Hauser

(1993)

Ferré y Ferré (1997)

Parreño, Ruiz y

Casado (2003)

Kerin,

Hartley y

Rudelius

(2009)

Cooper (2011) Haig (2011)
Kotler y Keller

(2012)

Factores

causantes

de

fracaso

de un

nuevo

producto

1. Mercado muy

pequeño.

2. Mala armonización

de la compañía.

3. Un producto no

nuevo o no

diferente.

4. Sin un beneficio

real.

5. Mal

posicionamiento

frente a la

competencia.

6. Apoyo inadecuado

del canal de

distribución.

7. Error de predicción

de ventas.

8. Mala sincronización

con el mercado.

9. Respuesta

competitiva.

10. Grandes cambios

tecnológicos.

11. Cambios en los

gustos de los

consumidores.

12. Cambios en las

limitaciones

externa.

1. La falta de una "idea”, de un “concepto” , de

una “promesa” sobre el producto que soporte al

mismo.

2. Una evaluación errónea de las actitudes de la

clientela o público objetivo hacia el nuevo

producto.

3. Un rechazo por parte del punto de venta o del

canal de distribución.

4. Orientaciones y enfoques erróneos en la

comunicación [esencialmente en la publicidad

y en la argumentación de venta].

5. Por defectos en el servicio post-venta o

servicio de consultas técnicas que ciertos

productos pueden exigir.

6. Una irregular acción de venta [frecuencias de

visita equivocadas] combinado con un servicio

de entrega “demasiado largo” que puede

provocar rupturas de stocks.

7. El desconocimiento del rol que puede

desempeñar en el proceso de decisión de

compra figuras clase como el prescriptor y los

líderes de opinión.

8. Defectos técnicos que provocan insuficientes

rendimientos en el producto en comparación

“con lo que se había prometido”.

9. Haber considerado que el mercado potencial

era mayor del que ha resultado ser.

10. Errónea interpretación de las necesidades del

mercado objetivo es no analizar los “huecos” o

insatisfacciones que el público podía tener.

1. Cálculos erróneos

del potencial de

mercado.

2. Rápido cambio en

el mercado [o en la

economía] después

de la aprobación

del producto.

3. Control de calidad

inadecuado.

4. Reacciones

inesperadas por

parte de los

competidores.

5. Canal de

distribución

inadecuado.

6. Prueba de mercado

defectuosa.

7. Estimaciones de los

costes de

producción

incorrectas.

8. Momento

inadecuado para la

introducción del

producto.

9. Gastos inadecuados

en la promoción

inicial.

Decisiones de

marketing

inadecuadas

1. Punto de

diferencia

insignificante.

2. Definición

incompleta del

mercado y

producto antes de

iniciar el

desarrollo del

producto.

3. Mercado poco

atractivo.

4. Ejecución

deficiente de la

mezcla de

marketing:

nombre,

empaque, precio,

promoción y

distribución.

5. Calidad o

sensibilidad

deficientes del

producto sobre

factores

fundamentales de

las necesidades

1. Nuevos

productos

triviales.

2. Débiles o flojas

tareas previas.

3. Falta de

referencia del

punto de vista

del consumidor.

4. Definición del

producto y el

proyecto

inestables.

5. Equipos de

proyecto

disfuncionales.

6. Demasiados

proyectos en

cartera que

carecen de

enfoque.

7. Falta de

competencias,

habilidades y

conocimientos.

Otras causas de

fracaso

1. Falta de

orientación al

1. La amnesia

de marca.

2. El ego de

marca.

3. La

megalomanía

de marca.

4. El engaño de

marca.

5. La fatiga de

marca.

6. La paranoia

de marca.

7. La

irrelevancia

de marca.

1. Sobrestimar el tamaño

del mercado.

2. Ignorar o

malinterpretar la

investigación de

mercados.

3. Un diseño

inadecuado.

4. Rendimiento ineficaz.

5. Elevados costes de

desarrollo.

6. Escasez de capital.

7. Escasez de buenas

ideas en ciertas áreas.

8. Posicionamiento,

publicidad o precio

incorrectos.

9. Competencia

agresiva.

10. Mercados

fragmentados.

11. Limitaciones

sociales,

económicas o

legales.

12. Insuficiente apoyo a

la distribución

13. Largos periodos de

desarrollo, etc.

14. Lanzamientos

Figura 2.11 – Factores causantes del fracaso de un nuevo producto según Urban y Hauser (1993), Ferré y Ferré (1997), Parreño, Ruiz y Conde (2003), Kerin,

Hartley y Rudelius (2009), Cooper (2011), Haig (2011) y Kotler y Keller (2012).

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

13. Bajo índice de

repetición de

compra o ninguna

difusión-

penetración de la

ventas.

14. Pobre servicio post-

venta.

15. Retorno de la

inversión

insuficiente.

16. Falta de

coordinación en las

funciones.

17. Problemas

organizacionales.

11. Por ser un producto que no puede tener

buena imagen, ya que “tampoco la tiene” la

empresa que lo está ofreciendo al mercado.

12. Por el nombre dado al producto como marca,

ya que la misma ni evoca, ni sugiere, ni

recuerda el tipo de producto.

13. Por el precio de venta, que no es adecuado

dentro del binomio “precio-calidad”, o porque

es netamente superior al de la competencia.

14. Porque pasa inadvertido por no tener ninguna

“ventaja diferencial” sobre sus competidores.

15. Por defectos en el embalaje o caja exterior

[presentación en general].

16. Porque no se han efectuado test de producto,

ideas o conceptos que hayan podido evaluar la

reacción del mercado.

17. Por problemas de calidad y por insuficiente

control de la misma.

18. Un programa de lanzamiento erróneo o poco

realista [en definitiva, por un plan de marketing

desenfocado].

19. Un nivel de publicidad inadecuado o un error

de base en los medios de comunicación

elegidos.

20. Falta de formación de la red de ventas o falta

de motivación que hace que no vibre ante el

esfuerzo inicial del lanzamiento, que es vital

para la suerte del producto.

21. Las acciones de la competencia, llamadas

“barricada”, frente al canal.

22. Acciones de la competencia a nivel del

mercado final[como bajadas de precios,

anticipación en acciones promocionales, etc.].

23. La ausencia de acciones promocionales que

pueden dejar al producto un tanto abandonado

a “su suerte”.

24. El olvido de precauciones sanitarias,

disposiciones legales y similares.

25. Haber utilizado una marca todavía no

concedida en el momento del lanzamiento.

 del consumidor.

6. Falta de

sincronía con las

necesidades del

mercado

7. Falta de acceso

rentable del

producto a los

compradores.

Problemas

organizacionales

8. No escuchar “la

voz del

consumidor”.

9. No cumplir o

eludir alguna las

etapas del

proceso de un

nuevo producto.

10. Llevar al

mercado un

producto

concebido con

deficiencias para

generar ingresos

rápidos.

11. La prevalencia

del “pensamiento

grupal” en las

reuniones.

12. No tomar en

cuenta las

lecciones de

fracasos

anteriores.

mercado.

2. Análisis

inadecuado del

mercado.

3. La mala calidad

de ejecución.

4. Movimientos

demasiado

rápidos.

5. Número

insuficiente de

trabajo previo.

6. La falta de

diferenciación.

7. No enfoque,

demasiados

proyectos, y

falta de

recursos.

8. Problemas o

defectos del

producto.

9. La falta de

esfuerzo eficaz

de marketing.

10. Los costos

más altos de

lo previsto.

11. Fuerza

competitiva o

reacción.

12. Mal momento

de

introducción.

13. Problemas

técnicos o de

producción.

inoportunos.

15. Acortamiento del

ciclo de vida de los

productos.

16. Apoyo

organizacional.

17. Retorno de la

inversión o una

recuperación

inadecuados.

Continuación Figura 2.11 – Factores causantes del fracaso de un nuevo producto según Urban y Hauser (1993), Ferré y Ferré (1997), Parreño, Ruiz y Conde (2003), Kerin, Hartley y Rudelius (2009),

Cooper (2011), Haig (2011) y Kotler y Keller (2012).

Fuente. Elaboración propia a partir de Urban y Hauser (1993), Ferré y Ferré (1997), Parreño, Ruiz y Conde (2003), Kerin, Hartley y Rudelius (2009),

Cooper (2011), Haig (2011) y Kotler y Keller (2012).

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

68

Al igual que en el caso de los factores de éxito, los diferentes investigadores, a

excepción de Ferré y Ferré, también atribuyen las causas del fracaso de los nuevos

productos a un conjunto de decisiones estratégicas [de marketing] y organizativas,

aunque se puede apreciar que la proporción de las primeras es mayor que la de las

segundas.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

69

Una vez que se ha realizado un estudio exhaustivo de los motivos de éxito y fracaso de

los nuevos productos en base a lo establecido por diferentes autores, el objetivo

principal de esta investigación es analizar de forma pormenorizada casos concretos de

políticas comerciales de dichos nuevos productos para determinar igualmente los

motivos que han desencadenado su éxito o fracaso, y con ello establecer unas

conclusiones que puedan ser extrapolables y servir de referencia para otros casos.

En resumen, el objetivo general será observar o estudiar casos en los que las

políticas comerciales hayan sido la clave para el éxito o el fracaso de un nuevo

producto.

Los objetivos específicos agregados a alcanzar serán los que a continuación se

presentan:

 Seleccionar casos de políticas comerciales relevantes de estudio.

 Estudiar las causas de por qué las decisiones estratégicas comerciales en

el lanzamiento del nuevo producto fueron acertadas o erróneas.

 Proponer alternativas o bases de mejora de las políticas comerciales

desacertadas.

 Extraer unas conclusiones generales sobre aquellos parámetros comunes

o que se estimen como básicos para realizar una política comercial

acertada a la hora de lanzar un nuevo producto.

Por otro lado, la metodología de investigación a seguir en este proyecto será

cualitativa. El método cualitativo hace referencia a la investigación que genera datos

descriptivos [Taylor y Bogdan (1987)]. Para Rodríguez, Gil y García (1997) la

investigación cualitativa estudia la realidad en su contexto natural, tal y como sucede,

3.
Objetivos y metodología del estudio

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

70

intentando sacar sentido de, o interpretar los fenómenos de acuerdo con los

significados que tienen para las personas implicadas. La investigación cualitativa

implica la utilización y recogida de una gran variedad de materiales—entrevista,

experiencia personal, historias de vida, observaciones, textos históricos, imágenes,

sonidos – que describen la rutina y las situaciones problemáticas y los significados en

la vida de las personas.

Tal y como se desprende de esta definición, la investigación cualitativa consiste

en describir detalladamente personas, situaciones, eventos, comportamientos que son

observables, teniendo en cuenta las valoraciones, creencias, reflexiones o actitudes de

los participantes.

 Las características propias de la metodología cualitativa son las siguientes [Pérez

(1994)]:

 La teoría es una reflexión en y desde la práctica. Esta realidad está

constituida no sólo por hechos observables y externos, sino también por

significados, símbolos e interpretaciones elaboradas por el propio sujeto

a través de una interacción con los demás.

 Intenta comprender la realidad.

 Describe el hecho en el que se desarrolla el acontecimiento. Se busca la

descripción de una realidad compleja mediante la recogida sistemática de

datos que haga posible un análisis interpretativo.

 Profundiza en los diferentes motivos de los hechos.

 El individuo es un sujeto interactivo, comunicativo, que comparte

significados [enfoque subjetivo]. Frente a la independencia entre

entrevistador/objeto en los métodos cuantitativos, el análisis cualitativo

sostiene la interrelación entre investigador/objeto, hasta tal punto que se

influyen.

 La metodología cualitativa se aplica a estudios a nivel micro, por lo que

normalmente intenta profundizar más en la situación objeto de estudio.

En este sentido, deberá haber un equilibrio entre la precisión, el alcance

y el enfoque para explicar el universo que se estudia.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

71

 Puede señalar aspectos y discrepancias que podrían tener cierta

trascendencia y explicar cuestiones difícilmente abordables por medio de

la investigación cuantitativa.

 Este enfoque se orienta a trabajar con aquellas definiciones de lo que es

significativo, relevante y consciente para los participantes.

 Es más adecuada para el análisis de los fenómenos complejos, para el

estudio de casos, para el análisis de las homologías estructurales, para

poner de manifiesto el parentesco lógico entre fenómenos sociales, para

la descripción y estudio de unidades naturales como organizaciones y

comunidades concretas.

Estas características hacen que el método cualitativo sea el más indicado para el

análisis en profundidad de los factores determinantes del éxito o fracaso de un nuevo

producto, especialmente porque permitirá poner en relación la teoría y con la práctica,

comprender y describir la realidad detrás de cada situación concreta, así como

profundizar en los motivos de la obtención de unos u otros resultados.

Además, las diferentes técnicas a emplear [la observación participante, la

entrevista, el estudio de casos, el análisis de contenido, los perfiles, los grupos de

discusión, etc] permiten la proximidad del investigador a los datos, e información

precisa gracias a un tamaño muestral más reducido en comparación con el método

cuantitativo.

Dentro de las técnicas cualitativas, se ha elegido el análisis de casos como el

procedimiento de recogida de datos para llevar a cabo este estudio.

Para Stake (1998), el estudio de casos pretende abarcar la complejidad de un

caso particular que resulte de interés, en la interacción con sus contextos: el estudio de

casos es el estudio de la particularidad y de la complejidad de un caso singular, para

llegar a comprender su actividad en circunstancias concretas. Es decir, el método de

estudio de casos es adecuado para estudiar al detalle situaciones particulares.

Entre las ventajas que presenta este método se encuentran las siguientes [Huerta

(2005)]:

 Puede ajustarse para estudiar situaciones específicas.

 Permite llegar a una relación estrecha y profunda con los participantes.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

72

 Puede ser eficientemente combinado con otros métodos de investigación.

 Ofrece una oportunidad única para estudiar grupos y familias en

profundidad. La información obtenida es de la unidad estudiada

entendida como un total.

Asimismo, el análisis de casos resulta un método adecuado cuando se busca

obtener información relevante sobre las causas en ciertas situaciones en las que se haya

evidenciado una tendencia a seguir o imitar por parte de algún colectivo interesado

debido a sus óptimos resultados, o a rechazar por todo lo contrario.

Por todos estos motivos, se ha considerado el análisis de casos como la técnica

propicia para el fin de esta investigación.

No obstante, entre los principales inconvenientes genéricos de esta técnica y que

afectan a este estudio, se presentan la necesidad de gran cantidad de tiempo,

información y precisión para la obtención de datos relevantes y probados, o que la

focalización en un número limitado de casos hace difícil la extrapolación o

generalización de los resultados.

Con respecto al tamaño de la muestra, se analizarán un total de seis casos que

podrán ser calificados como éxitos o fracasos en las políticas comerciales de nuevos

productos en base a lo establecido previamente en la teoría. Este número de casos

posibilitará maximizar sus diferencias para extraer unas deducciones individuales, pero

también facilita su minimización a fin de sacar a la luz las propiedades o características

básicas de cada categoría, pudiendo delimitar así algún patrón común entre ellos.

De los seis casos, dos de ellos estarán enfocados a cómo una misma empresa

puede desarrollar políticas comerciales exitosas, pero también todo lo contrario; otros

dos serán productos alimenticios, sector generalmente identificable como innovador y

en constante lanzamiento de nuevos productos, y los dos últimos, a sectores no tan

comunes cuando se analizan casos de éxitos y fracasos en las políticas comerciales de

nuevos productos: el bancario y el automovilístico.

La recogida de información se llevará a cabo mediante el análisis del contenido

de fuentes de información secundaria, principalmente documentos escritos tales como

libros, artículos, u otro tipo de trabajos o investigaciones de autores varios,

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

73

complementados con material audiovisual, puesto que los hechos a estudiar se

encuentran debidamente contextualizados en el tipo de documentación que aquí se cita.

La evaluación de esta información será del tipo sumativa [Huerta (2005)], que

explora o examina el éxito de un proyecto y la manera en que éste ha logrado sus metas,

una vez se hayan comercializado los productos.

En los casos de estudio se seguirán las siguientes pautas descriptivas:

1. Breve referencia de la compañía y descripción del producto

2. Causas del éxito o fracaso de su política comercial

3. Conclusiones

Finalmente, el análisis de los diferentes casos permitirá establecer unas

conclusiones generales que establezcan un marco de referencia para lanzar un producto

al mercado con éxito, así como considerar y evitar los factores que se enmarquen dentro

el contexto teórico como desencadenantes de un fracaso comercial.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

74

Fuente: http://www.kimberlyclark.es

A continuación se procede a realizar el estudio de tres casos de éxito y otros tres de

fracaso en las políticas comerciales de nuevos productos, de los que se extraerán las

conclusiones finales.

El patrón de análisis a seguir en cada caso estará conformado por los siguientes

puntos de referencia:

1. Breve referencia de la compañía y descripción del producto.

2. Causas del éxito o fracaso de su política comercial.

3. Conclusiones.

4.1 Casos de éxitos en las políticas comerciales de nuevos productos

A continuación se procede a analizar los tres casos de nuevos productos seleccionados

como ejemplos de políticas comerciales exitosas. Estos casos son: Kimberly-Clark y los

Huggies Pull-Ups, Domino`s Pizza y sus nuevas pizzas, el Banco Bilbao Vizcaya y El

Libretón.

4.1.1 Kimberly-Clark y los Huggies Pull-Ups

Kimberly, Clark & Company fue fundada en 1872 en Wisconsin, por John A.

Kimberly, Charles B. Clark, Frank C. Shattuck y Havilah Babcock.

Figura 4.1: Imagen histórica del papel Scot Tissue.

4.
Análisis de casos: éxitos y fracasos en las políticas

comerciales de nuevos productos

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

75

El primer producto fabricado por la compañía fue el papel periódico, para

convertirse en 1890 en el principal productor de papel higiénico.

Actualmente, es propietaria de marcas tan conocidas como Kleenex, Scottex o

DryNights, entre otras.

En 1989, tras ciertas demandas de los consumidores, Kimberly-Clark decide

lanzar al mercado de Estados Unidos el producto Huggies Pull-Ups, unas braguitas

infantiles desechables para la fase intermedia entre el uso de pañales y el cambio a la

ropa interior, con el objetivo de satisfacer las necesidades de un niño en periodo de

aprendizaje y de proporcionar comodidad a los padres.

Hasta ese momento, en el mercado existían pañales de tela o desechables,

lanzados éstos últimos al mercado en 1961 por Procter&Gamble [P&G].

Los desechables se presentaban como una solución más rápida e higiénica, por

lo que poco a poco fueron ganando la batalla a los de tela hasta alcanzar unas ventas de

3.500 millones de dólares. Las marcas que dominaban el mercado y principales

competidoras eran: Huggies de Kimberly-Clark, y Pampers y Luvs de P&G. Pero ambas

empresas buscaban perfeccionar sus productos para ofrecer un pañal más fino, seco,

cómodo y ecológico.

El éxito

Suficiente trabajo por adelantado

Kuczmarski (1992)

- Una fuerte orientación al mercado [un proceso basado en el cliente] es fundamental

para el éxito. [Cooper (1993)] -

Fuente: http://www.kimberlyclark.es

Figura 4.2: Huggies Pull-Ups.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

76

Haciéndose eco de las numerosas peticiones por parte de los padres para crear unas

braguitas desechables que ofrecieran una solución al problema del cambio de pañales a

prendas textiles, y en torno a un concepto interesante como era el de “aprendizaje

higiénico” de los niños [período de tiempo que transcurre desde que el niño crece y deja

los pañales desechables para aprender a utilizar la ropa interior sin “descuidos”], los

gerentes de la compañía se pusieron a investigar para estimar la posible oportunidad de

mercado.

En sus investigaciones se dieron cuenta de que entre los quince y treinta meses

los bebés empiezan a adquirir hábitos higiénicos, momento en el que los padres les

empiezan a poner braguitas con características intermedias entre los pañales y la ropa

interior. Estas braguitas eran de tela y muy acolchadas para tener capacidad de

absorción, pero su principal inconveniente estaba en que no tenían una cobertura de

plástico para evitar filtraciones y no eran desechables, por lo que se hacía

imprescindible lavarlas para poder ser reutilizadas.

El otro aspecto importante estaba en el hecho de que los pañales tradicionales no

ofrecían una sensación de aprendizaje a los niños, animaban a los niños a seguir

comportándose como bebés, mientras que las prendas de tela, o las anteriores braguitas

de transición les confería una connotación de “niño mayor” por ser similares a una

prenda interior normal.

Además de todo esto, que el producto fuera desechable le añadía un gran valor

debido al progresivo aumento del ritmo de vida de los padres, que cada vez tenían

menos tiempo para pasarlo con sus hijos y no estaban dispuestos a perderlo en lavar

pañales o en cambiarle los mismos si fuera preciso. Y la última consideración estaba en

que, a medida que el niño crece, se vuelve más complicado mudarle en una mesa.

- El atractivo del mercado es un criterio de selección de proyectos [Cooper (1993)], así

como proyectarse en el potencial de crecimiento y en el apoyo de la alta dirección.

[Urban y Hauser (1993)] -

El tamaño del mercado de braguitas desechables, las propias del ese período

intermedio de “aprendizaje higiénico”, se estimó que rondaba de 300 a 600 millones de

unidades, lo que suponía un total en ventas de entre 150 y 300 millones de dólares. La

peculiaridad de este mercado es que depende directamente de la tasa de natalidad, y que,

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

77

la media de cuatro millones de niños que cada año entraban en dicha etapa, la

abandonaban al año siguiente, dejando de formar parte del mercado objetivo. Aún así,

los directivos consideraron que la oportunidad era buena para desarrollar un nuevo

producto tanto para el mercado como para la empresa.

Proceso de ejecución consistente

Kuczmarski (1992)

- Un sólido plan de marketing está en el corazón de la puesta en marcha. [Kuczmarski

(1992)] -

El Producto

- El principal factor de éxito es un producto superior único: un producto diferenciado

que ofrece beneficios únicos y un valor superior para el cliente [Cooper (1993)], pero

también diseñar productos nuevos partiendo de conceptos [Thomas (1996)], y una

organización eficaz del nuevo producto [Urban y Hauser (1993)] -

La fase de desarrollo estuvo correctamente planeada y estructurada desde un inicio y

constó de las siguientes fases: generación de ideas, creación de conceptos, prototipos,

programa de producto y de marketing y lanzamiento.

En la generación de ideas se tuvo en cuenta las demandas de los padres y todos

los hallazgos del estudio previo para generar un concepto del producto que estimulase el

aprendizaje, la adquisición de costumbres higiénicas, e impidiese la filtración en caso de

incontinencia.

En la concreción del concepto de producto se consideró que éste debía parecerse

lo máximo posible a una prenda textil en cuanto a comodidad, finura y la facilidad para

subir y bajar, pero que a su vez fuera absorbente, desechable, se ajustase a la perfección,

protegiera al niño y fomentase la adquisición de hábitos higiénicos.

Esta definición tan detallada sirvió de guía y permitió a los equipos tener una

referencia exacta de lo que se buscaba con el nuevo producto, pero también complicó

las tareas de desarrollo de un prototipo eficaz al ser necesario un material adecuado que

cumpliese todas esas características, especialmente que no se rompiese al subir y bajar y

que no vertiese fluido por la parte de la pretina.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

78

Finalmente, tras doce millones de dólares invertidos y cinco años, se consiguió

un primer modelo con un material muy absorbente, cinturas y laterales elásticos, un

forro con perneras, un tacto similar al textil pero recubiertas para evitar filtraciones, y

con unas aberturas laterales para ser quitado rápida y limpiamente. Incluso podía llevar

varios diseños.

El Precio, la Promoción y la Distribución

- Un lanzamiento bien concebido y correctamente ejecutado es fundamental para el

éxito de un nuevo producto. Un sólido plan de marketing está en el corazón de la

puesta en marcha. [Kuczmarski (1992)] -

 - La velocidad es todo, pero no a expensas de la calidad de la ejecución. [Cooper

(1993)] -

El programa de Marketing también era muy específico en cuanto a las características del

producto, su precio, su distribución, y su promoción.

Para no alertar a los competidores, se decidió prescindir de las pruebas

convencionales de mercado y se preparó un plan de lanzamiento por fases en todo

Estados Unidos.

En un primer momento, se sacaron tres tamaños para niños comprendidos entre

los 10 y los 25 kilos con un precio de 50 centavos cada uno [el doble que el de los

desechables comunes], y en cada paquete se añadió un folleto a color en donde se

explicaba a los padres la forma de utilizar al producto y cómo ayudaría al aprendizaje

del niño.

Fuente: http://www.google.com

Figura 4.3: Huggies Pull-Ups Disney.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

79

La promoción del producto se centró en el concepto de “chico mayor”, noción

que también se incluyó en los folletos que acompañaban a cada pack de venta. Los

anuncios en televisión
14

 se programaron para que llegasen al 95% de las madres unas 13

veces, mientras que los gráficos se insertaron en revistas femeninas y familiares

destacadas.

Asimismo, se distribuyeron gran número de cupones en el momento del

lanzamiento para estimular las compras y recompras de los nuevos Huggies Pull-Ups.

El lanzamiento al mercado se produjo en Denver y Phoenix en mayo de 1989 a

través de una distribución intensiva por medio de los canales que ya empleaba la marca

para comercializar sus otros pañales [Huggies]. Rápidamente alcanzaron una cuota de

mercado del 3,3%, lo que animó Kimberly-Clark a seguir introduciéndolo durante los

siguientes próximos dos años en diferentes regiones preestablecidas
15

 de EE.UU. para

convertirse en mayo de 1991 en un producto disponible en toda Norteamérica.

Esta forma paulatina de introducción al mercado permitió subsanar la falta de un

test previo de mercado, ya que dejaba margen para perfeccionar y adaptar el programa

estratégico básico a cada circunstancia o zona de lanzamiento, pero también para

detectar y solventar antes de que fuese tarde los posibles problemas con consumidores,

comerciantes, distribuidores, de producción, etc., que surgen en las primeras etapas de

la comercialización.

Conclusiones

En 1991, los ingresos por ventas ya alcanzaban los 253 millones de dólares, para pasar a

los 423 millones a finales de 1992, con una cuota de participación en el total del

mercado pañales de desechables del 10,6%.

El éxito de los Huggies Pull-Ups también obró en beneficio de otros productos

de la marca, los cuales vieron aumentadas de igual forma sus ventas.

En una investigación llevada a cabo por la compañía tras el lanzamiento se

demostró que las madres preferían los Pull-Ups antes que otras opciones, y su

14

Véase el anuncio de 1989: https://www.youtube.com/watch?v=z7jFEOKS26c y de 1992:

https://www.youtube.com/watch?v=9h0VK3cjZ94
15

 Se dividió el país en trece regiones diferentes para lanzar de manera sistemática el producto en cada

una de ellas siguiendo el timing marcado.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

80

valoración con respecto a la absorción, la facilidad de poner y quitar, la retención de

orina, y el ajuste general, fue de un nueve en una escala de uno a diez.

Las razones de este éxito encuentran su explicación no solo en criterios

organizativos y en factores relativos a los recursos y capacidades de la organización

tales como: una sólida base de conocimientos técnicos acerca de los pañales

desechables, el respaldo y la confianza en el producto de la alta dirección, la tenacidad

en el diseño del producto, la ventaja de ser el pionero; sino también a una investigación

previa exhaustiva, a una orientación constante al consumidor, y una eficiente aplicación

de las técnicas de Marketing.

4.1.2 Domino`s Pizza y sus nuevas pizzas

En 1960, Tom Monaghan y su hermano James compran "DomiNick's" una sucursal de

pizzas en Ypsilanti, Michigan. En 1961, James vende su parte de la compañía a Tom y

este decide en 1965 renombrarla como “Domino’s Pizza”. La primera franquicia de la

marca se abrió en 1967, y tan solo 18 años después ya constaba con 200. A día de hoy

cuenta con más de 10.000 sucursales repartidas por todo el mundo.

Desde 2004 hasta finales de 2009 Domino’s Pizza acumulaba cinco años

consecutivos de pérdidas cuando los altos directivos de la compañía decidieron

enfrentarse a esta situación.

Emplearon todos los medios disponibles para llevar a cabo una investigación

profunda de marketing que les diese una posible solución al problema. El foco de

análisis principal estuvo en los consumidores: lo que más le importaba a la compañía

Figura 4.4: Logosímbolo de Domino’s Pizza.

Fuente: http://www.google.com

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

81

era saber qué pensaban acerca de sus pizzas y cuáles eran sus deseos. Las conclusiones

de esta investigación fueron duras pero esclarecedoras: aunque Domino’s Pizza aparecía

como líder en servicio, valor por el dinero y comodidad, el sabor de las pizzas era

decepcionante, estando en último lugar del ranking en esta categoría frente a sus

competidores.

Por medio de focus groups y redes sociales se hizo eco de opiniones más

específicas sobre sus pizzas: el borde de la masa sabe a cartón [queja más común];

carecen absolutamente de sabor; es una pizza de producción masiva, aburrida y sosa; la

salsa no sabe a lo que tiene que saber; el queso es procesado; la peor pizza que haya

comido jamás; las pizzas de microondas son superiores, etc.

El éxito

Suficiente trabajo por adelantado

Kuczmarski (1992)

- Una fuerte orientación al mercado [un proceso basado en el cliente] es fundamental

para el éxito [Cooper (1993)] así como tener en alto valor a los clientes. [Urban y

Hauser (1993)]-

Lejos de obviar los resultados obtenidos de los diferentes encuentros con los

consumidores, los altos ejecutivos de la compañía fueron aún más allá y acordaron una

reunión conjunta en la que pudiesen escucharlos directamente. Así es que se preparó un

grupo de discusión que fue retrasmitido en vivo mediante webcast a los directivos. Lo

que escucharon no hacía más que confirmaron sus sospechas: había un claro problema

con el sabor de las pizzas y no podían esperar más para mejorarlas.

Proceso de ejecución consistente

Kuczmarski (1992)

- Un sólido plan de marketing está en el corazón de la puesta en marcha. [Kuczmarski

(1992)] –

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

82

El Producto

- Una organización eficaz del nuevo producto. [Thomas (1996)] –

- Una fuerte y pronta definición del producto es una de las diferencias clave entre

ganar y perder para ser capaces de crear un producto superior único: un producto

diferenciado que ofrece beneficios únicos y un valor superior para el cliente. [Cooper

(1993)] -

La primera decisión fue partir de cero y reformular completamente las recetas de su

producto, desde la masa, hasta todos y cada uno de los ingredientes, especialmente las

salsas y el queso. El objetivo era ofrecer los mismos tipos de pizzas pero con mejor

sabor y calidad de sus ingredientes.

Estos cambios consiguieron mejores valoraciones tanto de los chefs implicados

en la renovación de las pizzas, como de los consumidores en las pruebas a ciegas frente

a otras pizzas de la competencia realizadas tanto durante el proceso de desarrollo, como

dos meses después de ser lanzadas al mercado. En concreto, en las pruebas tras el

lanzamiento se eligieron 1.800 personas al azar pertenecientes a ocho mercados

diferentes de Estados Unidos, y las comparaciones con respecto a otras marcas

mostraron que éstos preferían a Domino’s Pizza.

La Promoción

- Un lanzamiento bien concebido y correctamente ejecutado es fundamental para el

éxito de un nuevo producto [Cooper (1993)] -

- El plan de comunicación debe haberse programado con antelación con todos los

medios necesarios [Montaña y Moll (2011)] -

Sin embargo, la clave del éxito no estuvo solo en una optimización del producto, sino en

la atípica comunicación a su target de que algo había cambiado. La promoción 360º fue

el ingrediente fundamental para el inicio de una nueva etapa.

 Para informar sobre las mejoras y cambiar las opiniones de los clientes, a finales

de 2009 la compañía lanzó una campaña llamada “Pizza Turnaround”, algo así como

“Voltear la Pizza”, en la que invirtió 75 millones de dólares. El slogan principal de esta

campaña era “Oh yes we did” [sí, lo hemos hecho], presente en todas las acciones

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

83

promocionales, lo que puede ser visto como una especie o grito de respuesta al tan

conocido lema “Yes we can” utilizado por Obama en la campaña de las elecciones

primarias a la presidencia de EE.UU. en 2008.

Domino’s Pizza decidió apostar por la honestidad y contar públicamente lo que

estaba pasando, cómo habían escuchado a sus clientes y cómo habían reaccionado ante

las críticas. El proceso de investigación y de desarrollo de los nuevos producto fue el

mensaje de la campaña, lo que suponía mostrar incluso aquello que otras empresas no

querrían ni que se sospechase. La estrategia fue acertada: que la propia empresa fuese la

que expusiese ante el público sus debilidades y los ejemplos reales de las opiniones de

la gente corriente, proporcionó credibilidad a todos los mensajes posteriores; pero la

estrategia por sí sola no se sostiene si no va unida a una reacción enérgica y perceptible

a ojos de los consumidores que efectivamente muestre que las cosas han cambiado.

 Se creó una página web [pizzaturnaround.com] con un formato similar al de un

blog, en donde se iban publicando los videos de todo el proceso, los eventos en los que

Domino’s o sus directivos estaban presentes, y los comentarios de los clientes en

twitter. El lema principal aparecía en la parte superior junto con la pregunta “Did we

actually face our critics and reinvent our pizza from the crust up?” [¿Hemos hecho

frente a nuestras críticas y reinventado nuestra pizza hasta la corteza?], y el tono general

era de satisfacción por haber sido capaces de escuchar verdaderamente “la voz” menos

favorable de los consumidores [“Critic’s voice winner” – las voces críticas ganan].

Fuente: pizzaturnaround.com

Fuentes: www.seanomaly.com/Domino-s-Times-Square-Tracker y pizzaturnaround.com

Figura 4.5: Slogan de la campaña “Pizza Turnaround”.

Figura 4.6: Imagen de la web “pizzaturnaround.com”.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

84

Figura 4.7: Imagen de la acción en Times Square.

En los anuncios en televisión
16

 se mostraba las cámaras ocultas de los grupos de

discusión y cómo éstos despreciaban a la marca con todo lujo de detalles sobre la

pésima calidad de las pizzas. A continuación se ve cómo dos de los chef implicados en

el desarrollo de las nuevas recetas repartían de forma inesperada las pizzas a estos

mismos participantes que mostraban su sorpresa por el sabor mejorado.

Igualmente recogían otro tipo de acciones publicitarias personalizadas en las que

los mensajes iban dirigidos a una persona concreta que aún no había probado las nuevas

pizzas. Estos mensajes fueron grabados para su retransmisión por televisión pero se

presentaban en diferentes soportes: vayas, mensaje aéreo, etc.

Los spots también fueron publicados en las redes sociales de la marca para poder

tener una retroalimentación continua de las valoraciones del target.

16

 Varios anuncios pueden ser vistos en: http://www.youtube.com/watch?v=z3GcLH_834E

Fuente: www.seanomaly.com/Domino-s-Times-Square-Tracker

Fuente:www.youtube.com/watch?v=z3GcLH_834E

Figura 4.8: Fotogramas del spot de la campaña “Pizza Turnaround”.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

85

Fuente: www.seanomaly.com/Domino-s-Times-Square-Tracker

Figura 4.9: Cómo participar en la campaña “Pizza Turnaround”.

Figura 4.10: Fotogramas del vídeo de la acción en Times Square.

En la plaza de Times Square de Nueva York se emplazó un cartel luminoso de

430 metros cuadrados con opiniones de los consumidores [buenas, indiferentes y malas]

sobre las pizzas de Domino’s Pizza. Estas opiniones se hacían a través de una

plataforma en internet habilitada a tal efecto y en la gran pantalla aparecían los

comentarios, una valoración numérica del producto y servicio, el tiempo que hacía de su

publicación, y la foto de perfil de los clientes si así lo deseaban. Una vez puesta en

marcha esta acción, se llevó de sorpresa a la plaza a algunos de los trabajadores de los

restaurantes afectados por los comentarios y se grabó su reacción para posteriormente

elaborar otra pieza promocional
17

. En las imágenes que se presentan a continuación

puede verse una muestra de estos hechos:

También se creó un breve documental titulado “The Pizza Turnaround”

Documentary, que aparece colgado en esta web pizzaturnaround.com, en donde se

resume todo lo acontecido. En él aparecen tanto el presidente como otros los directivos

y sus reacciones ante lo que estaba sucediendo, un franquiciado, los chefs, empleados,

y como no, las imágenes de las redes sociales y los grupos de discusión en donde queda

más que patente su opinión sobre las pizzas.

17

 En este enlace puede verse el video: http://vimeo.com/52438217

Fuente: vimeo.com/52438217

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

86

Conclusiones

Cuando Domino’s Pizza fue consciente de la realidad que había detrás de las pérdidas

económicas, supo reaccionar a tiempo y no le quedaba otra que afrontar el problema

siendo honestos, abiertos y transparentes si querían que la gente volviera a confiar en

ellos. Y funcionó: a los tres meses del inicio de la campaña las ventas crecieron un

14,3% incluso cuando las ventas del sector decaían, pero continuaron aumentando a lo

largo del 2010, muestra de que la opinión de los consumidores estaba cambiando.

Además, la campaña promocional le valió el título de “mercadólogo del año” a

Domino’s Pizza en dos importantes publicaciones de marketing

[Advertising Age y Brandweek].

En definitiva, su excelente reacción ante las críticas hizo que mejoraran su

producto, mientras que con su acertada visión estratégica supieron transformar algo que

a priori es negativo en algo positivo. Todo ello teniendo al consumidor y sus deseos

como centro del plan de relanzamiento de sus pizzas.

Por ello, una investigación íntegra y certera del público objetivo permite a las

empresas establecer un marco teórico de referencia sobre sus gustos, deseos y

necesidades que será la base para tomar decisiones con respecto a las políticas

comerciales.

La conclusión general que se puede extraer de este caso es que escuchar la voz

del consumidor y saber reaccionar estratégicamente puede generar grandes beneficios.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

87

4.1.3 El Banco Bilbao Vizcaya y El Libretón

El BBV nace con el acuerdo de fusión entre el Banco de Bilbao y el de Vizcaya en

1988. A día de hoy es conocido como el BBVA por la posterior fusión en 1999 del

Banco Argentaria.

En 1990, la banca española se encontraba ante una situación de mercado en la

que preferían captar pasivo antes que captar crédito debido a los altos tipos de interés de

éstos últimos [alrededor del 15%]. El mercado estaba dividido entre las cajas de ahorro,

con una cuota de mercado del 67,6%, y los bancos, con el 32,4%. La intención por

aquel entonces de los bancos era seguir creciendo, a costa de incrementar su

participación en el mercado.

El BBV se fijó el objetivo atraer el máximo pasivo posible por medio de una

oferta diferenciada dirigida a las personas y familias ahorradoras pero que estuviera al

margen o evitara la guerra competitiva en base a los precios que estaban llevando a cabo

otras entidades para la captación de pasivo. El Libretón nace a partir de este concepto.

El éxito

Suficiente trabajo por adelantado

Kuczmarski (1992)

- El atractivo del mercado y una fuerte orientación al mismo [un proceso basado en el

cliente] es fundamental para el éxito [Cooper (1993)] -

El primer paso del BBV fue la definición de su público objetivo y el estudio del entorno

competitivo.

Para la selección de su target, se centró en el segmento de mercado del pequeño

y mediano ahorro, conformado por personas poco habituadas o ajenas al negocio de los

Figura 4.11: Logosímbolo BBV.

Fuente: http://www.google.com

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

88

bancos, poco experto, con menor preparación, y que nunca habían manifestado

preocupación por obtener una mayor o menor remuneración por sus ahorros. Además, el

pequeño ahorro suponía una proporción mayor con respecto al ahorro total, cuya

muestra estaba en las millones de libretas existentes. Estas libretas eran, asimismo, la

forma más material de vinculación con su banco y facilitaban la identificación por parte

de los ahorradores de la existencia de una cuenta bancaria.

La investigación llevada a cabo mostró que este público estaba formado

principalmente por mujeres, y que a las ofertas de retribución por sus ahorros

respondían con normalidad, aunque con poca profundidad, mientras que se mostraban

mayor interés por los premios o los sorteos. En este sentido, se comprobó que era un

público con pocas dotes numéricas pero con ilusión, al que le motivaba tanto los pocos

premios muy grandes, como muchos premios menos grandes. De la investigación

también se pudo extraer que había ciertos premios en especie imprescindibles si se

quería atraer e ilusionar al público objetivo; un ejemplo eran los coches.

Del mismo modo, se tuvo en cuenta que en esos momentos España era el

segundo país del mundo en gasto por persona destinado al juego, especialmente a los

diversos productos de la Lotería.

Con respecto al análisis de la competencia, la investigación realizada mostró que

las personas consideraban que los bancos estaban destinados a la empresas, mientras

que las cajas se enfocaban en las personas. Por tanto, el BBV sabía que su competencia

directa serían las cajas de ahorros, aquellas que concentraban a los pequeños y medianos

ahorradores, y dejar de lado la disputa por los grandes ahorros en la que se habían

metido otros bancos, como por ejemplo, el Santander que, centrado igualmente en la

captación de pasivo, lanzó un nuevo producto bancario de alta remuneración [9%] para

depósitos a partir de 500.000 pesetas. Otros incluso llegaron al 12% o 13% para

depósitos de entre dos y cinco millones de las antiguas pesetas.

Todos estos datos permitieron al BBV establecer un perfil exacto de los

consumidores, de la competencia, del funcionamiento del mercado, y de lo que tenía

que ofrecer si quería ganar clientela. Su elección fue adentrarse en un terreno hasta

ahora obviado por los bancos y darle a los pequeños y medianos ahorradores lo que

desean.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

89

Proceso de ejecución consistente

Kuczmarski (1992)

- Un sólido plan de marketing está en el corazón de la puesta en marcha. [Kuczmarski

(1992)] -

El Producto

- Crear ideas de nuevos productos, controlar la evolución y perfeccionar el nuevo

producto [Thomas (1996)] -

- Es clave el correcto posicionamiento del producto, un marketing mix coherente y

dirigido al segmento adecuado. [Montaña y Moll (2011)] -

- Una fuerte y pronta definición del producto es una de las diferencias clave entre

ganar y perder para ser capaces de crear un producto superior único: un producto

diferenciado que ofrece beneficios únicos y un valor superior para el cliente .

Además, la velocidad es todo, pero no a expensas de la calidad de la ejecución.

 [Cooper (1993)] -

- El proyecto original del nuevo producto [Kuczmarski (1992)] -

Conscientes de las posibilidades de ese mercado, pero también de sus exigencias,

consideraron que la mejor opción era actuar de forma creativa y ofrecer producto

financiero completamente nuevo y diferente al del resto de bancos.

Se partió desde cero para constituir una nueva categoría de producto con la

dificultad añadida de que todo debía hacerse de forma rápida para que otros no se

adelantaran, y sin tiempo para pasar por todas las etapas de desarrollo del producto. El

producto se iría perfeccionando sobre la marcha, una vez lanzado al mercado.

El punto de diferencia del producto, aquello que le aportaba una personalidad

distintiva, es que se trataba de una combinación inseparable entre un producto y una

promoción.

La promoción consistía en la participación en sorteos y premios de forma

automática por cada 50.000 pesetas de saldo que se tengan depositados en esta cuenta el

día anterior a la celebración de los sorteos.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

90

La parte pura de producto financiero presentaba una libreta como las ya

conocidas por el target, con la que se podía ingresar y sacar dinero, domiciliar recibos y

nóminas, etc., generando un interés del 5%, mayor que el de las libretas de ahorro

convencionales, para ingresos a partir de las 50.000 pesetas.

Era una mezcla atractiva, motivadora, dinámica y vital, ideada para captar a

nuevos clientes y retener o fidelizar a los existentes.

Como resultado, se creó un nuevo producto financiero con una vocación masiva

y promocional: El Libretón. BBV apostó por un nombre rompedor y poco tradicional

para lo que la gente estaba acostumbrada a ver de las entidades bancarias, pero que a la

vez recogía el lenguaje popular propio de su amplio público objetivo. El nombre

transmitía el espíritu de la oferta: la alegría de todo lo que se puede conseguir con un

pequeño depósito de dinero; permitía asociar la idea de “libreta” y ahorro”, y era

perfecto para las características que presentaban los pequeños y medianos ahorradores.

En 1992, al logotipo de El Libretón se le añadió el símbolo gráfico de un cerdito

que aportaba unas cualidades de dinamismo y simpatía para asociar aún más con el

concepto de ahorro familiar. Todas estas características juntas creaban una marca fuerte

y con personalidad definida.

A lo largo del primer año se realizaban cinco sorteos diarios por semana,

exceptuando el fin de semana. Tras el primer año, los sorteos pasaron a ser semanales y

luego mensuales.

Los premios iban variando puesto que cada temporada se medía el interés y la

satisfacción de los clientes. Por ello se cambiaba su composición, se añadían premios

seguros por el ingreso de una cantidad determinada [por ejemplo, 100.000 pesetas], se

realizaban ofertas y sorteos especiales en momentos concretos para estimular los

Figura 4.12: Logosímbolo De El Libretón.

Fuente: http://www.google.com

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

91

depósitos de manera puntual [una promoción dentro de la promoción como por ejemplo,

“la quincena del ahorro”], o cualquier otro tipo de iniciativa.

Cuanto más se reducía la periodicidad de los sorteos, mayor eran los premios. Lo

único que se mantuvo constante fue el rendimiento del 5% de la cuenta porque se había

comprobado que el aumento de ésta no variaría la calidad percibida del producto, pero

sí afectaría al presupuesto disponible para los premios. Una vez más se demostraba que

la gente prefería una gratificación en especie.

El Precio

En este caso, la variable precio viene determinada por la remuneración que se le da al

cliente de El Libretón. Recuérdese que era de un 5% a partir de un ingreso de 50.000

pesetas.

La Promoción: Publicidad

- La logística en el lanzamiento del producto es vital: debe programarse

cuidadosamente el lanzamiento del producto con la distribución, y debe coordinarse

la acción de lanzamiento con la red de ventas. // El plan de comunicación debe

haberse programado con antelación con todos los medios necesarios. [Montaña y

Moll (2011)] -

La campaña publicitaria fue lanzada en abril de 1990. El medio que principalmente se

empleó fue la televisión, seguido de la radio, y de algún otro.

Inicialmente la campana era de intriga, con un teléfono sonado que provocaba

que te fijaras en la pantalla, pero sin ningún otro mensaje. Hubo una serie de anuncios

consecutivos en donde poco a poco se iba aportando más información: en el segundo

anuncio seguía sonando el teléfono pero se adelantaba que pronto a alguien podrían

tocarle cien millones y aparecía el logosímbolo del BBV; en el tercero ya se desvelaba

el producto mientras sonaba la melodía “si yo fuera rico”. El hecho de que apareciera el

logosímbolo del BBV en el segundo anuncio era esencial porque el valor de marca

aportaba credibilidad al mensaje , y servía de entradilla o de punto de conexión con el

resto de anuncios.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

92

Los recursos visuales que se utilizaron fueron varios: unas veces se daba

protagonismo a los premios [coches, sacos de dinero con 200 millones de pesetas,

billetes caídos del cielo, o el trabajo que suponía repartirlos, por ejemplo], y otras se

emplearon a personajes famosos a modo de recurso de impacto y notoriedad, como tal

Carmen Maura
18

.

Como se puede observar, el mensaje de la publicidad se fue centrando cada vez

más en los sorteos, los premios, y las promociones de temporada, ya que el público no

le daba tanta importancia a la retribución del 5% que le reportaba la cuenta.

En1991 el siguiente paso creativo en los anuncios fue la incorporación de la

hucha-cerdito que hasta entonces nadie la había empleado de forma constante en sus

comunicaciones. Esta decisión fue un éxito debido a la gran claridad que el concepto

aportaba a los mensajes, y la rápida capacidad de asociación con el concepto “ahorro”,

lo que motivó que en 1992 se integrara al nombre de marca [Libretón BBV] y se

convirtiera su elemento diferencial
19

.

Asimismo, se realizaron importantes patrocinios en la televisión, hasta tal punto

que a veces se llegó a retransmitir los sorteos en directo en días y horas fijas, y estuvo

presente en varios programas de concursos como “Pasa la vida”, “Un, dos, tres” o “El

precio justo”.

Por otro lado, al margen los anuncios en medios, también cuidaron la publicidad

en el lugar de venta, que en este caso se trataba de las propias sucursales del BBV, con

elementos como folletos, vitrinas, carteles, expositores, etc.

 Cuando en 1993 tuvieron constancia de que iban a aparecer los primeros

productos que competirían directamente con El Libretón, quisieron dar un nuevo golpe

de efecto y adornaron cada sucursal con guirnaldas y banderitas para dar un toque

festivo y alegre; una acción nada habitual en este sector.

18

 En el siguiente enlace puede verse el anuncio de Carmen Maura: http://vimeo.com/3704756
19

 Véase ejemplos de anuncios de 1993 en donde ya aparece la hucha-cerdito y los mensajes se centran en

la comunicación de las ventajas y beneficios de tener una cuenta Libretón :

https://www.youtube.com/watch?v=u5V7bSWuYoM y https://www.youtube.com/watch?v=YxrmM-

bX4oI .

https://www.youtube.com/watch?v=u5V7bSWuYoM
https://www.youtube.com/watch?v=YxrmM-bX4oI
https://www.youtube.com/watch?v=YxrmM-bX4oI

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

93

La Promoción: Fuerza de Ventas

Otra de las claves del éxito fue no conformarse con que el producto se vendiera solo una

vez los clientes llegasen a las oficinas, sino que era esencial que los propios trabajadores

estuviesen unidos, implicados, concienciados y motivados a ofrecer el producto
20

.

 Para convertir a los empleados en vehementes vendedores de El Libretón, se

apostó por incentivar la apertura de esta cuenta. Los incentivos podían ser tanto directos

como aleatorios, distinguiéndose entre tres programas: el programa de incentivación

competitivo [premio al empleado que abriera el mayor número de Libretones pero bajo

un criterio de igualdad de oportunidades entre todas las oficinas independientemente de

su tamaño y ubicación, y con dos grupos de personal: los miembros del equipo de

gestión y los trabajadores]; el programa de incentivación por participación en los

sorteos [considerando que los empleados en su vertiente humana también comparten la

ilusión por los premios inesperados, se decidió que éstos participasen igualmente en los

sorteos de El Libretón través de todos los Libretones que hubiera abierto a sus clientes.

Las proporciones variaban, y si su cliente se había llevado un viaje alrededor del

mundo, al empleado le correspondía un bono de viaje de 75.000 pesetas, o un coche si

el cliente ganaba entre 100 y 300 millones de pesetas, etc.]; y el programa de

incentivación “operación shopping” [había clientes misteriosos que entraban

ocasionalmente en las oficinas para efectuar una gestión común. Si el trabajador

aprovechaba para venderles El Libretón, el visitante se identificaba como Mr. Shopping

y de forma inmediata le entregaba 25.000 pesetas. Esto hacía que la plantilla nunca

bajara la guardia y ofreciera Libretones constantemente].

La Distribución

Aunque la distribución se realizaba a través de las oficinas propias del BBV, tal y como

se ha explicado anteriormente, ésta también se cuidó para que se saliera de lo común

gracias a las creativas y disímiles promociones dirigidas a los puntos de venta.

20

 Especialmente porque se acababan de unir dos bancos y El Libretón era el primer producto que

lanzaban conjuntamente. Los 22.000 trabajadores repartidos en 2.000 oficinas tenían que trabajar de

forma cohesionada y de su voluntad dependía también el éxito de la operación y el que la nueva fusión

despertase la confianza de todos.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

94

Conclusiones

En 1990, el año del lanzamiento de El Libretón, el importe de los regalos fue de más de

4.000 millones de pesetas, con un premio mensual de 100 millones que iba

incrementándose hasta llegar a los 1.000 millones de pesetas en el mes de diciembre,

cuatro sorteos diarios de un Volkswagen Golf, y otros premios a mayores según la

temporada: 34 sueldos de 10.000 pesetas mensuales durante 25 años, apartamentos,

vueltas al mundo, 20.000 baterías de cocina, cristalerías y vajillas, etc.

En mayo de 1990, tan solo un mes después de su puesta en marcha, ya se habían

abierto 300.000 Libretones, y a final de año, se alcanzaba el millón; cifras muy

superiores a lo previsto. Del 5,2% de cuota de mercado en ese mismo año del conjunto

del ahorro español, el BBV pasó al 7,4% en 1993 sin ningún periodo de detención del

crecimiento. Para marzo de 1994 ya se habían logrado 2,3 millones, captado un ahorro

del orden de 805.000 millones de pesetas, y repartido 3.281.000 premios entre sus

clientes.

La prueba de que el BBV había creado una nueva categoría de producto, era que,

tras varios intentos de la competencia de arrebatar e liderazgo a El Libretrón con

productos de diferentes tipos y no conseguirlo, finalmente tuvieron que optar, a los tres

años de su lanzamiento, de desarrollar un producto imitador, como es el caso del Banco

Santander y su elefante, o el Central Hispano con su canguro.

Pero crear una categoría de producto no es nada fácil, se trata de una estrategia

arriesgada que debe de ser afrontada con un proceso de desarrollo meticuloso,

creatividad y valentía, pero en ocasiones es la única forma de solucionar un problema de

mercado y alcanzar el objetivo comercial deseado. Lo único que el BBV tenía a su

favor, que no es poco, es el fuerte valor de marca, ya que tanto el lanzamiento de un

nuevo producto como las acciones promocionales son más interesantes y tienen

mayores probabilidades de éxito si están amparadas por una marca firmemente

establecida.

En definitiva, el éxito de El Libretón residió en una profunda investigación que

permitió la definición, comprensión y segmentación del mercado bancario, y sentó las

bases de un sólido planteamiento estratégico, con unos objetivos y unas variables del

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

95

Marketing Mix bien definidas, siendo capaces de crear un producto original, con una

promoción de igual forma novedosa, y una rápida capacidad de reacción y adaptación

de la estrategia a las circunstancias particulares de cada situación que se iba

produciendo.

4.2 Casos de fracasos en las políticas comerciales de nuevos productos

En el siguiente apartado se consideran los casos de Kimberly-Clark y los Cottonelle

Fresh Rollwipes, Kellogg’s y los Breakfast Mates, y DeLorean Motor Company y el

DeLorean DMC-12, como ejemplos de fracasos en cuanto a sus políticas comerciales.

4.2.1 Kimberly-Clark y los Cottonelle Fresh Rollwipes

En 2001 Kimberly-Clark crea el primer rollo de papel higiénico húmedo de América,

las únicas toallitas de baño absorbentes y desechables pre-humedecidas en rollo. El

nombre de marca con el que fueron comercializadas fue Cottonelle Fresh Rollwipes.

En el momento de comercialización este producto se comunicó a la prensa como

la categoría de innovación más importante desde la aparición del papel higiénico en

forma de rollo en 1890, aunque la empresa había estado comercializando durante años

hojas de papel higiénico humedecidas en cubos con un óptimo resultado lo que motivó a

la empresa a desarrollar un mecanismo de distribución o entrega más conveniente y

favorable para los consumidores.

Figura 4.13: Muestra de Cottonelle Fresh Rollwipes.

Fuente: http://www.google.com

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

96

Su ventaja diferencial se encontraba en que ofrecían la limpieza y el

refrescamiento de las toallitas humedecidas con la comodidad y la facilidad de

disposición del papel higiénico.

Las investigaciones de mercado llevadas a cabo por la empresa mostraban que

ventas del papel higiénico rondaban los 4,8 millones de dólares al año y que existía un

gran mercado para este producto: el 63% de la población [aproximadamente unos 144

millones de personas] había probado un método de limpieza húmedo, y uno de cada

cuatro utilizan una toallita húmeda diariamente. El uso más común era el de toallitas de

bebé que no pueden ser tiradas por el inodoro, por lo que se abría la posibilidad de

ofrecer un producto que se disolviera en el agua para no atrancar los sistemas sépticos.

El equipo de I+D diseñó un nuevo dispensador de plástico color beige de eje

estándar, auto-recargable, con un sistema de recorte que repartía tanto el papel higiénico

seco, como el Cottonelle Fresh Rollwipe [ambos rollos se encajaban en el mismo

dispensador].

Para este proceso de investigación, la compañía invirtió 100 millones de dólares,

y protegió su nueva creación con el registro de 30 patentes.

Los primeros dispensadores, junto con cuatro rollos, se vendían por 8,99 dólares,

y el pack de recarga era de 3,99$.

En la campaña publicitaria se invirtieron 32 millones de dólares y fue elaborada

por la agencia J. Walter Thompson, con un eslogan que promovía “Sometimes wetter is

better” [a veces más húmedo es mejor], en donde se pretendía mostrar una imagen de

divertida de gente chapoteando en el agua
21

.

Definidas todas las variables, se esperaba que durante el primer año de

comercialización las ventas fueran de 150 millones de dólares, alcanzando los 500

millones en el plazo de seis años; incluso podría llegar a expandirse al mercado total de

papel higiénico de Estados Unidos, ya que las Rollwipes se contemplaron desde el

primer momento como un producto complementario al papel tradicional,

comercializado también por Kimberly-Clark, pretendiendo evitar así una posible

canibalización.

21

 Puede verse el video promocional en el siguiente enlace:

https://www.youtube.com/watch?v=yDVQ5r9ctvY.

https://www.youtube.com/watch?v=yDVQ5r9ctvY

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

97

El fracaso

Tan solo diez meses después del lanzamiento, las ventas eran una tercera parte de lo que

se esperaba para aquel entonces, culpando la empresa a la economía decreciente. Pero,

tal y como afirman Clancy, Krieg y McGarry (2006), si los consumidores están

realmente interesados en un nuevo producto, una economía débil no tiene un efecto

dramático en la ventas del mismo si su precio es de 25 dólares o menos.

Los verdaderos motivos de lo que se estaba vislumbrando como un fracaso se

encontraban en acciones o decisiones como las que a continuación se presentan:

El insuficiente trabajo previo

(Cooper 2001)

- No escuchar “la voz del consumidor” conduce a una calidad o sensibilidad deficiente

del producto sobre factores fundamentales de las necesidades del consumidor. [Kerin,

Hartley y Rudelius (2009)] -

En la investigación previa al desarrollo del producto Kimberly-Clark no delimitó

adecuadamente el perfil del consumidor, de sus gustos y sus posibles consideraciones al

tratarse de un producto con una cierta limitación social, ya que hasta entonces su

utilización tendía a ser de forma discreta e íntima.

Las toallitas húmedas comunes eran vendidas en discretas cajas, algo que

también permitía esconderlas en el cuarto de baño, pero las Cottonelle Fresh Rollwipes

se presentaban en un dispensador de plástico muy visible, y para la gente no resultaba

cómodo descubrir o revelar públicamente que eran usuarios de toallitas húmedas para su

zona íntima, aunque fuera en algo tan básico como en el simple acto de compra.

Asimismo, el tamaño del dispensador era para que cupiesen dos rollos y se

presentó un solo diseño. No todos los baños disponen de espacio para un distribuidor de

este tipo, y tampoco los consumidores tienen por qué querer un dispensador de plástico

de color beige en su baño, que incluso podía llegar a suponer estar pidiéndoles que

redecorasen su cuarto de baño.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

98

Figura 4.14: Muestra de dispensador de Cottonelle Fresh

Rollwipes.

- No se han efectuado test de producto, ideas o conceptos que hayan podido evaluar la

reacción del mercado. [Ferré y Ferré (1997)] -

Pero, si de inicio Kimberly-Clark no fue consciente de todo esto, tampoco pudo darse

cuenta a posteriori en la realización de la prueba o test de mercado, porque no lo hubo.

El Cottonlle Fresh Rollwipes se presentaba como un producto adecuado para una

campaña de muestreo. De la inversión realizada en publicidad, se podría haber

destinado una pequeña parte a la realización de muestras gratuitas para la comprobación

de su aceptación en el mercado, aunque fueran de menor tamaño. Lo único que hizo la

compañía fue acondicionar y equipar una furgoneta con un baño móvil, un dispensador

Rollwipe, y muestras de su innovación, con el fin de parar en lugares públicos del

sureste de Estados Unidos a mediados de septiembre de 2001. Finalmente, este viaje

tuvo que ser cancelado el 11 de septiembre, por lo que la empresa nunca llegó a tener un

contacto directo con el público y conocer sus impresiones.

- Error de predicción de las ventas debido a un mercado muy pequeño. [Urban y

Hauser (1993)] -

Poco después de que Kimberly- Clark anunciase las Fresh Rollwipes, una pequeña

empresa de California, Moist Mates LLC., se atribuyó la invención del papel higiénico

húmedo, cuya comercialización la estaba llevando a cabo desde 1996. Pero, al margen

de la propiedad intelectual de esta creación, si la compañía se hubiese fijado en el

historial de ventas de esta pequeña empresa, se hubiese dado cuenta que la penetración

Fuente: http://www.google.com

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

99

Figura 4.15: Imagen de la web de Charming Fresh Mates de P&G.

en el mercado del producto había sido escasa, pues cinco años después de su

introducción se vendía tan solo a través de 8 distribuidores, lo que suponía un total de

528 tiendas en todo EE.UU.

- Reacciones inesperadas por parte de los competidores. [Parreño, Ruiz y Casado

(2003)] -

Otro condicionante que la empresa no podía controlar, pero que tampoco tuvo en

cuenta, fue la competencia.

Procter & Gamble Co., tras tener cierto conocimiento del nuevo producto de

Kimberly- clark , quería un imitador de esta innovación, lo que se conoce como un

"mee -too", y se aventuró a comprar la pequeña empresa con experiencia en la

fabricación de papel higiénico húmedo Moist Mates.

P&G diseñó un nuevo packaging del producto que hasta ahora había

comercializado Moist Mates, y cambió su nombre por el de Charming Fresh Mate.

Comenzó una campaña publicitaria principalmente en televisión el mismo día

que Kimberly-Clark y el precio inicial del kit de venta estaba entre los 2,49 y los 2,99

dólares incluyendo un dispensador con un rollo de 99 hojas, a diferencia de los 8,99 del

Rollwipe.

La estrategia de P&G de adquirir Moist Mates resultó acertada puesto que le

permitió poner a la venta un producto de calidad comparable a un precio más bajo,

gracias al aprovechamiento del “Know how” que le reportaba su nueva compra, y a las

sinergias resultantes de los recursos y capacidades de ambas empresas.

Fuente: http://www.charmin.com

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

100

La falta de esfuerzo eficaz de marketing

Cooper (2011)

La Promoción

- Orientaciones y enfoques erróneos en la comunicación [esencialmente en la

publicidad y en la argumentación de venta] y un programa de lanzamiento erróneo o

poco realista [en definitiva, por un plan de marketing desenfocado]. [Ferré y Ferré

(1997)] -

Su campaña de comunicación estuvo mal orquestada. La publicidad se emitió en enero

a nivel nacional, sin embargo, el producto no estaba listo para ser almacenado o

disponer de stock hasta julio a causa de la demora del equipo de producción, y, por

tanto, tampoco estaba disponible en las tiendas; cuando finalmente lo estuvo, fue tan

sólo en algunos mercados del sur. Por esas fechas de julio, tras seis meses de

discordancia entre publicidad-disponibilidad del producto, la mayoría de los posibles

compradores se habían olvidado de la campaña.

Además de inoportuna, la publicidad también fue ineficaz. En ella se pretendía

promover un producto y sus beneficios como la solución a un problema que pocas

personas podían tratar sin pudor. Al mismo tiempo, en la campaña nunca se explicó a

los consumidores qué hace o cuáles son las funciones reales del producto, y cómo podía

ser utilizado, lo que contribuyó igualmente a perder la oportunidad de crear demanda

por la falta explicación clara de sus beneficios.

Conclusiones

En definitiva, Kimberly-Clark no llevó a cabo un trabajo preliminar exhaustivo para

detectar las necesidades de los consumidores, y determinar la capacidad del mercado y

la situación de la competencia, así como de sus posibles reacciones.

El resultado de esta fala de trabajo previo es una política comercial

completamente equivocada: la compañía no supo conjugar las oportunidades

estratégicas para desarrollar un producto deseable y demandable, a un precio

competitivo, que se hallase disponible en los canales de distribución cuando fuese

requerido por los consumidores, y promocionado con una adecuada campaña de

publicidad principalmente informativa.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

101

Fuente: http://www.mrbreakfast.com/cereal_detail.asp?id=1337

Un año después de su lanzamiento al mercado, el papel higiénico húmedo

Cottonelle Fresh Rollwipe solo se vendía en un mercado regional y los ejecutivos de la

compañía afirmaron que las ventas fueron poco significativas económicamente.

4.2.2 Kellogg’s y los Breakfast Mates

En 1989, dos hermanos, W.K. Kellogg, y John Harvey Kellogg, crearon los primeros

copos de cereales por casualidad al olvidar trigo cocido dentro del horno y probar a

tostarlo de nuevo. Este experimento fortuito dio lugar a los famosos Corn Flakes de

Kellogg’s, y a lo que originariamente se conoció como la “Battle Creek Toasted Corn

Flake Company” en 1906, para pasar a denominarse en 1922 “Kellogg’s Company”.

En el verano de 1998, Kellogg’s lanzó al mercado un producto de desayuno

“todo en uno”, los Breakfast Mates, unas pequeñas cajas de cereales que incluían un

envase o bol con leche y una cuchara. El beneficio diferencial del producto estaba en

que facilitaba la tarea de desayuno en cualquier lugar a aquellas personas que no tenían

tiempo o no podían de hacerlo en casa.

Figura 4.16: Imagen histórica de los Corn Flakes de Kellogg’s.

Figura 4.17: Muestra de Breakfast Mates de Kellogg’s.

Fuente: http://www.google.com

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

102

Para que este nuevo producto tuviera mejor aceptación, la compañía decidió que

los cereales que acompañarían a este pack serían los más conocidos por el mercado:

Corn Flakes, Frosted Flakes (Frosties), Fruit Loops, y los Mini Wheats.

El fracaso

Kellogg’s justificó el desarrollo de su nuevo producto en el rápido avance de la década

que estaba provocando el aumento del ritmo de vida de las personas, de las horas de

trabajo, y de las cadenas de comida rápida con éxito. Muestra de ello era que cada vez

las tiendas tenían más productos mixtos, como por ejemplo, los de frutas, e hicieron

creer a la empresa que habría demanda para un producto de desayuno como este. Pero

se equivocaron.

En agosto 1999, tan solo un año después de su comercialización, el producto fue

retirado de los estantes y supuso un fracaso importante para la compañía.

El insuficiente trabajo previo

(Cooper 2001)

- No escuchar “la voz del consumidor” conduce a una calidad o sensibilidad deficiente

del producto sobre factores fundamentales de las necesidades del consumidor. [Kerin,

Hartley y Rudelius (2009)] -

Las premisas de partida del producto eran erróneas: la rutina diaria por las mañanas de

los estadounidenses implicaba que la mayor parte de los que trabajaban en las ciudades

tenían aproximadamente una hora de desplazamiento hacia su trabajo por término

medio, lo que no dejaba el tiempo suficiente para tomar un desayuno aunque fuese

simple. Y este dato no era mejor para el caso de las familias: el 64% de ellas, en las que

ambos padres trabajaban, tenían el mismo problema.

Esto implicaba que cada vez más estadounidenses se saltasen el desayuno, o

buscan algo que puedan ir comiendo sobre la marcha, durante el desplazamiento al

trabajo, y que sea de fácil carga o transporte en la “carrera” de la mañana.

Los Breakfast Mates hacían que las personas pudieran llevar su cereal con ellos,

pero todavía tenían que verterles la leche, y emplear un tiempo valioso en comerlos con

su pequeña cuchara. Era imposible comerlos mientras se conducía o se estaba en

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

103

movimiento. Por este motivo, los cereales Mates no lograron provocar una revolución

en los hábitos de desayuno, porque no eran lo suficientemente cómodos para su target.

Junto con una mala definición de los gustos y necesidades de los consumidores,

tampoco fueron conscientes de la gran competencia que encontrarían en torno a los

alimentos ricos y saludables de consumo rápido para la hora del desayuno, como por

ejemplo, las barritas de cereales, que resultaron ser una opción más rápida y flexible.

La falta de esfuerzo eficaz de marketing

Cooper (2011)

El Producto

- Sin un beneficio real.[Urban y Hauser (1993)] –

- No se han efectuado test de producto, ideas o conceptos que hayan podido evaluar la

reacción del mercado, así como defectos técnicos que provocan insuficientes

rendimientos en el producto en comparación “con lo que se había prometido”. [Ferré y

Ferré (1997)] -

El producto en sí consistía en un bol de plástico que contenía los cereales, una cuchara

pequeña también de plástico, y 120 mililitros de leche baja en grasa en un recipiente

aséptico que no necesitaba refrigeración. Por tanto, la leche se presentaba a temperatura

ambiente, y a los consumidores no les gustaba esa idea de “leche caliente”, pero

además, le confería un sabor extraño y poco agradable.

La Distribución

- Canal de distribución inadecuado [Parreño, Ruiz y Casado (2003)] o apoyo

inadecuado del canal de distribución. [Urban y Hauser (1993)] -

Cuando Kellogg’s se dio cuenta de que su público objetivo no estaban acostumbrados a

cereales con leche caliente, buscó otra localización en las tiendas.

En un inicio, su colocación en los lineales sugería que la empresa había

concebido el producto como leche con cereales más que cereales con leche, puesto se

encontraba en las estanterías de productos lácteos no refrigerados, mientras los

consumidores lo esperaban junto a otros cereales.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

104

En su segundo momento, con el fin de dar cabida a la preferencia del

consumidor por la leche fresca, la compañía decidió colocar el producto en las secciones

refrigeradas de los supermercados. Pero la solución fue peor que el problema: ahora los

consumidores estaban aún más confundidos. Se quería dar a entender que era un

producto para comer en cualquier lugar, sin embargo, ahora necesitaba estar frío.

La consecuencia de todos cambios fue el elevado coste derivado de educar y

reeducar al consumidor para que buscasen los Breakfast Mates en el lugar adecuado;

dinero que se podría haber ahorrado si se hubiera llevado a cabo una investigación de

mercados pormenorizada desde un principio.

El Precio

- Precio incorrecto [Kotler y Keller (2012)] -

- Por el precio de venta, que no es adecuado dentro del binomio “precio-calidad”, o

porque es netamente superior al de la competencia. [Ferré y Ferré (1997)] -

El precio de venta sugerido en momento de su lanzamiento era de 1,29 dólares por pack,

lo que fue considerado como muy alto por la mayoría de consumidores.

La Promoción

- Orientaciones y enfoques erróneos en la comunicación [esencialmente en la

publicidad y en la argumentación de venta]. [Ferré y Ferré (1997)] -

 Kellogg lanzó los Breakfast Mates en el verano de 1998 con una campaña en televisión

y prensa que le costó 30 millones de dólares.

Por si los consumidores no estuvieran suficientemente confundidos, la campaña

publicitaria no ayudó a mejorar esta situación.

 En los anuncios se vendía el producto como una nueva forma de desayuno para

que los niños fuesen capaces de hacérselo por sí mismos, mientras que los padres

podían despreocuparse. Sin embargo, el envase de los diferentes componentes del

producto no estaba bien desarrollado para este fin, no resultaban sencillos y atractivos

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

105

para los más pequeños de la casa
22

. Tal vez porque, en el concepto inicial del producto

se contemplaba como una solución sana y rápida a la disminución del tiempo dedicado

al desayuno por parte de los padres o de los adultos en general, pero no de los niños. Y

aunque así hubiera sido, a priori no es lógico pensar que ellos pudieran tener ese mismo

problema.

Conclusiones

Kellogg’s se equivocó al lanzar al mercado un producto que para ellos podía ser

adecuado dado los cambios que se estaban produciendo en el estilo de vida de las

personas, pero sin consultar los verdaderos gustos de aquellos para los que iba dirigido.

No hacer caso a los consumidores le llevó a un concepto de producto equivocado

con todo lo que eso implicaría: un mal desarrollo [imposibilidad de comerlo sin perder

tiempo], un precio inadecuado [caro a ojos de los consumidores], una mala distribución

[no se vendió el producto en el lugar correcto] y una confusa comunicación [mensajes

mezclados: ¿cereal con leche o leche con cereal?, ¿para adultos o para niños?, ¿caliente

o frio?].

22

 En estos dos vídeos puede ver cómo la compañía intenta trasmitir a los consumidores la nueva

localización del producto en los refrigeradores: http://www.youtube.com/watch?v=GqaEN7lj_u4 -

http://www.youtube.com/watch?v=yxg7_H79TYc

http://www.youtube.com/watch?v=GqaEN7lj_u4

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

106

4.2.3 DeLorean Motor Company y el DeLorean DMC-12

En 1973 un ex alto ejecutivo de General Motors, John Z. DeLorean, crea su propia

compañía: DeLorean Motor Company. Esta empresa nace con el objetivo de luchar en

costes contra los grandes fabricantes de automóviles, ofreciendo un buen producto pero

más barato.

No es hasta 1981, cuando el primer coche de la compañía ve la luz, su nombre:

DeLorean DMC-12.

En la planificación de su proceso de desarrollo el concepto de partida del

DeLorean era el de ofrecer a los jóvenes de incipientes recursos las sensaciones

deportivas de un Ferrari pero con estilo y alma americana, y además a escaso precio.

El fracaso

A partir de ese concepto, se pensó en un prototipo que tuviera un motor rotativo de 200

CV fabricado por Renault, Peugot y Volvo, doble airbag delantero, ordenador a bordo y

un novedoso chasis de acero inoxidable rígido al que se le quitasen las ralladuras con

solo pasar un paño, pero que a su vez fuese ligero. Lo mejor de todo era el precio

estimado de cada modelo: tan sólo 12.000 dólares.

El primer inconveniente para fabricar el modelo estuvo en el propio

emplazamiento de la fábrica. A pesar de querer promover el espíritu estadounidense, la

sede de la compañía estaba en Belfast, al igual que su centro de producción. Esta

decisión se debió a que, el gobierno de Margaret Tatcher, acuciado por una alta cifra de

paro en la provincia de Ulster y la crisis del sector automovilístico de los setenta,

decidió apostar por el relanzamiento de la economía del Reino Unido aprobando un

Figura 4.18: Muestra de un DeLorean.

Fuente: http://www.google.com

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

107

préstamo de 100 millones de dólares de fondos públicos para fabricar el DeLorean en

Irlanda del Norte.

DeLorean Motor Company parecía tenerlo todo a favor para fabricar un gran

coche de éxito. Sin embargo, las cosas no fueron tal y como se esperaban.

El insuficiente trabajo previo

(Cooper 2001)

- Ignorar o malinterpretar la investigación de mercados.[Kotler y Keller (2012)] -

- Definición incompleta del mercado y producto antes de iniciar el desarrollo del

producto. [Kerin, Hartley y Rudelius (2009)] -

El caso del DeLorean es especialmente particular porque no es que se equivocaran en

darle al público el producto que quería, es que ni tan si quiera se centraron en considerar

las necesidades de su target. El concepto del producto fue fruto de una idea del propio

dueño de la compañía, John Z. DeLorean, tal vez un capricho. En sus años como

trabajador en otras empresas del sector, su concepto de “coche” era muy similar al que

pretendía desarrollar esta vez por su cuenta. Fue el inventor de un concepto

revolucionario en sus años en General Motors: el muscle car, un coche de dos puertas,

cuatro plazas, poco peso y motor V8 de hasta 360 caballos, como el legendario Pontiac

GTO. Simplemente se trataba de hacer ese mismo tipo de vehículo accesibles a jóvenes

con menos recursos.

Figura 4.19: Muestra de un Pontiac GTO.

Fuente: http://www.google.com

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

108

La falta de esfuerzo eficaz de marketing

Cooper (2011)

El Producto

- Cálculos erróneos del potencial de mercado y estimaciones de los costes de

producción incorrectas. [Parreño, Ruiz y Casado (2003)] -

- Rendimiento ineficaz y elevados costes de desarrollo. [Kotler y Keller (2012)] -

- No se han efectuado test de producto, ideas o conceptos que hayan podido evaluar la

reacción del mercado, así como defectos técnicos que provocan insuficientes

rendimientos en el producto en comparación “con lo que se había prometido”. [Ferré y

Ferré (1997)] –

A pesar de sus buenas intenciones, el concepto previo era un tanto utópico: si se quería

un chasis ligero, no se podía fabricar en acero inoxidable, entonces pasó a ser de una

combinación entre plástico, fibra de vidrio y acero.

En un inicio se había previsto una potencia de 200 CV para el DMC-12, pero el

motor rotativo no podía mover los 1.200 kilos del coche. Además, las regulaciones de

C02 en los Estados Unidos exigían que ciertas partes estuvieran del vehículo ya

montadas antes de ser vendido allí. En consecuencia, también hubo que hacer

adaptaciones en el sistema de suspensión. Después de todas estas mejoras, el modelo de

DeLorean para ser comercializado en EE.UU. quedaba con una potencia disponible de

130 CV.

Además de una reducción de la potencia del coche, a las continuas revisiones y

modificaciones y de la idea inicial se unieron los retrasos de ingeniería y los problemas

presupuestarios, provocando el retraso la producción hasta principios de 1981 cuando su

comienzo estaba previsto para 1979. Esto significó años perdidos de potenciales

beneficios.

Una vez iniciada su fabricación, se creó un modelo principal de color plateado

[por tener como componente principal el acero ya que éste es difícil de pintar y por

tanto, también de personalizar], y una edición exclusiva y limitada chapada en oro de 24

quilates.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

109

Para el DeLorean plateado, se habían previsto vender 40.000 unidades al año.

Los 1000 primeros pedidos llegaron rápido e hicieron trabajar a la factoría a plena

producción durante un año, hasta 1982. Pero en ese total de casi dos años, tan solo se

vendieron poco más de 8.000 unidades con un total de 8.563 producidas. En Gran

Bretaña se vendieron pocas unidades porque el volante estaba a la izquierda.

En cuanto al modelo en oro, la previsión fue de cien ventas mientras que solo se

realizaron tres.

El Precio

- Precio incorrecto [Kotler y Keller (2012)] –

- Por el precio de venta, que no es adecuado dentro del binomio “precio-calidad”, o

porque es netamente superior al de la competencia. [Ferré y Ferré (1997)].

- Falta de acceso rentable del producto a los compradores. [Kerin, Hartley y Rudelius

(2009)]-

El mayor problema del DeLorean DMC-12 no fueron todos sus cambios, sino el

sobrecoste que supondrían, algo que no estaba previsto. El precio previsto de venta del

modelo común estaba entre los 10.500-12.000 dólares, pero los repetidos problemas a

causa de la inexperiencia de los obreros y lo complicado de algunos componentes de la

carrocería, hicieron imposible comercializarlo a ese precio de forma rentable. Así, el

precio de venta del DeLorean llegó hasta los 25.000 dólares y esa cifra, junto con

algunos problemas de calidad, hicieron que fuese difícil de vender e inaccesible para su

target inicial. Este fue el principal motivo de su fracaso. Por su parte, el DMC-12 oro

costaba 85.000 dólares.

Figura 4.20: Muestra de DeLorean en acero y en oro.

Fuente: http://www.google.com

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

110

Figura 4.21: Cartel de la campaña de American Express.

La Promoción

- La falta de diferenciación. [Cooper (2011)] -

- La ausencia de acciones promocionales que pueden dejar al producto un tanto

abandonado a “su suerte” y un nivel de publicidad inadecuado o un error de base en

los medios de comunicación elegidos. [Ferré y Ferré (1997)] -

- Gastos inadecuados en la promoción inicial. [Parreño, Ruiz y Casado (2003)] -

La promoción del producto tampoco tuvo mucho éxito. Se presentaba al DeLorean

como un coche único en la historia del automovilismo, como un sueño, pero un sueño

que puede ser el de cualquiera. No estaba muy centrado en el público joven.
23

Para el caso del modelo fabricado en oro, la marca hizo una promoción con

American Express dirigida a todos los clientes de alto poder adquisitivo que tuvieran la

tarjeta oro. Tan solo vendieron dos con este método.

Con las piezas de repuesto que había en la fábrica, se creó el tercer y último

modelo Deloran en oro. La anécdota del último DeLorean está en que, en 1983, acabó

rifado como campaña promocional a sus clientes en un escaparate de una tienda de

Estados Unidos [Big Lots], donde las familias que hacían la compra sólo tenían que

rellenar una papeleta para optar al sorteo del coche.

23

 En la siguiente dirección puede visualizarse el video promocional:

http://www.youtube.com/watch?v=lWwNETmBJPY

Fuente: http://www.google.com

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

111

Otra de las curiosidades de este coche es que su mayor promoción la recibió en

1985, tres años después de que la empresa entrara en quiebra, al aparecer como el coche

que permitió al “regresar al futuro” a Emmett 'Doc' Brown y Marty McFly. La película

se convirtió en la más taquillera de ese año y así comenzaba la fama, a la vez que el

mito, del DeLorean DMC-12. Por primera vez se ponía en valor un coche cuyas críticas

iniciales no eran nada halagüeñas.

Conclusiones

Como ya se adelantó, la empresa entró en quiebra a finales de 1982 con unas pérdidas

estimadas de 197 millones de dólares de la época.

Los motivos de su fracaso fueron varios, pero principalmente se debió a una

mala planificación e investigación previa al proceso de desarrollo, que les llevó a no ser

conscientes de que aquello que buscaban tal vez sería más caro de lo que habían

establecido.

Otro factor fue que se pretendía vender un coche con espíritu americano pero

hecho en Irlanda, y a los consumidores no les suele gustar ese tipo de engaño.

Una vez comenzado el proceso de fabricación y ya como último recurso,

tampoco supieron adaptarse estratégicamente a las circunstancias y modificar su target,

así como su campaña de comunicación, viendo que las características del coche habían

cambiado y también su precio.

Aunque en un segundo plano, otras causas apuntan al arresto en octubre de 1982

de John DeLorean por tráfico de drogas fue la gota que colmó el vaso, pero lo cierto es

que la empresa ya iba mal por aquel entonces. Si bien es cierto que, la mala imagen de

un propietario, gestor, alto ejecutivo, o incluso de un producto, puede influir en los

resultados del resto de productos y por ende, de la empresa.

http://es.wikipedia.org/wiki/Emmett_Brown
http://es.wikipedia.org/wiki/Marty_McFly

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

112

Tras analizar todos los casos de éxitos y fracasos, es preciso comenzar aclarando que

establecer unas pautas específicas válidas para todos los casos no sería de utilidad,

puesto que aquello que es aplicable o causante del éxito en unos productos, no tiene por

qué serlo en otros, de tal manera que la primera conclusión genérica que puede extraerse

es que es necesario conocer en profundidad la situación o las circunstancias particulares

que rodean al nuevo producto para saber qué factor o factores de éxito son claves para

su óptimo desempeño.

 Además de esta generalización, existen otros tres aspectos que están

especialmente presentes en las decisiones comerciales de éxito, como son: una

investigación previa exhaustiva que determine el atractivo del mercado y, en especial, el

conocimiento de las necesidades, gustos y deseos de los consumidores; centrarse en

realizar un proceso de desarrollo y lanzamiento riguroso que siga los pasos de un plan

previamente marcado. Esto no quiere decir que todos los pasos a seguir en la

comercialización de un nuevo producto sean los mismos, sino que igualmente

dependerán de las circunstancias, y lo que implica es tener capacidad organizativa, de

gestión, y de reacción para adaptarse o enfrentarse a las posibles situaciones

imprevistas; y que tanto el precio, como los canales de distribución y los instrumentos

promocionales sean adecuados y coherentes con el concepto de producto y con el

público objetivo al que se dirige.

Con respecto al consumidor, un elemento diferencial que hasta ahora no ha sido

analizado en detalle por los investigadores es la inclusión del mismo en todas y cada

una de las etapas del proceso, no como referencia teórica resultado de los estudios de

mercado, sino como pruebas o test en donde una representación del target vaya

verificando que cada fase del desarrollo y lanzamiento se adecúe a sus gustos, y cumpla

los objetivos que de ella se esperaban. Por tanto, un nuevo campo de estudio podría ser

la variabilidad de los resultados de un nuevo producto cuando el público objetivo es

5.
Conclusiones

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

113

partícipe o está presente en todas las etapas del proceso, tal y como hizo Domino’s

Pizza, por ejemplo.

En resumen, las conclusiones que pueden ser generalizables a los diferentes

procesos de desarrollo y lanzamiento de un nuevo producto, son las siguientes:

 Es necesario conocer en profundidad la situación o las circunstancias

particulares que rodean al nuevo producto para saber qué factor o factores de

éxito son claves para su óptimo desempeño.

 El trabajo previo al desarrollo del producto es fundamental: es de vital

importancia conocer el atractivo del mercado y, en especial, las necesidades,

deseos y gustos del consumidor para desarrollar el producto y su lanzamiento

eficientemente. El consumidor ha de ser el eje central de las decisiones.

 Enfocarse en la rigurosidad del proceso.

 El precio, los canales de distribución y los instrumentos promocionales han de

ser adecuados y coherentes con el concepto de producto y con el público

objetivo al que se dirige.

Al margen de estas consideraciones que resultan básicas al común de los procesos,

existen otras recomendaciones o indicaciones para el éxito de una política comercial que

pueden extraerse de los casos observados:

 Prever la competencia previa al desarrollo y aquella que puede surgir una vez

comercializado [aspecto incluido en la estimación del atractivo del mercado].

 Segmentar el mercado para orientarse a un patrón común de gustos o

necesidades de un público.

 Definir claramente el producto y sus características esenciales.

 Crear un buen producto.

 Tener una relación precio/calidad y precio/valor-para-consumidor adecuada.

 Seleccionar una imagen del producto coherente, tanto con su concepto como

con el público al que se dirige.

 Elegir el momento de la salida al mercado: si ser pionero [con las ventajas de

poder conseguir el posicionamiento clave y captar toda la atención del target,

pero también los inconvenientes de que aún haya que educar al mercado, o que

el producto pueda resultar “imperfecto” por no haber un camino previo

marcado]; si ser el “segundo” o imitador [ventajas: existe menos riesgo ya que

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

114

se puede aprender de los errores del primero, así como obtener una mayor

diferenciación. Inconvenientes: que el primero se haya posicionado

fuertemente y captado toda la atención, y/o valorar mal el atractivo del

mercado o su posible tendencia] o entrar al mercado a la par [en este caso, las

ventajas e inconvenientes son compartidos].

 Llevar a cabo un programa de comunicación adecuado en el lanzamiento.

 Los mensajes de la campaña de comunicación han de ser claros, precisos y

adaptados al target, con una parte informativa sobre los beneficios del nuevo

producto, así como de su modo de empleo.

 Garantizar el impacto de la campaña en el mayor número de público objetivo

posible [Campaña 360º].

 Disponibilidad del producto en los canales de distribución para cuando su

campaña de comunicación sea lanzada.

 Informar a los canales de distribución sobre el producto y formar a la fuerza de

ventas para que sepa comunicar a los consumidores los beneficios del

producto.

 El método de lanzamiento por zonas geográficas determinadas puede advertir

de posibles incidencias que pueden ser mejoradas antes de que el producto sea

lanzado en todo el territorio objetivo, especialmente cuando se ha apostado por

una rápida introducción sin un test de mercado previo.

 Seguir la evolución de mercado y del producto una vez comercializado.

 Potenciar la creatividad en todo el proceso.

En definitiva, estas valoraciones pueden ser adecuadas en un caso u otro

dependiendo del producto del que se trate, pero lo que no ha de cuestionarse es la

importancia de que las empresas lleven a cabo de forma constante un proceso de

generación de nuevas ideas de productos ya que el mercado está continuamente

evolucionando, y como se ha expuesto, la proporción de fracasos es mayor que la de

éxitos, lo que multiplica los esfuerzos necesarios.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

115

BAKER M. J. y HART S. J. (2007). Product Strategy and Management. 2ª Ed.

Prentice Hall.

BAÑEGIL, T. M. y MIRANDA, F. J. (2001). La gestión del tiempo. Un factor

competitivo en el desarrollo de nuevos productos. Pirámide.

CLANCY, K.J.; KRIEG, P.C. y WOLF, M.M. (2006). Market new products

successfully: using simulated test marketing technology. Lexington Books.

COOPER R. G. (1993). Winning at New Products: Accelerating the Process from

Idea to Launch, 2ª Ed. Addison-Wesley Publishing Company.

COOPER R. G. (2011). Winning at New Products: Creating value through

innovation. 4ª Ed. Basic Books.

BAENA, V. y MORENO, M.F. (2010). Instrumentos de Marketing: decisiones

sobre Producto, Precio, Distribución, Comunicación y Marketing Directo. Editorial

UOC.

FERRÉ, J.M. y FERRÉ, J. (1997). Nuevos productos. Cómo organizar la búsqueda

de ideas en la empresa y desarrollar y lanzar un nuevo producto al mercado sin

riesgo. Díaz de Santos.

FERREL, O.C. y HARTLINE, M.D. (2012). Estrategia de Marketing. 5ª Ed.

Cengage Learning Editores.

HAIG, M. (2011). Brand Failures: the truth about the 100 biggest brands mistakes.

2º Ed. Kogan Page.

KERIN, R.G; HARTLEY, S.W. y RUDELIUS, W. (2009). Marketing. 9ª Ed.

McGraw-Hill.

KOTLER, P. y AMSTRONG, G. (2013). Principios de marketing. 11ª Ed. Pearson

Educación.

KOTLER, P. y KELLER K. L. (2012). Dirección de Marketing. 14ª Ed. Pearson

Educación.

KUCZMARSKI, T.D. (1998). Managing New Products: The Power of Innovation.

2ª Ed. Prentice Hall Professional.

LAMBIN, J.J. (2003). Marketing Estratégico. ESIC Editorial.

MONTAÑA, J. (1990). Marketing de nuevos productos diseño, desarrollo y

lanzamiento. Hispano Europea.

MUNUERA, J.L. y RODRÍGUEZ, A.I. (2012). Estrategias de Marketing. Un

enfoque basado en el proceso de dirección. 2ª Ed. ESIC Editorial.

6.
Bibliografía

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

116

NEPVEU-NIVELLE, F. (1868). Lanzamiento de productos. Oikos-Tau, s.a.

Ediciones.

PARREÑO, J.; RUIZ, E. y CASADO, A.B. (2003). Dirección comercial: los

instrumentos del Marketing. 2ª Ed. Editorial Club Universitario.

PÉREZ, G. (1994). Investigación cualitativa i: retos e interrogantes. Editorial La

Muralla.

RIVERA, J. y GARCILLÁN, M. (2012). Dirección de marketing: fundamentos y

aplicaciones. 3ª Ed. ESIC Editorial.

RODRÍGUEZ, G.; GIL, J. y GARCÍA, E. (1997). Metodología de la Investigación

Cualitativa. Ediciones Aljibe.

SANTESMASES, M. (2012). Marketing: conceptos y estrategias. 6ª Ed. Ediciones

Pirámide.

SELVA, J.P., Díaz, A.B. y CONDE, E.R. Dirección comercial: los instrumentos del

Marketing. Editorial Club Universitario.

SERRANO, F. (1994). Temas de Introducción al Marketing. ESIC, Madrid.

SERRANO, F. y SERRANO, C. (2005). Gestión, dirección y estrategia de

productos. ESIC.

STAKE, R.E. (1998). Investigación con estudio de casos. 2ª Ed. Ediciones Morata.

STANTON, W.J.; ETZEL, M.J. y WALKER, B.J. (2007). Fundamentos de

Marketing. 14ª Ed. McGraw-Hill/Interamericana Editores.

TAYLOR, S.J. y BODGAN, R. (1987). Introducción a los métodos cualitativos de

investigación: la búsqueda de significados. Editorial Paidós.

THOMAS, R.J. (1996). Nuevos productos: las claves del éxito. Deusto.

TROTT, P. (1998). Innovation Management & New Product Development. Pearson

Education.

URBAN, G.L. y HAUSER, J.R. (1993). Design and Marketing of New Products. 2ª

Ed. Prentice-Hall International.

VENTURA, J. (2008). Análisis Estratégico de la empresa. Editorial Paraninfo.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

117

Bibliografía web

Páginas vistas por última vez el 26 de Mayo de 2014.

http://academic.uprm.edu/jhuerta/HTMLobj-116/Estudio_de_caso.pdf

http://chronicle.augusta.com/stories/2001/01/17/met_307121.shtml

http://contenidos.campuslearning.es/CONTENIDOS/350/curso/pdf/

http://espanol.dominos.com/enes/ddominosbiz/Biz-Public-

EN/Site+Content/Secondary/About+Dominos/History/

http://listas.eleconomista.es/tecnologia/1731-los-productos-mas-innovadores-del-

ces-2013

http://media.utp.edu.co/institutoambiental2011/archivos/metodologia-de-la-

investigacion-cualitativa/investigacioncualitativa.doc

http://vimeo.com/3704756

http://vimeo.com/52438217

http://www.bbva.com

http://www.bbva.com/TLBB/tlbb/esp/informacion-

corporativa/conozcanos/historia/la-integracion-bbva/index.jsp

http://www.centraldetasacion.es/blog/2014/01/30/la-fama-postmortem-el-delorean-

dmc-12/

http://www.charmin.com/freshmates-flushable-wipes.aspx

https://www.cottonelle.com/

http://www.danone.es/Producto/veloute/#.U1fXvqLJrdk

http://www.decoesfera.com/varios/la-nueva-linea-de-productos-de-hogar-de-el-

corte-ingles-se-llama-nuestro-mejor-precio

http://www.dominospizza.es/zenaonline/

http://www.excelenciasdelmotor.com/noticia/de-lorean-escandalo-y-fama-en-un-

fracaso-epico

http://www.forocoches.com/foro/showthread.php?t=403059

http://www.foxize.com/es/cursos-marketing/cursos-estrategia-de-marca/el-caso-de-

casio-un-caso-de-exito-de-reposicionamiento-de-marca/jesus-oliver-13

http://www.globalinnovationindex.org/content.aspx?page=gii-full-report-

2013#pdfopener

http://www.ine.es/prensa/np750.pdf

http://www.kelloggs.es/es_ES/home.html

http://www.kimberlyclark.es/

http://www.kimberlyclark.es/calzoncillos-y-braguitas-para-dejar-el-panal-pull-

ups.aspx

http://www.markarina.com/el-caso-del-reposicionamiento-de-casio-en-espana/

http://academic.uprm.edu/jhuerta/HTMLobj-116/Estudio_de_caso.pdf
http://chronicle.augusta.com/stories/2001/01/17/met_307121.shtml
http://espanol.dominos.com/enes/ddominosbiz/Biz-Public-EN/Site+Content/Secondary/About+Dominos/History/
http://espanol.dominos.com/enes/ddominosbiz/Biz-Public-EN/Site+Content/Secondary/About+Dominos/History/
http://listas.eleconomista.es/tecnologia/1731-los-productos-mas-innovadores-del-ces-2013
http://listas.eleconomista.es/tecnologia/1731-los-productos-mas-innovadores-del-ces-2013
http://media.utp.edu.co/institutoambiental2011/archivos/metodologia-de-la-investigacion-cualitativa/investigacioncualitativa.doc
http://media.utp.edu.co/institutoambiental2011/archivos/metodologia-de-la-investigacion-cualitativa/investigacioncualitativa.doc
http://vimeo.com/3704756
http://vimeo.com/52438217
http://www.centraldetasacion.es/blog/2014/01/30/la-fama-postmortem-el-delorean-dmc-12/
http://www.centraldetasacion.es/blog/2014/01/30/la-fama-postmortem-el-delorean-dmc-12/
http://www.charmin.com/freshmates-flushable-wipes.aspx
https://www.cottonelle.com/
http://www.danone.es/Producto/veloute/#.U1fXvqLJrdk
http://www.decoesfera.com/varios/la-nueva-linea-de-productos-de-hogar-de-el-corte-ingles-se-llama-nuestro-mejor-precio
http://www.decoesfera.com/varios/la-nueva-linea-de-productos-de-hogar-de-el-corte-ingles-se-llama-nuestro-mejor-precio
http://www.dominospizza.es/zenaonline/
http://www.excelenciasdelmotor.com/noticia/de-lorean-escandalo-y-fama-en-un-fracaso-epico
http://www.excelenciasdelmotor.com/noticia/de-lorean-escandalo-y-fama-en-un-fracaso-epico
http://www.forocoches.com/foro/showthread.php?t=403059
http://www.foxize.com/es/cursos-marketing/cursos-estrategia-de-marca/el-caso-de-casio-un-caso-de-exito-de-reposicionamiento-de-marca/jesus-oliver-13
http://www.foxize.com/es/cursos-marketing/cursos-estrategia-de-marca/el-caso-de-casio-un-caso-de-exito-de-reposicionamiento-de-marca/jesus-oliver-13
http://www.globalinnovationindex.org/content.aspx?page=gii-full-report-2013#pdfopener
http://www.globalinnovationindex.org/content.aspx?page=gii-full-report-2013#pdfopener
http://www.ine.es/prensa/np750.pdf
http://www.kelloggs.es/es_ES/home.html
http://www.kimberlyclark.es/
http://www.kimberlyclark.es/calzoncillos-y-braguitas-para-dejar-el-panal-pull-ups.aspx
http://www.kimberlyclark.es/calzoncillos-y-braguitas-para-dejar-el-panal-pull-ups.aspx
http://www.markarina.com/el-caso-del-reposicionamiento-de-casio-en-espana/

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

118

http://www.matrizfoda.com/

https://www.motorpasion.com/coupes/por-que-fracaso-delorean-motor-company

http://www.mrbreakfast.com/cereal_detail.asp?id=1337

http://www.pwc.es/es/sala-prensa/notas-prensa/2013/assets/temas-candentes-

innovacion_2013.pdf

http://www.rae.es/

http://www.redalyc.org/articulo.oa?id=20612981002

http://www.tacometro.cl/la-dama-de-hierro-y-su-mala-apuesta-por-el-delorean-de-

volver-al-futuro/prontus_tacometro/2013-04-11/151150.html

http://www.uam.es/personal...comercial.../Tema%202%20-%20Producto.PPT

http://www.wipo.int/econ_stat/es/economics/gii/

http://www.youtube.com/watch?v=GqaEN7lj_u4

http://www.youtube.com/watch?v=lWwNETmBJPY

http://www.youtube.com/watch?v=yDVQ5r9ctvY

http://www.youtube.com/watch?v=yxg7_H79TYc

http://www.youtube.com/watch?v=z3GcLH_834E

https://www.youtube.com/watch?v=0X1IRB9x2uU

https://www.youtube.com/watch?v=9h0VK3cjZ94

https://www.youtube.com/watch?v=u5V7bSWuYoM

https://www.youtube.com/watch?v=YxrmM-bX4oI

https://www.youtube.com/watch?v=z7jFEOKS26c

http://www4.ujaen.es/~emurgado/transp3.pdf

http://www.matrizfoda.com/
http://www.motorpasion.com/coupes/por-que-fracaso-delorean-motor-company
http://www.mrbreakfast.com/cereal_detail.asp?id=1337
http://www.pwc.es/es/sala-prensa/notas-prensa/2013/assets/temas-candentes-innovacion_2013.pdf
http://www.pwc.es/es/sala-prensa/notas-prensa/2013/assets/temas-candentes-innovacion_2013.pdf
http://www.rae.es/
http://www.tacometro.cl/la-dama-de-hierro-y-su-mala-apuesta-por-el-delorean-de-volver-al-futuro/prontus_tacometro/2013-04-11/151150.html
http://www.tacometro.cl/la-dama-de-hierro-y-su-mala-apuesta-por-el-delorean-de-volver-al-futuro/prontus_tacometro/2013-04-11/151150.html
http://www.wipo.int/econ_stat/es/economics/gii/
http://www.youtube.com/watch?v=GqaEN7lj_u4
http://www.youtube.com/watch?v=lWwNETmBJPY
http://www.youtube.com/watch?v=yDVQ5r9ctvY
http://www.youtube.com/watch?v=yxg7_H79TYc
http://www.youtube.com/watch?v=z3GcLH_834E
https://www.youtube.com/watch?v=0X1IRB9x2uU
https://www.youtube.com/watch?v=9h0VK3cjZ94
https://www.youtube.com/watch?v=u5V7bSWuYoM
https://www.youtube.com/watch?v=YxrmM-bX4oI
https://www.youtube.com/watch?v=z7jFEOKS26c
http://www4.ujaen.es/~emurgado/transp3.pdf

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

119

Anexos

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

120

Anexo I

Modalidades de nuevos productos

según Ferré y Ferré (1997)

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

121

Modalidades de Nuevos productos

Grupo Consiste en: Da lugar a:
Nivel de dificultad

de menor a mayor

I

Cambios, generalmente pequeños, que

se provocan en una marca existente en

la empresa [modificación del embalaje,

retoque en una fórmula, etc.]

Modificación

gama
1

II
Adición a una marca o gama existente

en la empresa de nuevas variedades,

especialidades o formas/tamaños.

Extensión de

gama 2

III

Cambios, pero en este caso realmente

importantes en una gama existente
debido a un proceso amplio de

innovación [del tipo que sea].

Cambio de una

gama. Gama

nueva.
3

IV

Nuevos productos para la empresa

aunque existen en el mercado nacional,

comercializados por competidores

[dentro del mismo sector].

Diversificación

horizontal
4

V

Nuevos productos para la empresa y

para el país, aunque existen en el

extranjero, comercializados por

empresas locales [dentro del mismo

sector].

Diversificación

horizontal

5

VI

Nuevos productos para la empresa,

aunque existen en el mercado nacional,

comercializados por competidores [pero

dentro de otro sector de negocio].

Diversificación

lateral
6

VII

Nuevos productos para la empresa y

para el país, aunque existen en el

extranjero, comercializados por

empresas locales [pero dentro de otro

sector de negocio].

Diversificación

lateral

7

VIII
Nuevos productos no existentes en el

mundo y que constituyen una verdadera

revolución en el campo en cuestión.

Nuevos

negocios, nuevas

empresas.

8

Figura I.I – Modalidades de nuevos productos según Ferré y Ferré (1997).

Fuente: Ferré y Ferré (1997).

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

122

Anexo II

Las Teorías de Lambin (2003)

sobre la innovación de productos

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

123

Para Lambin (2003) una verdadera innovación es un producto, servicio o concepto que

aporta una nueva solución a un problema concreto del comprado, ya sea ofreciendo

una mejor solución o proporcionando una función adicional. (Lambin, 2003).

Tal y como se avanzaba en la parte teórica sobre el concepto de Nuevos

productos, según este autor las innovaciones pueden ser clasificadas en torno a cuatro

categorías que serán desarrolladas a continuación:

 El grado de novedad para la empresa

 La naturaleza intrínseca del concepto innovación

 El origen de la innovación: la empresa o el mercado

 El cambio en el comportamiento del consumidor, que provoca la

innovación.

Según el grado de novedad para la empresa

Para establecer la clasificación de nuevos productos según el grado de novedad para la

empresa, Lambin (2003) se centra en el concepto de riesgo estratégico asociado a la

voluntad de una organización en explorar nuevos territorios. Asimismo, esta voluntad

determinaría, en cierta modo, su capacidad competitiva.

Por tanto, según el nivel de riesgo de un nuevo producto, se encuentran las

siguientes categorías:

 Mercado y producto conocido. La empresa ya posee las competencias

necesarias puesto que el producto y el mercado son conocidos, así que el

riesgo es limitado. En este caso, no se trataría en sentido estricto de un nuevo

producto, puesto que no supone no hay innovación alguna.

 Mercado nuevo y producto conocido. Dado que el producto es conocido, el

éxito depende de las decisiones estratégicas de marketing tomadas por la

empresa. Por tanto, el riesgo es comercial.

 Mercado conocido y producto nuevo. En este caso, la situación es la

contraria a la anterior, siendo el riesgo de carácter técnico y dependiendo

entonces el éxito del Know-how técnico de la empresa.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

124

 Mercado nuevo y producto nuevo. Como ambos parámetros son nuevos para

la empresa, los riesgos de multiplican y es necesaria una estrategia de

diversificación.

Teniendo en cuenta solo el grado de novedad para la empresa, en la siguiente

matriz se engloban las posibles categorías [Figura II.I]:

Como reflexión externa a esta clasificación, se podría matizar que, para el caso

de mercado nuevo y producto conocido o de mercado conocido y producto nuevo,

reducir el riesgo o el éxito a un solo factor, resulta insuficiente. Esto se ve claramente en

el segundo de los casos, ya que, establecer que el éxito de un nuevo producto en un

mercado conocido depende únicamente del conocimiento técnico de la empresa, deja al

margen que las decisiones comerciales puedan ser influyentes en dicho éxito. Al igual

que afirmar que para el éxito de un producto conocido en un mercado nuevo solo

depende de las decisiones de marketing y no de alguna técnica.

- Nuevos productos para la empresa

- Clientes actuales

- Nueva línea de Producto

- Productos nuevos para la

empresa

- Nuevos grupos de clientes

-Estrategia de diversificación

- Productos reformados

- Clientes actuales

- Próxima generación- productos

mejorados

- Extensión de productos existentes

- Nuevos grupos de clientes

- Extensiones de líneas de producto

Alto Bajo

Novedad del mercado para la empresa

G
ra

d
o
 d

e
n

o
v
ed

a
d

 d
el

 p
ro

d
u

ct
o

 p
a
ra

 l
a

em
p

re
sa

Fuente: Elaboración propia a partir de Lambin (2003).

Figura II.I – Matriz de categorías de nuevos productos según la novedad para la empresa de Lambin (2003).

Alto

Bajo

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

125

Las categorías anteriores se centran exclusivamente en el grado de novedad que

supone el producto o el mercado para la empresa. Pero, al igual que Cooper (1993),

también contempla la posibilidad de que el producto sea nuevo para el mundo:

 Nuevos productos

 Nuevas líneas de producto

 Extensiones de líneas de producto existentes

 Productos mejorados o revisados

 Reposicionamientos

 Reducción de costes

 Naturaleza y origen intrínseco de la innovación

 Distingue entre innovaciones tecnológicas y organizativas o de marketing. La primera

de ellas se refiere a las características físicas del producto [nivel de fabricación,

utilización de un nuevo componente o de nuevas características físicas, etc.] resultantes

de la aplicación de las ciencias exactas en laboratorios o departamentos de I+D.

 La innovación organizativa o de marketing es la correspondiente con los modos

de organización, distribución y comunicación [por ejemplo, nuevos diseños de

producto, nuevos soportes publicitarios, etc] , resultantes de las ciencias humanas y que

llevan el producto desde el fabricante hasta el usuario o consumidor final.

El origen de la innovación: la empresa o el mercado

Los nuevos productos pueden ser resultantes del intento de satisfacción de una

demanda, dando así respuesta a una necesidad del consumidor o usuario, o de los

esfuerzos de I+D de la empresa. La estrategia de marketing ha de ser distinta para cada

tipología de innovación.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

126

El cambio en el comportamiento del consumidor, que provoca la innovación.

Las innovaciones también suponen un cambio sustancial en el comportamiento

necesario para el uso de un producto o servicio, así como en las ventajas que son

ofrecidas al cliente.

 Estas innovaciones se pueden clasificar en función de su grado de intensidad, del

cambio en el comportamiento del consumidor y del cambio tecnológico. Así es que

encontramos cuatro tipo de innovaciones [Figura II.II]:

- Las mejoras tecnológicas. Mejoran el rendimiento del producto sin afectar o

modificar el comportamiento del consumidor. Pueden ser extensiones de línea

de producto o productos mejorados.

- Los grupos de innovaciones de ruptura tecnológica. Suponen mejoras

tecnológicas importantes, pero el consumidor no ve necesario cambiar sus

hábitos de consumo.

- La ruptura organizativa. Implican débiles cambios tecnológicos pero relevantes

en caso del comportamiento del consumidor. Un ejemplo claro es el caso del

reciclaje de la basura.

- Las innovaciones de ruptura. El caso de las innovaciones de ruptura supone ya

el extremo en donde la tecnología y el del comportamiento del consumidor

sufren importantes cambios.

Estas cuatro innovaciones también podrían agruparse en dos: un primer gran

grupo compuesto por las tres primeras innovaciones de la anterior clasificación,

pudiendo ser denominadas de forma genérica como innovaciones continuas, en

contraste con el último caso, la innovación de ruptura.

Las innovaciones que suponen un mayor o menor grado de cambio en el

comportamiento del consumidor, podrían ser entendidas como una innovación de

mercado, volviendo a la clasificación inicial de que un nuevo producto puede ser nuevo

para la empresa o para el mercado, y dentro de los muchos parámetros del mercado, la

modificación de los hábitos de conducta puede ser uno de ellos.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

127

Discontinuidad

organizativa

Innovación discontinua

Mejora tecnología

Sistemas electrónicos en

lugar de sistemas

electromecánicos

A modo de resumen de todo lo expuesto tanto en la parte teórica del trabajo,

como en el anexo, en la Figura II.III se establecen las diferentes formas de entender un

Nuevo producto teniendo en cuenta los diferentes puntos de vista aportados.

Novedad del mercado para la empresa

C
a

m
b

io
 d

e

co
m

p
o
rt

a
m

ie
n

to

Alto

Fuente: Elaboración propia a partir de Lambin (2003).

Figura II.II – Matriz de categorías de nuevos productos según el cambio en el comportamiento

del consumidor de Lambin (2003).

Alto Bajo

Bajo

Novedad del mercado para la empresa

C
a

m
b

io
 d

e

co
m

p
o
rt

a
m

ie
n

to

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

128

Figura II.III – Resumen de categorías de nuevos productos según Kotler y Amstrong

(2013), Cooper (1993), Serrano y Serrano (2005) y Lambin (2003).

Fuente: Elaboración propia a partir de Kotler y Amstrong (2013), Cooper (1993), Serrano y

Serrano (2005) y Lambin (2003).

Según el

origen de la

innovación

Categorías de

Nuevos productos

Nuevo producto por mejora tecnológica

Nuevo producto por innovación de ruptura tecnológica

Nuevo producto por ruptura organizativa

Nuevo producto por innovación de ruptura

Según un

criterio

basado en el

producto

Según el

agente

afectado

Según

naturaleza y

origen

intrínseco de

la innovación

Según el

cambio en el

comportami

ento en el

consumidor

Adquisición externa

Modificación de Producto existente

Desarrollo de un nuevo producto

Nuevo producto por innovación de ruptura

Nuevos productos para la empresa

Nuevos productos para el consumidor

Nuevos productos para la empresa y el consumidor

Nuevas líneas de producto

Añadir un producto a una línea existente

Mejoras y revisiones de productos existentes

Reposicionamientos

Reducción de costes

Repatriación de productos

Nuevo producto de innovación tecnológica

Nuevo producto de innovación organizativa o de marketing

Nuevo producto con origen de innovación en la empresa

Nuevo producto con origen de innovación en el mercado

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

129

Es evidente que muchas de estas categorías podrían tratarse de la misma pero

contempladas desde un punto de vista diferente. Asimismo, puede haber otras

complementarias, tal y como que un nuevo producto para la empresa sea por una

innovación tecnológica, o que una mejora de un producto existente pueda deberse a un

cambio en las decisiones de marketing, por ejemplo.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

130

Anexo III

Características genéricas de cada

etapa del Ciclo de Vida del Producto

[CVP]

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

131

Basándose en el libro Análisis Estratégico de la empresa de Ventura (2008), el modelo

del Ciclo de Vida del Producto [CVP] señala como cuatro los diferentes períodos en la

evolución de las industrias o los productos: introducción, crecimiento, madurez y

declive; marcando el paso de una etapa a otra la transmisión del conocimiento y el

desarrollo tecnológico.

Centrándose brevemente en cada una de las fases a nivel de un producto, se

encuentra que en la etapa introductoria predomina la incertidumbre, ya que no se conoce

con precisión los posibles clientes potenciales y la aceptación del mercado, por lo que el

producto aún puede sufrir modificaciones para satisfacer las necesidades de tu target.

En la fase de crecimiento las ventas se aumentan rápidamente como

consecuencia del perfeccionamiento el producto y de su conocimiento y aceptación por

parte del mercado. Esta etapa es vital para establecerse como un referente competitivo.

La etapa de madurez se caracteriza por un estancamiento y posterior decaimiento

de las ventas. Existe un gran conocimiento del producto y la oferta de productos es más

homogénea o estándar.

La última de las fases es la de declive, en donde las ventas inician un proceso de

bajada a causa de cambios culturales o en las tendencias, y/o a la aparición de otros

productos más competitivos. Es en esta etapa cuando es necesario eliminar o reinventar

el producto para evitar una posible pérdida de rentabilidad del mismo.

Pero, el propio Ventura (2008) recoge una serie de críticas a este modelo. La

primera de ellas es que la duración de cada fase no es algo estándar, sino que varía en

función de factores tales como la industria en la que se mueve, el producto en sí, la

gama, o la marca. La segunda de las críticas viene referida a que no todos los productos

tienen el mismo progreso, así es que hay algunos que de la etapa de crecimiento pasan a

la de declive o que directamente se estancan en la madurez y no llegarán nunca a la

última fase del ciclo.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

132

Anexo IV

Definición, contextualización y

decisiones que implica la política

comercial de un producto

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

133

¿Qué es la política comercial de un producto?

Antes de comenzar a delimitar qué es la política comercial, conviene definir las dos

dimensiones del Marketing, el Marketing Estratégico y el Marketing Operativo, ya que

son dos partes diferenciadas en la elaboración de un plan de marketing o política

comercial a las que a partir de ahora se hará mención.

Se entiende por Marketing Estratégico el proceso que va desde el estudio o

análisis constante del mercado y su evolución para evaluar el posicionamiento de la

empresa en el mismo y detectar nuevas oportunidades de negocio, la definición de la

misión de la empresa, la formulación de objetivos, hasta la elaboración de una estrategia

que permita tener unas pautas de acción a la hora de competir. El Marketing Estratégico

marca un horizonte de gestión de largo o medio plazo.

La puesta en marcha de lo planeado de forma estratégica por medio de acciones

concretas es lo que se denomina Marketing Operativo. Son decisiones sobre el

producto, el precio, la distribución o la comunicación que pongan en valor y hagan

llegar al target el producto o servicio que la empresa quiere poner a su disposición. En

este caso, son medidas para el corto o medio plazo.

Explicadas estas dos perspectivas, cabe matizar entonces que todos los niveles

de decisión anteriores se corresponden al marketing estratégico, y que las decisiones

sobre la política comercial de un producto suponen tanto medidas estratégicas como

operativas.

Así es que, de forma genérica, una política comercial puede ser entendida como

el conjunto de disposiciones estratégicas y acciones operativas centradas en unos

objetivos generales establecidos tras un proceso de estudio y análisis previo, cuyo fin es

la creación de valor y la construcción de relaciones con los clientes por medio de la

consecución de dichos objetivos [Kotler y Amstrong, (2013)].

¿Qué decisiones implica la política comercial de un producto?

Como ya se adelantó en la parte teórica de este proyecto, una política comercial está

conformada por cuatro variables en torno a las cuales se planifican las estrategias y las

acciones. Estos parámetros específicos son conocidos como las cuatro P’s del

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

134

Marketing
24

 o Marketing Mix: producto, precio, comunicación/promoción y

distribución.

Kotler y Amstrong (2013) especifican que una empresa ha de ofrecer a su

público una propuesta de valor mediante un producto que satisfaga una necesidad al que

debe de decirse su precio, garantizar su disponibilidad para el target por medio de una

adecuada distribución y, por último, comunicar y persuadir sobre la oferta.

Contextualización de la política comercial de un producto en el conjunto de

decisiones estratégicas empresariales

Las medidas que conforman una política comercial no son fruto del azar. Es decir, no

hay posibilidad de marketing operativo sin una base estratégica, de manera que, para

comprender de donde se surgen las acciones, hay que saber cuáles son las decisiones

que las sustentan, porque tanto unas como otras contribuyen al éxito o fracaso de un

producto.

Para contextualizar y delimitar los pasos previos de una política comercial de un

producto dentro de una organización entendida como una unidad global de acción, es

preciso hacer referencia a sus diferentes niveles de decisiones estratégicas: corporativa,

competitiva y funcional [Ventura (2008)]. Esto es especialmente importante porque

todo tipo de planeación que se realice a cualquier nivel, ha de estar en sincronía con el

resto de decisiones empresariales, y por supuesto, una política comercial tampoco

funciona de manera independiente.

La estrategia corporativa es la que engloba al resto de estrategias. Acota el

ámbito de actividad de la empresa, estableciendo los negocios en los que se competirá.

Si se busca nuevas oportunidades comerciales en un área no relacionada con su

actividad (podría ofrecer un nuevo producto), será necesario partir de una estrategia

corporativa creada específicamente a tal efecto.

La estrategia competitiva, como su nombre indica, determina cómo se competirá

en cada uno de los negocios para lograr posicionarse en el mercado como un referente

[ventajas competitivas].

24

 Son denominadas las cuatro Ps del Marketing por tratarse de la primera vocal de las cuatro palabras en

inglés que forman el marketing mix: product, price, placement, promotion.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

135

Por último, las estrategias funcionales. Cada negocio, está compuesto por áreas

funcionales de las que también es preciso establecer cómo se van a emplear los recursos

y capacidades. Estas áreas funcionales van desde las finanzas, los recursos humanos, la

producción, el marketing, etc. Cada una de las decisiones funcionales ha de ser

coherente con el resto de estrategias.

En función de todas estas categorías estratégicas, una política comercial de un

producto concreto se encuentra dentro de la estrategia marcada para la línea a la que

pertenece, a su vez para su gama, y todas ellas enmarcadas en el área funcional de

Marketing. Habrá tantas políticas de productos como productos tenga la empresa en su

cartera, pero siempre han de ir acordes o crear una sinergia con el resto de estrategias

que se hallen en un estrato superior. [Figura IV.I].

El siguiente paso que se puede plantear entonces es cómo se llega a elaborar una

estrategia.

La elaboración de toda estrategia es el resultado de una investigación externa e

interna de la empresa que permitirá la formulación de unos objetivos estratégicos:

Estrategias Funcionales

Estrategia

Corporativa

Estrategia Competitiva

Estrategias Funcionales

Fuente: Ventura (2008).

Figura IV.I – Niveles de Estrategias empresariales.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

136

 Auditoría interna y externa [análisis de situación]. Una forma práctica de

realizar este análisis y en la que se recoge la información necesaria, es mediante

la matriz DAFO.

La matriz DAFO o FODA, es una herramienta de análisis que permite

conformar un cuadro situacional de un objeto de estudio predefinido en un

momento de tiempo concreto.

El acrónimo D.A.F.O. hace referencia a las variables que son tomadas en

consideración para el análisis. Estas son: debilidades, amenazas, fortalezas y

oportunidades.

Las debilidades y fortalezas conciernen al ámbito interno de la empresa,

estando centradas en el estudio de sus recursos y capacidades. Tienen en

consideración factores productivos, financieros, organizativos, de marketing, etc.

Por otro lado, las amenazas y oportunidades se refieren al entorno

externo de la empresa. Su conocimiento es vital para poder anticiparse a las

mismas a fin de poder aprovecharlas o superarlas. Por ello, la empresa ha de ser

dinámica y flexible para poder adaptarse a las exigencias del entorno externo.

Concretamente, cada una de estas variables implica lo siguiente:

 Debilidades: son aspectos internos que impiden o limitan la consecución

de los objetivos. Suponen una amenaza para la empresa y, una vez

identificados, los esfuerzos han de centrarse en su control y superación.

 Fortalezas: son todos aquellos elementos positivos internos que permiten

el desarrollo de la estrategia y el logro de objetivos. Pueden ser los

recursos, capacidades, posicionamiento logrado, ventajas competitivas,

etc.

 Amenazas: fuerzas del entorno que pueden dificultar implementación o

reducir la efectividad de la estrategia y de los recursos y capacidades. Por

ejemplo, la competencia, el entorno socioeconómico o cultural, el clima,

etc.

 Oportunidades: elementos aún por explotar que puedan representar una

oportunidad de desarrollo o mejora para la empresa. Las oportunidades

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

137

son la forma en la que pueden ser superadas las debilidades y ciertas

amenazas.

 Los Objetivos Estratégicos. Una vez establecido el mapa de situación de la

empresa, se han de formular unos objetivos que guíen a las actuaciones y sean el

referente de la estrategia.

 Por último, se formula la estrategia, la forma en la que vamos a lograr los

objetivos. Pueden haber tantos tipos de estrategia como niveles de acción

corporativa, competitiva, funcional, de gama, de línea, de producto, etc.

Centrándose en una estrategia funcional de marketing, para a Lambin (2003),

esta ha de responder a seis preguntas que son las que servirán como base para elaborar

el plan y sus objetivos, y que el propio autor formula de la siguiente manera:

1. ¿A qué nos dedicamos y cuál es la misión estratégica de la empresa en el

mercado elegido como referencia?.

2. En este mercado de referencia, ¿cuál es la diversidad de productos-

mercado y cuáles son los posicionamientos que pueden adoptarse?

Análisis Interno

Análisis Externo

Análisis de

situación

Formulación de

Objetivos

Formulación de

Estrategias

Planificación-

Programación

Ejecución

Control de

resultados

Fuente: Elaboración propia a partir de Mugardo (2014).

Figura IV.II – Proceso de formulación e implementación de una Estrategia.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

138

3. ¿Cuáles son los factores de atracción de los productos-mercado y cuáles

son las oportunidades y amenazas de su entorno?

4. Para cada producto-mercado, ¿Cuáles son las cualidades de la empresa,

sus fortalezas y debilidades y el tipo de ventaja competitiva que posee?

5. ¿Qué estrategia de desarrollo y qué nivel de ambición estratégica debe

adoptarse para cada actividad en la cartera de productos de la empresa?

6. ¿Cómo se traducen los objetivos estratégicos y los programas de

marketing operativo en términos de decisiones de producto, distribución,

precio y comunicación?

Contestar a estas preguntas supone llevar a cabo una investigación de la que se

obtendrán unos resultados que permitirán seleccionar las mejores opciones estratégicas,

determinar unos objetivos y finalmente elaborar el plan de acción para alcanzarlos.

Por otro lado, para Kotler y Amstrong (2013) el proceso de marketing consta de

5 grandes etapas: el análisis, la planeación, la implementación, la organización del

departamento y el control de marketing.

1. La primera de las fases es la del análisis D.A.F.O. de la situación general

de la empresa, que ya ha sido explicada con anterioridad.

2. La planeación de marketing se basa en la elección de estrategias de

marketing para cada unidad de negocio que contribuyan a que la empresa

pueda lograr sus objetivos estratégicos generales; se trata del qué y el por

qué de las actividades de marketing. Esta fase es lo que se denomina el

plan de marketing, que para los autores consta de 8 puntos básicos: el

resumen ejecutivo, la situación actual de marketing, análisis de amenazas

y oportunidades, objetivos y cuestiones fundamentales, estrategia de

marketing, programas de acción, presupuestos y controles. A

continuación se muestra el contenido de un Plan de Marketing según

Kotler y Amstrong (2013), [Figura IV.III].

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

139

1. Resumen ejecutivo. Presenta un breve resumen de las principales metas y recomendaciones del

plan para su revisión por la gerencia; ayuda a la alta dirección a encontrar los puntos principales del

plan rápidamente.

2. Situación actual de marketing. Describe el mercado meta y la posición de la empresa dentro de

él, incluyendo información sobre el mercado, el desempeño, del producto, la competencia y la

distribución. Esta sección incluye lo siguiente:

- Una descripción del mercado que define el mercado y sus principales segmentos, y a

continuación revisa las necesidades de los clientes y los factores del entorno de marketing

que pudieran afectar las copras de los clientes.

- Una reseña del producto que muestra las ventas, los precios, y los márgenes brutos de los

principales productos en la línea de productos.

- Una reseña de la competencia que identifica a los principales competidores y evalúa sus

posiciones y estrategias de mercado respecto a la calidad del producto, su precio, su

distribución y su promoción.

- Un reseña de la distribución que evalúa las tendencias recientes de ventas y otros sucesos

en los principal canales de distribución.

3. Análisis de amenazas y oportunidades. Evalúa las principales amenazas y oportunidades a las

que podría enfrentarse el producto, ayudando a la gerencia a anticiparse a sucesos importantes,

positivos y negativos, que podrían tener algún impacto en la empresa o en sus estrategias.

4. Objetivos y cuestiones fundamentales. establecen los objetivos de marketing que la empresa

desearía conseguir durante la duración del plan y analiza cuestiones fundamentales que afectarán su

consecución.

5. Estrategia de marketing: traza la lógica fundamental de marketing con la cual la unidad de

negocios espera crear valor para el cliente y forjar relaciones, y las particularidades de mercados

meta, posicionamiento, niveles de gasto de marketing, ¿cómo se creará la empresa valor para los

clientes a fin de, en reciprocidad, captar valor de los clientes?. Esta sección también traza estrategias

especificas para cada elemento de la mezcla de marketing y explica como cada uno responde a las

amenazas, oportunidades y cuestiones criticas desglosadas antes en el plan.

6. Programas de acción. desglosa como las estrategias de marketing se convertirán en programas de

acción específicos que respondan las siguientes preguntas: ¿qué hará?, ¿Cuándo se hará? ¿quién lo

hará? ¿cuánto costará?.

7. Presupuestos: detalla un presupuesto de apoyo de marketing que es esencialmente un estado de

utilidades y pérdidas proyectadas. Muestra los ingresos esperados y los costes esperados de

producción, distribución y marketing. La diferencia está en las utilidades proyectadas. El

presupuesto se convierte en la base de las compras de los materiales, programación de producción,

planificación de personal y operaciones de marketing.

8. Controles: traza los controles que se utilizarán para supervisar el progreso permitir que la

gerencia revise los resultados de la implementación y detectar productos que no están cumpliendo

sus metas. Incluye medidas de rendimiento sobre la inversión de marketing.

Figura IV.III – Contenido de un Plan de Marketing según Kotler y Amstrong (2013).

Fuente: Kotler y Amstrong (2013).

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

140

3. La implementación tiene como fin lograr que los planes y estrategias de

marketing se conviertan en acciones de marketing para alcanzar los

objetivos estratégicos de marketing. Es el comienzo de lo que denominan

el marketing exitoso y se encarga del quien, donde, cuándo y cómo.

4. La organización del departamento de marketing es necesaria para

desarrollar eficazmente las estrategias y los planes de marketing. El

equipo humano del departamento depende directamente del tamaño de la

empresa, por lo que, a mayor volumen, mayor será el número de

personas a gestionar el producto o la marca.

5. Por último, el control de marketing supone la medición y evaluación de

los resultados de las estrategias y planes de marketing y toma de

acciones correctivas para asegurar que se logran los objetivos, tanto los

de marketing como los estratégicos empresariales.

En función de este proceso de marketing, se puede situar a una política

comercial dentro de la etapa de la planeación de marketing, con su parte estratégica

correspondiente a las “estrategias de marketing” y la operativa a los “programas de

acción”.

Por tanto, una vez contextualizada una política comercial dentro del conjunto de

decisiones empresariales, se puede concretar cuáles son las medidas o parámetros

específicos que la componen. En este sentido, una política comercial está conformada

por cuatro variables en torno a las cuales se planifican las estrategias y las acciones.

Estas variables son conocidas como las cuatro P’s del Marketing
25

 o Marketing Mix:

producto, precio, comunicación/promoción y distribución. Tal y como especifican

Kotler y Amstrong (2013), una empresa ha de ofrecer a su público una propuesta de

valor mediante un producto que satisfaga una necesidad al que debe de decirse su

precio, garantizar su disponibilidad para el target por medio de una adecuada

distribución y, por último, comunicar y persuadir sobre la oferta.

25

 Son denominadas las cuatro Ps del Marketing por tratarse de la primera vocal de las cuatro palabras en

inglés que forman el marketing mix: product, price, placement, promotion.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

141

Las decisiones de una política comercial sobre de un producto

Como ya se adelanta anteriormente, las decisiones a tomar con respecto a una política

comercial son las relativas al producto, precio, distribución y promoción, enmarcadas

dentro del Markitng Mix.

Cada una de estas variables delimita un marco de estudio sobre el que existe un

práctico consenso teórico, su contenido no es objeto de controversia entre la comunidad

investigadora, motivo por cual se recogerán las principales reflexiones de diversos

expertos en la materia.

I. Decisiones sobre producto

En la elaboración de una estrategia de producto se puede encontrar dos tipos de

decisiones que constituyen el atractivo de la oferta para el mercado:

 Las decisiones sobre las dimensiones del producto, teniendo por un lado

aquellas que afectan directamente al producto entendido como cosa producida,

y, por otro, aquellas que lo complementan y cuya misión principal es contribuir

a su mejora, especialmente cuando el producto físico por sí mismo no goza de

grandes elementos diferenciales con respecto a los de la competencia.

 Decisiones estratégicas genéricas relacionadas en mayor medida con el

análisis y la gestión de la cartera de productos de la empresa.

La principal diferencia entre unas y otras radica en que las decisiones sobre las

dimensiones del producto tienen un mayor efecto externo a la empresa, en los

consumidores, mientras que las decisiones estratégicas genéricas pueden considerarse

decisiones fundamentalmente internas.

A continuación se pormenorizan en las dimensiones del producto, que necesitan

de una mayor configuración estratégica para adaptarse a las necesidades y deseos del

target, pues son mucho más perceptibles por éste.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

142

Las dimensiones del producto

Según la categorización de Kotler y Keller (2012), se podrían enmarcar como

decisiones puras de producto las correspondientes con:

 La forma: es el tamaño, conformación o estructura física. Un caso muy gráfico

puede ser el de los chicles, con sus diferentes formas, tamaños, colores, etc.

 Las características que ofrece como complemento a su función básica. Por

ejemplo, el tiempo de acción de un medicamento con respecto a otro.

 La personalización: capacidad de adaptación de forma individualizada las

ofertas a las exigencias el mercado. Sería el caso de unas zapatillas que puedan

estar adaptadas a un tipo concreto de pisada.

 La calidad de los resultados con respecto al nivel de operación de las

principales características del producto. Un ejemplo podría ser el motor de un

coche capaz de aguantar sin incidencias un mayor tiempo que otro.

 La calidad de ajuste en todas las unidades producidas, es decir, que todos los

productos sean fabricados respondiendo a las especificaciones preestablecidas

e iguales. Conviene aclarar esta consideración es propia de las producciones

mecanizadas, ya que lo que precisamente se busca en productos de fabricación

artesanal o hecha a mano es su diferencia entre unos y otros.

 La durabilidad: vida operativa esperada del producto, tanto en condiciones

normales como extremas. Es lo que se espera en el caso de los bienes

duraderos, como suelen ser los productos tecnológicos, en los que ha de

evitarse que puedan quedarse obsoletos rápidamente.

 La fiabilidad: es la probabilidad de que un producto funcione correctamente.

Volvo ha conseguido posicionarse en el mercado como un coche fiable.

 Posibilidad de reparación: facilidad en la que puede ser reparado el producto.

 Estilo: aspecto o apariencia estética y sensación que causa el producto en el

target. En motocicletas, el estilo de las Vespas constituye uno de sus grandes

valores añadidos.

Como complementos diferenciales u otras dimensiones que añaden valor al

producto también encontramos:

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

143

 El diseño: para los autores, el diseño se corresponde con todas las

características que determinan cómo se ve, se siente y funciona un producto

desde un punto de vista del posible usuario o consumidor. El propio diseño es

capaz de ofrecer beneficios estéticos y funcionales y mensajes tanto racionales

como emocionales. También es un gran elemento diferenciador que ayuda a

posicionar al producto en el mercado y contribuye a mejorar la experiencia de

los compradores con la marca.

 La marca: una marca es un nombre, término, símbolo o diseño, o una

combinación de dichos elementos, cuyo propósito es representar los bienes o

servicios de un vendedor o grupo de vendedores y diferenciarlos de la

competencia. [Parreño, Ruiz y Casado (2003)].

 La marca está formada por una parte fonética o nombre y otra simbólica

o logotipo que posibilita la identificación visual de la misma.

 Serrano (1994) indica que la marca tiene dos funciones claras cuyo fin es

identificar y diferenciar los productos de la empresa de los de la competencia:

- La Función objetiva: da nombre al producto, lo identifica y diferencia de

otros similares o iguales, facilita su recuerdo, pero también o

personaliza.

- La Función subjetiva: aporta sensación de garantía debido a que sus

características están avaladas por la marca y de calidad gracias a la

atribución continuada en el tiempo de la misma si la primera compra ha

resultado satisfactoria.

En este sentido, Kotler y Keller (2012) indican que la marca constituye

una ventaja competitiva puesto que puede simplificar o automatizar el proceso

de decisión de compra si la experiencia previa con la marca ha sido positiva,

generando una lealtad hacia la misma que posibilita hacer predicciones de la

demanda, hace que los consumidores estén dispuestos a pagar un mayor precio

por ella y dificulta la entrada de competidores que satisfagan la misma

necesidad.

Para la empresa las marcas facilitan la clasificación de los productos, su

organización y su contabilidad, y, en muchos casos, su propiedad supone un

gran valor, mucho más que el de sus productos, porque son una garantía de

ingresos, beneficios y rentabilidad para su poseedor.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

144

Las marcas no funcionan de forma independiente al producto: una gran

marca, ha debe de ser el reflejo de un gran producto o servicio. Es, por tanto,

uno de los activos más valiosos del producto y, por ende, de las empresas.

El branding es la transmisión del poder de la marca a los productos,

servicios o cualquier situación en la que los consumidores se vean en la

disposición de elegir con la convicción de que existen variaciones

significativas entre productos de una misma categoría pero con diferentes

marcas [personal branding, branding de un lugar, una idea, etc.].

El brand equity o capital de marca es “el valor añadido que asigna un

producto o servicio a partir de la marca que ostentan. Este valor puede

reflejarse en la forma en que los consumidores piensan, sienten y actúan con

respecto a la marca, así como en los precios, la participación de mercado y la

rentabilidad que genera la marca para la empresa.” [Kotler y Keller, (2012)].

El objetivo de los responsables de marketing ha de ser la creación de

marcas fuertes que sean capaces de fidelizar al target mediante una gestión

estratégica que permita identificar, establecer y vigilar el posicionamiento de la

marca para acrecentar y mantener su valor, planificar y aplicar las decisiones

de marketing y medir e interpretar su desempeño.

Parreño, Ruiz y Casado (2003) señalan que el proceso de creación una

estrategia de marca comienza con la selección del nombre y el logotipo, la

elección del tipo de marca, y la determinación de la estrategia a seguir.

- La elección del nombre de marca. La empresa puede elegir el marcar o

no sus productos, teniendo en cuenta las ventajas e inconvenientes que

reporta cada caso y considerando si es un condicionante o no de compra.

La principal ventaja de no poner marca a los productos (lo que

comúnmente se conoce como “marca blanca” o “genéricos”) es el ahorro

de tiempo y costes, ya que no sería necesario la búsqueda de un nombre,

logotipo, el registro o su promoción, de tal forma que su precio es más

económico.

Decidir determinar una marca a los productos tiene una serie de

ventajas tanto para las empresas como para los consumidores:

 Al vendedor le permite diferenciar sus productos de los de

la competencia, su registro ofrece una protección legal

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

145

contra usos fraudulentos, favorece la fidelidad hacia la

marca, agiliza la resolución de quejas y reclamaciones,

puede mejorar el proceso de recepción de pedidos, y su

éxito puede contribuir a tener un mayor margen a la hora

de fijar el precio, a una mejor imagen de la empresa así

como aceptación y venta de otros productos de la misma,

y en un mayor poder de negociación con los

distribuidores.

 Al comprador le aporta seguridad sobre la calidad del

producto, le garantiza sus características, le facilita la

identificación de los productos reduciendo el tiempo y

esfuerzo de compra, y les incentiva a probar otros

productos con la misma marca.

Si la empresa decide marcar sus productos, ha de tener en cuenta

que el nombre ha de ser fácil de leer, pronunciar y recordar, evocador del

producto, registrable y aplicable en otros mercados.

- Tipos de marcas. Las dos grandes categorías genéricas de marcas son

las de fabricante o las de distribuidor.

 La marca a utilizar por el fabricante puede ser propia,

pertenecer a otra compañía o una mezcla de ambas:

La marca propia [Marca de Fabricante] es

creación y propiedad del fabricante.

Una Licencia de Marca supone que el fabricante

no posee la propiedad de la marca, pero sí el derecho de

uso cedido por el propietario de la misma a cambio de un

pago preestablecido.

La Alianza de Marca o co-branding es la

combinación dos o más marcas para ofrecer un producto o

servicio conjunto o se venden juntas de alguna forma.

Puede existir un co-branding entre dos marcas de la

misma empresa, de diferente empresa, co-branding entre

minoristas que comparten ubicación para optimizar el

espacio y las ganancias, o co-brading entre ingredientes.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

146

- Si el fabricante no pone marca a sus productos, puede ser

el distribuidor el que lo haga previa compra de los

artículos al propio fabricante. Son denominadas marcas de

distribuidor o marcas blancas.

Otra posibilidad es que una marca pueda ser usada por varias

empresas, bien por tratarse de una Marca Colectiva [es una asociación la

que tiene registrada la marca] o una Marca de Garantía [el producto

tiene unas características especiales que les permite hacer uso de la marca

conjuntamente].

- Estrategias de marca. Una vez que la compañía decide apostar por

marcar sus productos, el paso sucesivo es seleccionar la estrategia de

marca a seguir, existiendo las siguientes posibilidades: extensión de

línea, extensión de marca, multimarca o nuevas marcas [Figura IV.IV].

- La extensión de línea es la introducción de nuevas

versiones de productos bajo un nombre de marca ya

existente.. Es decir, con el mismo nombre de marca se

añaden nuevas variedades o modificaciones de un

producto o categoría de producto existente [por ejemplo,

nuevos colores, sabores, envase, etc.].

Las ventajas de las extensiones de líneas radican en

que los costes de lanzamiento, promoción o registro son

Extensión de Línea

Extensión de marca

Multimarca

Nuevas Marcas

Nuevo Existente

Nueva

Categoría de Producto

N
o
m

b
re

 d
e

M
a
rc

a

Existente

Fuente: Parreño, Ruiz y Casado (2003).

Figura IV.IV – Matriz de las posibles Estrategias de Marca de Parreño, Ruiz y Casado (2003).

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

147

menores, pero también facilitan la introducción y

adopción de los nuevos productos. Y si la experiencia es

satisfactoria, repercute positivamente en otros productos

de la misma marca, aumentando el valor de la misma.

Pero pueden existir algunos inconvenientes como el riesgo

de canibalización entre productos, o que su fracaso acabe

afectando a otros bajo el mismo nombre de marca.

- Extensión de marca. Se emplea un nombre de marca ya

existente para un nuevo producto perteneciente a otra

categoría de producto. Tiene las mismas ventajas que en el

caso anterior, y el inconveniente de que si fracasa, puede

perjudicar al resto de productos de la marca, pero también

presenta otro inconveniente: esta estrategia no es

aconsejable cuando el nuevo producto está dirigido a un

target muy distinto al del resto de productos con el mismo

nombre puesto que puede rememorarles imágenes o

percepciones tal vez incompatibles con el nuevo producto.

- Multimarca. En este caso se utilizarían distintos nombres

de marca para una misma categoría de productos. Puede

tratarse de una estrategia de Rango de Marcas [en una

misma categoría hay varias familias de productos con

diferentes marcas], de una estrategia de Segundas Marcas

[una versión de producto más barata que otro existente

pero con un nuevo nombre de marca], o una estrategia de

marcas individuales y corporativas [el nombre de la

marca consta de una combinación de dos partes: una

común a todos los productos de la categoría y otra

particular o individual específica para cada uno].

- Nuevas marcas. Se trataría de una nueva marca para

introducir en el mercado una nueva categoría de producto.

Una vez afianzada esta categoría, si la empresa comienza

a introducir nuevos productos dentro de ella, su novedad

quedará a un lado y pasará a considerarse como una

categoría ya existente, en donde las estrategias a seguir

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

148

serán entonces las de de extensión de línea y/o

multimarca.

 El envasado [packaging]: En la mayoría de los casos, es lo primero que ve el

posible comprador y se trata de todas las actividades de diseño y producción

del elemento que contiene el producto. Debe de tener la capacidad de atraer y

motivar su adquisición por medio de un conjunto de consideraciones estéticas

como pueden ser la forma, el color, el tamaño, el material, los textos, las

imágenes, etc. Asimismo, afecta a la futura experiencia con el producto.

 Las funciones principales del envasado son: identificar la marca;

comunicar información de manera descriptiva y persuasiva; contribuir al

almacenamiento en el hogar; facilitar el transporte y la protección del producto

y ayudar al consumo del mismo. Aspectos como el aumento del autoservicio

por parte de los consumidores, de su riqueza [estando dispuestos a pagar más

por un mejor envasado], la imagen de marca y de la empresa, y la posibilidad

de innovar y diferenciarse con él de sus competidores, han hecho que se

potencie el uso de envases como un instrumento más de marketing, debiendo

armonizar el conjunto de sus elementos con el resto de decisiones de

marketing.

 Es necesario que el envase también sea resistente en condiciones

normales, y fácil de transportar y manejar para los distribuidores.

 El etiquetado: es la información gráfica y textual que contiene el producto o el

envase y que es actualizada cada cierto tiempo. Puede tratarse simplemente del

nombre de la marca o de todo aquello que el fabricante considere oportuno

comunicar, además de aquella información por ley de obligada inclusión.

El objetivo del etiquetado es identificar el producto o marca, calificarlo

o clasificarlo en torno a unas características específicas, describir quién lo hizo,

dónde, cuándo, qué contiene y cómo debe de ser empleado, así como promover

o “vender” el producto.

 Garantías: Las garantías son declaraciones formales respecto del rendimiento

que el fabricante espera que tendrá su producto. O, dicho de otra forma, se

trata de la obligación legal del vendedor de satisfacer las expectativas

generadas y cumplir con el rendimiento esperado de su producto. Se trata

además de un gran elemento de imagen de marca puesto que una garantía

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

149

transmite que el producto es de alta calidad y que la empresa es estable y

fiable, lo que es traducido en un menor riesgo para el comprador.

 La facilidad de pedido del producto a la empresa.

 La entrega: implica la velocidad, precisión y cuidado con el que se entrega el

producto al comprador.

 La instalación: es el trabajo que hay que realizar para que el producto pueda

ser utilizado correctamente allá en donde sea requerido.

 La capacitación o formación a clientes y empleados de clientes para que sean

capaces de manejar el producto de manera eficiente.

 La asesoría al cliente por medio se sistemas informativos, servicios de datos y

el asesoramiento de vendedores a clientes.

 El mantenimiento y reparación para que los productos puedan permanecer en

perfecto funcionamiento.

Otras decisiones de marketing estratégico de producto

Además de las decisiones anteriores, para Kotler y Keller (2012) en la estrategia de

marketing general de productos también se toman medidas respecto a los niveles de

producto, su clasificación, la jerarquía de productos y los sistemas y mezcla de

productos con la correspondiente gestión y análisis de esta última.

Los niveles de producto generan diferentes valores para los clientes en función

del beneficio aportado y el conjunto de atributos y condiciones que lo conforman. Así es

que se pueden encontrar cinco categorías de productos [Figura IV.V]:

 El beneficio básico: es la esencia de lo que se pretende adquirir, el

servicio o beneficio fundamental. El que compra un colchón busca poder

dormir de forma placentera.

 El producto genérico: se trata del producto en sí mismo en su versión

más básica.

 El producto esperado: son las prestaciones que los consumidores esperan

obtener del producto.

 El producto ampliado: el producto excede las expectativas del cliente ya

que añade más prestaciones de las que está acostumbrado a recibir.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

150

 El producto potencial: todo aquello que podría mejorarse en un futuro

sobre el producto.

La clasificación de los productos se hace en base a dos criterios: su durabilidad

y tangibilidad y su nivel de consumo.

Según la durabilidad y la tangibilidad se encuentran:

 Bienes perecederos: son tangibles, de compra frecuente, se agotan en

uno o varios usos, con poco margen de beneficio para la empresa,

requieren una distribución intensiva y requiere una promoción que

incite a su prueba.

 Bienes duraderos: son tangibles, de uso a largo plazo, tienen mayor

margen de beneficio, y precisan de más asesoramiento y garantías de

venta.

 Servicios: son intangibles, perecederos.

Según la clasificación por hábito de compra, están los bienes de consumo

individual y los bienes de consumo industrial

 Bienes de consumo individual:

- Bienes de conveniencia: su compra se produce con frecuencia

y su elección no supone un esfuerzo. Dentro de esta categoría

están los bienes de uso común de compra rutinaria, los bienes

de impulso adquiridos en un momento concreto sin

premeditación y los bienes de emergencia que satisfacen una

Producto Potencial

Producto Ampliado

Producto Esperado

Producto Genérico

Beneficio Básico

Fuente: Kotler y Keller (2012).

Figura IV.V – Niveles de producto según la jerarquía de valor para el cliente.de Kotler y

Keller (2012).

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

151

necesidad urgente. En estos dos últimos casos es vital que

sean accesibles al comprador, que se encuentren en el sitio

adecuado en el momento oportuno.

- Bienes de compra comparada: durante el proceso de decisión

previo a la compra son comparados con otros que satisfacen

la misma necesidad. Dentro de esta clasificación encontramos

los bienes de compra comparada homogéneos y heterogéneos.

Los primeros son de calidad parecida pero con precio

variación en su precio, mientras que en los segundos la

diferencia principal se encuentra en sus servicios y

características que hacen que el precio pase a un segundo

plano.

- Bienes de especialidad: se trata de bienes deseados y por los

que se está dispuesto a realizar un esfuerzo extra de compra.

No son comparados con otros puesto que el consumidor busca

una marca particular o característica que le aporta ese

producto o servicio concreto.

- Bienes no buscados: son conocidos o desconocidos por parte

de los consumidores pero sobre todo no buscados, no se tiene

una intención de compra.

- Bienes industriales: sin una matización profunda en esta categoría

debido al mayor enfoque de este trabajo en los bienes de consumo,

los bienes industriales se corresponden con los materiales y piezas,

los bienes de capital, y suministros y servicios de negocios. Esta

clasificación se hace en función de su coste relativo y de la forma en

que se integran en el proceso productivo.

La jerarquía de productos hace referencia a las necesidades fundamentales, a

la familia de productos, la clase o categoría de productos, la línea de productos, el tipo

de productos y los artículos.

 La familia de necesidades: es la existencia de una necesidad que da

sentido a la creación de una familia de productos.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

152

 La familia de productos: cuando todos los tipos de productos satisfacen

una misma necesidad de forma eficaz.

 La clase o categoría de productos: son los productos dentro de una

familia cuya función principal tiene una cierta relación.

 La línea de productos: bienes pertenecientes a una clase determinada de

productos y muy afines entre sí, bien porque se dirigen al mismo target,

su comercialización se realiza por medio de los mismos canales, tienen

un precio similar o su función es análoga.

 El tipo de producto: Productos de una línea que comparten alguno de los

modos o formas en las que puede presentarse.

 Los artículos: es la unidad básica que compone la línea de producto y

puede ser diferenciado de otros por su apariencia, precio, tamaño y

conjunto de atributos.

Los sistemas y mezcla de productos: el sistema de productos es un conjunto de

bienes diferentes pero relacionados ya que se complementan entre sí, son compatibles;

mientras que una mezcla de productos [mix de productos] es el global de todos los

artículos y productos que ofrece al mercado una empresa.

La mezcla de productos consta de anchura, longitud, profundidad y

consistencia.

 La anchura es el número de líneas de producto distintas que comercializa

la empresa.

 La longitud de la línea es el número total de productos o artículos que

tiene la mezcla.

 La profundidad de la mezcla es el número de variedades que presenta

cada artículo de la línea.

 La consistencia de la mezcla se centra en detallar las posibles relaciones

o puntos en común entre las diferentes líneas de productos, valorando las

exigencias productivas de cada una, el uso final, la distribución, etc.

El análisis y gestión de la mezcla de productos posibilita que la empresa expanda

o remodele su negocio: podría ampliar el ancho de su mezcla añadiendo nuevas líneas

de producto para abarcar un mayor rango de mercado; profundizar la mezcla rellenando

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

153

la línea de productos con más variantes de artículos en el nivel que ya domina,

aumentar la mezcla; proporcionar mayor consistencia a la mezcla; modernizar o

actualizar las características de la línea de productos para adaptarla a las nuevas

exigencias de los clientes, o incluso reducir el número de componentes de una línea y,

por tanto, reducir la mezcla. Además de estas decisiones, el análisis de la línea de

producto respecto a la de los competidores también permite a la empresa fijar los

precios de la mezcla de productos.

II. Decisiones sobre precio

Delimitar el concepto teórico de precio supone tener en consideración dos enfoques

según el agente que sea tenido en cuenta: la empresa o el consumidor. Así es que, según

Rivera y Garcillán (2012), la empresa entiende el concepto precio como el valor de

intercambio que le permite cubrir los costes de fabricación de un producto y obtener un

beneficio. En cambio para los compradores el precio es algo más que un valor

monetario, sino que supone la satisfacción de una necesidad gracias a los beneficios que

éste le reporta: para la persona el precio viene a ser esa parte de su ingreso que debe

dedicar para la obtención de los beneficios esperados. [Rivera y Garcillán, (2012)].

Para Kotler y Keller (2013) son seis los pasos de los que consta una política de

precios:

1. Selección del objetivo de la fijación de precio.

2. Determinación de la demanda.

3. Cálculo de los costos.

4. Análisis de los costos, precios y ofertas de la competencia.

5. Elección de un método de fijación de precios.

6. Selección del precio final.

A continuación, de forma genérica, se van a analizar los factores que

condicionan el establecimiento de precios [estos factores tienen su correspondencia con

los cuatro primeros puntos mencionados anteriormente], y las posibles estrategias y

métodos de fijación de los mismos.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

154

Factores condicionantes del precio

Parreño, Ruiz y Conde (2003), tomando como referencia a Nagel y Holden (1988),

consideran que son ocho los factores que afectan a la sensibilidad del precio: la

singularidad o exclusividad del producto, la existencia de productos sustitutos, la

facilidad de comparación, la calidad percibida, la importancia del producto en el caso

total del comprador, que el precio sea posible de pagar entre varios, o si se trata de un

producto que complementa a otro comprado previamente.

Pero, concretamente, se pueden establecer dos grandes factores que condicionan

la fijación de precios: los internos y los externos.

Factores internos

Como factores internos a la empresa se encuentran las estrategias establecidas de

Marketing Mix, los objetivos de precios y los costes.

En la estrategia de Marketing Mix la empresa puede decidir competir y

posicionarse en el mercado en torno al precio, es decir, éste es el que fija las

características del producto, la competencia y el mercado objetivo. Pero, en caso de que

su posicionamiento esté basado en otros factores, el precio sigue siendo un factor

importante, puesto que está afectado y es resultante de la inversión en el resto de

variables del Marketing Mix.

Otro de los factores internos condicionantes son los objetivos: la selección de

objetivos guiará a la empresa en el establecimiento de una estrategia y de una política de

precios, previo establecimiento del mercado objetivo y del posicionamiento deseado.

Estos objetivos de precios pueden estar orientados hacia los beneficios, las

ventas o la competencia:

 Objetivos de precios orientados al beneficio

- Se puede buscar maximizar los beneficios para conseguir un

rápido rendimiento de la demanda.

- El precio se fija en base a un nivel de actividad y a una tasa de

rentabilidad razonable sobre la inversión.

 Objetivos de precios orientados a las ventas

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

155

- Maximización del volumen de ventas. Se basa en que, a mayores

ventas, mayor reducción posible de costes, lo que permite fijar el

precio más bajo posible en un mercado sensible al mismo, con el

fin de aumentar la cuota de participación.

- Maximización de la cifra de ventas. En un mercado poco sensible

al precio, se fija el más alto posible para que la rentabilidad de las

unidades vendidas sea elevada.

- Explotar al máximo el mercado. Cuando se lanza un nuevo

producto al mercado la empresa puede decidir dirigirse a varios

segmentos del mismo poniendo un precio elevado en un inicio,

para reducirlo posteriormente y conseguir otro tipo de

compradores.

 Objetivos de precios orientados al a competencia

- Supervivencia. Es una estrategia a corto plazo puesto está basada

en la reducción del precio hasta que simplemente se cubran los

costes totales sin quedar margen de beneficio. Puede deberse a

una situación crítica con fuerte competencia, modificaciones en

los gustos de los consumidores, etc.

- Estabilización de los precios. En este caso, existe una cierta

relación sólida de precios entre los diferentes productos de un

mercado. Las empresas líderes son las que fijan los precios,

mientras que las seguidoras se valen de ellos o los toman como

referencia para la comercialización de sus productos.

- Alineación con los competidores. En mercados de fuerte

competencia, se puede optar por establecer una igualdad de

precios entre las diversas empresas competidoras.

El tercer factor interno son los costes. Las empresas han de conocer los costes,

tanto variables como fijos, en los que incurre a la hora de fabricar sus producto. Los

costes permitirán fijar el umbral mínimo de rentabilidad, aquel en donde los costes

totales igualan a los ingresos totales y a partir de ese punto, cada unidad vendida

reportará beneficios.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

156

En función de las diferentes estructuras de costes, hay empresas en donde los

costes fijos suponen un elevado porcentaje de los costes totales y el objetivo a alcanzar

es aumentar el volumen de las ventas para poder obtener mayor beneficio. En cambio,

cuando los costes variables son los predominantes, pequeños aumentos del precio de

venta es la forma en la que la empresa puede aumentar beneficio.

Pero también han de tenerse en consideración las economías de escala a la hora

de fijar los precios. Es decir, el nivel o volumen de producción en el que los costes

medios por unidad comienzan a descender.

Factores externos

Los factores externos condicionantes del precio son fundamentalmente dos: las

características del mercado y la demanda, y la regulación existente en un determinado

momento o cualquier aspecto legal.

El modelo de competencia del mercado en el que operan las empresas es

condicionante en la fijación de precios. Así es que se pueden encontrar en cuatro

situaciones competitivas:

 Mercado de competencia perfecta. Mercado en el que existe gran número

de compradores y vendedores, y los productos poseen características

homogéneas. Cualquier variación en el precio modifica la cuota de

mercado o facilita la introducción de nueva competencia.

 Mercado de competencia monopolística. Igualmente, gran número de

compradores y vendedores, pero el precio y las características de

productos de una misma clase varían sustancialmente de unos a otros.

 Mercado de competencia oligopolítica. Mercado con pocos vendedores

en el que existen barreras de entrada a otros competidores. Hay libertad

en la oferta de productos, tanto pueden ser homogéneos como no.

 Mercado de monopolio duro. Existe un único vendedor con, en la

mayoría de los casos, cierta libertad a la hora de fijar los precios.

La competencia en el mercado también puede ser de tipo general [en relación a

las diferentes necesidades que pueden sentir una persona], de productos que satisfacen

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

157

una misma necesidad, marcas con productos similares, y/o entre productos de una

misma empresa..

Así es que, para establecer el precio de venta, las compañías han de tener en

cuenta las anteriores circunstancias de mercado mencionadas, para a continuación

establecer su comportamiento competitivo: decidir si actuar de forma independiente sin

tener en cuenta las acciones de la competencia a la hora de fijar sus precios

[comportamiento independiente]; tener en cuenta y adaptar sus estrategias al mercado

en el que va a competir [comportamiento adaptativo], o buscar un acuerdo con la

competencia en la toma de sus decisiones [comportamiento acomodativo].

La siguiente característica del mercado a considerar es la demanda, que

determinará el nivel máximo para la fijación del precio. Las dos dimensiones

principales de la misma son: la elasticidad y la estimación

 La elasticidad hace referencia a las variaciones que se producen en el

volumen de ventas o ingresos ante cambios en el precio, es decir, si el

consumidor es más o menos sensible al cambio de precio de un producto.

Determinar la elasticidad de la demanda puede ser útil para saber

cómo modificar los precios; para comparar las diferencias con marcas

competidoras y/o productos de una misma línea y así poder prever cuál

acogería mejor una subida de precio, y para saber cómo varía la cantidad

demandad de un producto ante variaciones en la demanda de otro
26

.

 Estimar la demanda es de vital importancia a la hora de poder fijar y

modificar los precios, pero no deja de ser una tarea gran complejidad. L

dificultad reside en intentar predecir cómo se comportarán los

consumidores ante distintos precios. Si bien, técnicas como las encuestas

o la experimentación llevada a cabo por expertos, pueden facilitar esta

labor.

El segundo condicionante externo son los aspectos legales del área geográfica en

la que el producto sea comercializado que pueden delimitar el rango de precio en el que

26

 Este es el concepto de elasticidad cruzada que permite establecer cuándo los productos son
sustitutivos entre sí, complementarios, o directamente no guardan relación alguna, la demanda de uno
no varía cuando cambia la demanda del otro, son independientes.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

158

éste ha de moverse, es decir, restringir la libertad de las empresas a la hora de establecer

sus precios de venta.

Por tanto, en el precio se tienen en cuenta los costes, las características o

cualidades que ofrece el producto resultantes de su proceso de desarrollo, la política de

precios de la empresa, el precio de los competidores, el impacto de las actividades de

marketing, su impacto en terceros, y la capacidad de satisfacer las necesidades del

público objetivo.

Métodos de fijación de precios

Una vez tenidas en cuenta todas las consideraciones que afectan al establecimiento de

los precios, existen diferentes métodos que pueden seguirse en su fijación [Kotler y

Keller, (2013)]:

 Fijación de precios con el fin de alcanzar una determinada tasa de

rentabilidad sobre la inversión realizada.

 Fijación de precios en función del valor percibido del producto por los

consumidores gracias a aspectos como su imagen, garantía, calidad,

servicios conexos, etc.

 Fijación de precios en función de una propuesta de valor o reducción del

precio del producto sin sacrificar la calidad del mismo, y con ello

conseguir un mayor número de ventas y lealtad hacia la marca. Esto es

posible cuando la empresa lleva a cabo una reingeniería de sus

operaciones para fabricar a menor coste.

 Fijación de precios en función de los precios de los competidores.

 Fijación de precios mediante subasta.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

159

Estrategias de fijación de precios

Estrategias de discriminación de precios

Se produce cuando una compañía vende un mismo producto a distintos precios.

 Descuentos aleatorios u ofertas. Bien sea porque se hace una reducción de su

precio, por ofrecer una mayor cantidad al mismo precio, o por incluir uno o

varios producto a mayores en la oferta.

 Descuentos periódicos, o también conocidos como rebajas.

 Descuentos por pronto pago, igualmente denominados descuentos en efectivo o

descuentos de caja.

 Descuentos por grandes volúmenes de compra.

 Descuentos funcionales o comerciales a los intermediarios del canal de

distribución en compensación a las funciones desempeñadas.

 Precios éticos en función del fin social del producto.

Estrategias de preciso competitivas

Son las propias de una situación competitiva en donde la empresa puede decidir entre

las estrategias que se presentan a continuación:

 Fijación de precios más altos [precios primados]. El producto tiene una mayor

calidad percibida o mayores servicios añadidos.

 Fijación de precios similares [precios de mercado, precios de referencia]. Para

productos poco diferenciados o cuando hay un precio habitual de referencia.

 Fijación de precios más bajos [precios descontados]. Existe una menor calidad

percibida, la empresa es líder en costes, o los servicios añadidos son menores.

También puede ser posible, en los casos en los que la ley lo permita, la venta a

pérdida o por debajo del coste.

 Licitación. Se trata de concursos [comúnmente llevados a cabo por instituciones

u organismos públicos] para la realización y suministro de productos en donde

las propuestas u ofertas de las diferentes empresas están selladas, es decir, son

desconocidas para el resto de competidores.

Estrategias de precios psicológicos

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

160

Se denominan precios psicológicos aquellos que son especialmente atrayentes para los

clientes. Las posibles estrategias en este caso son las siguientes:

 Precio acostumbrado o habitual. Es la estrategia recomendada cuando los

consumidores están acostumbrados a pagar un precio determinado por un

producto y no admiten variaciones en el mismo.

 Precio de prestigio o simbólico. Los consumidores tienden a asociar que un

precio elevado implica una calidad superior, por lo que la empresa puede decidir

fijar precios altos que ayuden a dar prestigio al producto.

 Precio redondeado, par o impar. Esta estrategia se centra en la terminación

numérica del producto. Los precios redondeados o que terminan en cero suelen

asociarse a una mayor calidad, sucediendo lo contrario en el caso de productos

que terminan en 5 o 9.

 Precios según el valor percibido. El valor percibido marca el límite máximo que

los consumidores están dispuestos a pagar por el producto y está condicionado

por el beneficio éste que les reporta.

Estrategias de precios para grupos de productos

Las estrategias grupales se centran en mejorar el beneficio de un conjunto de productos.

Entre ellas se encuentran:

 Líder en perdidas. Se ofrecen productos con un precio por debajo del precio

común, incluso pueden no generar beneficios, pero sirven para atraer a los

consumidores al punto de venta y que al mismo tiempo se sientan tentados y

adquieran otros productos [productos reclamo] de la misma marca a precios

normales que son los que compensan la posible pérdida ya que poseen un mayor

margen de beneficio.

 Precio del lote . Se establece un precio más económico por un paquete o

conjunto de productos complementarios que si se comprase cada producto de

forma individualizada.

 Precio para productos cautivos. Se emplea en el caso de productos

complementarios en el que el producto secundario se vuelve imprescindible para

el funcionamiento del producto principal. Esta estrategia se basa en fijar un

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

161

precio bajo del producto principal para estimular su demanda, mientras que el

precio del producto secundario es comparativamente más elevado.

 Precio único. Se implanta un precio estándar para un conjunto de productos o

para todos los disponibles en un punto de venta. Suele ser el caso de productos

de bajo precio y con características estándares. Con esta estrategia se suprime la

posibilidad de comparación entre productos y facilita a los clientes el proceso de

decisión.

Estrategias de precios para nuevos productos

Son opciones estratégicas que se pueden tomar cuando un producto se encuentra en una

etapa introductoria.

 Precio de introducción o de penetración. Los precios son bajos desde el primer

momento para poder lograr de forma rápida una elevada cuota de mercado y

limitar la entrada de competencia. Como compensación al precio bajo, se busca

aprovechar las ventajas en costes provenientes de las economías de escala.

Esta estrategia de largo plazo tiene mayor eficacia cuando los

consumidores son sensibles al precio; cuando el producto no supone una

novedad en el mercado en el que se comercializa [puede ser fácilmente imitado],

o cuando las economías de escala y el efecto experiencia producen considerables

ventajas .

Es recomendable acompañar esta estrategia con alguna acción

promocional que ayude a estimular las ventas del producto.

 Precio de descremación. En este caso, se fija el precio más alto posible para que

sea la “crema” del mercado la que adquiera el producto, es decir, el segmento de

consumidores menos sensible al precio. Una vez que las ventas se vayan

reduciendo, se baja el precio para llegar a nuevos segmentos, pudiendo llegar a

diferentes targets.

El precio de descremación es también una estrategia a largo plazo

recomendable cuando se trate de un producto realmente innovador para los

consumidores, el mercado sea fácil de segmentar, o la demanda sea inicialmente

rígida. Además, presenta la ventaja de que deja abierta la posibilidad de

modificar el precio a lo largo del ciclo de vida del producto, en función la

competencia y el mercado.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

162

 Precio de selección. Es una estrategia inicialmente igual a la anterior [se fija un

precio elevado para la introducción del producto en el mercado], pero, en este

caso, la empresa decide no reajustar su importe una vez decaiga la demanda,

sino que permanece elevado a lo largo del ciclo de vida del producto.

 Precio de lanzamiento. Se trata de una estrategia a corto plazo que introduce un

producto en el mercado por medio de una oferta de lanzamiento o disminución

transitoria del precio, para que la penetración en el mismo sea más rápida. Una

vez finalizado este período promocional, la empresa aumentará el precio del

producto según estime pertinente.

En definitiva, en el precio se tienen en cuenta los costes, las características o

cualidades que ofrece el producto resultantes de su proceso de desarrollo, la política de

precios de la empresa, el precio de los competidores, el impacto de las actividades de

marketing, su impacto en terceros, y la capacidad de satisfacer las necesidades del

público objetivo. Por estos motivos, el precio es un elemento determinante de la

rentabilidad de la empresa, pero también es clave a la hora de determinar el volumen de

ventas [los cambios que se producen en las ventas ante cambios en el precio], en la

percepción de los consumidores, y en la diferenciación de la empresa.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

163

III. Decisiones sobre distribución

La variable distribución del Marketing Mix tiene como fin principal poner el producto a

disposición de los consumidores a través de intermediarios en el momento, lugar y

cantidad demandada, incluyendo los servicios precisos. Por tanto, la distribución es la

encargada de unir, de poner en conexión el sistema productivo y el de consumo.

Funciones de la distribución

Para Lambin (2003) las funciones de la distribución son principalmente siete:

 Transporte: acciones necesarias para trasladar el producto desde el lugar

de fabricación al de consumo.

 Fraccionamiento: hacer llegar los productos al consumidor en un

volumen o cantidad adaptada a su demanda.

 Almacenamiento: los productos son puestos a disposición del consumidor

en el instante en que éste se dispone a efectuar la compra, procurando

evitar su almacenamiento y los costes derivados del mismo. Pero, aún

así, la oferta y la demanda tienden a producirse en momentos distintos,

por lo que la función de almacenamiento cobra sentido.

 Clasificación: hace posible la selección de grupos de productos

relacionados y adaptados al uso del consumidor.

 Contacto: permite establecer un contacto individualizado con diferentes

clientes de cada lugar de compra.

 Información: facilita la recogida y difusión de información obtenida de

los consumidores, productos y circunstancias que caracterizan la acción

de compraventa.

 Promoción: posibilita la promoción de los productos por medio de

acciones publicitarias o promociones en el punto de venta.

Asimismo, este autor enfatiza que los distribuidores llevan a cabo otra serie de

servicios como son las garantías, las reparaciones, entregas, servicios financieros

[adquieren los productos por lo que financian a los productores asumiendo los posibles

riesgos comerciales].

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

164

Objetivos de la distribución

La política de distribución de una empresa establece unos objetivos generales a alcanzar

con respecto a la misma. Los principales objetivos a determinar son los siguientes:

 Asegurar la cobertura de mercado, es decir, el suministro de los

productos en los puntos de venta [mercado objetivo] seleccionados. Esta

cobertura presentar tres niveles de intensidad o tipos de distribución:

- Distribución intensiva: con ella se busca la presencia de los

productos en el mayor número de mercados posible para

maximizar el volumen de las ventas. En consecuencia, el número

de intermediarios es elevado.

- Distribución selectiva: el producto se halla en un número

determinado de puntos de venta dentro de una misma área

geográfica.

- Distribución exclusiva: el producto solamente se encuentra

disponible en un punto de venta dentro de un área geográfica

concreta. Puede darse tanto al por mayor como al por menor.

 Controlar en la medida de lo posible las actividades de los intermediarios

para lograr el cumplimiento del programa del Marketing Mix.

 Seleccionar el canal o canales más eficientes.

Tipos de intermediarios

Pero también han de tenerse en cuenta otro tipo de objetivos como pueden ser

determinar la variedad de productos que se pondrán a la venta a través del canal, el

tamaño del lote de compra, la facilidad de compra que ofrece el canal, etc.

Un canal de distribución supone tener en cuenta tanto la recorrido de los

productos desde su fabricación hasta su consumo, como los intermediarios [conjunto de

personas o compañías] responsables de llevar a cabo las tareas de distribución.

Estos intermediarios pueden ser clasificados en dos grupo principales:

 Los comerciantes: adquieren la propiedad del producto y pueden tratarse

de:

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

165

- Mayoristas. Los mayoristas no se dirigen directamente al

consumidor final, sino que compran grandes cantidades a

productores para luego vender en cantidades más pequeñas a

otros intermediarios o revendedores como detallistas, clientes

institucionales o industriales, etc.

- Minoristas o detallistas. Comercializan los bienes y servicios de

forma directa al usuario final, estando en un punto intermedio

entre proveedores, bien sean fabricantes o mayoristas, y

consumidores finales.

 Agentes u otros intermediarios: no adquieren la propiedad del producto

y, en ciertos casos, tampoco la posesión. En esta categoría se encuentran:

- Representantes o Agentes Comerciales: Son comisionistas sobre

el precio de venta que tienen una relación contractual con

fabricantes o mayoristas y su labor la desempeña mediante visitas

con muestrarios a posibles compradores de un área concreta.

- Comisionistas. Tiene la posesión de los productos y puede fijar el

precio del mismo, pero actúa en nombre de un vendedor al que

posteriormente entrega la cantidad obtenida previo descuento de

su porcentaje o comisión.

- Brokers. Actúa de intermediario entre comprador y vendedor,

aconsejando de forma neutra en la negociación. Normalmente

cobra un porcentaje por sus servicios calculado en base al precio

de venta.

Además de estos miembros, existen otras empresas de servicios subcontratadas y

facilitadoras de la labor de distribución, pero que son consideradas como proveedores

externos, como pueden ser las compañías de almacenamiento, de transporte,

aseguradoras, agencias de publicidad, etc.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

166

Dimensiones del canal de distribución

Los canales de distribución pueden diseñarse de diversas formas creando una

configuración basada en niveles en función de la separación existente entre el fabricante

y el consumidor final.

La primera gran división según el número de intermediarios establece dos

dimensiones de los canales de distribución [Parreño, Ruiz y Conde (2003)]:

 La dimensión vertical. También denominada longitud y compuesta por el

número de intermediarios de distintos niveles que conforman el canal

[Figura IV.VI]. En función de la longitud se pueden existir canales

directos o indirectos:

- Canal directo: en los canales directos no existen intermediarios,

es el fabricante el que vende directamente al consumidor final.

- Canal indirecto: se produce cuando hay uno o varios

intermediarios antes de llegar al consumidor final. Cuando se

trata de un solo intermediario, se está empleando un canal corto.

A partir de dos o más intermediarios, se trata entonces de un

canal largo.

 La dimensión horizontal o anchura hace referencia al número de

intermediarios de igual nivel que intermedian en el canal.

Fabricante Consumidor Final

Consumidor Final Minorista Fabricante

Fabricante Mayorista Consumidor Final Minorista

Fabricante Mayorista Consumidor Final Agente Minorista

Fuente: Parreño, Ruiz y Casado (2003).

Figura IV.VI – Ejemplo de las diferentes combinaciones longitudinales de un canal de

distribución según Parreño, Ruiz y Casado (2003).

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

167

El principal problema que se deriva de la existencia de intermediarios entre

consumidor y fabricante es la pérdida de control de los productos por parte de este

último, pero, a la vez, la especialización en el proceso de comercialización que ofrece

dicho intermediario posibilita el desempeño de esta función de forma más eficiente que

el productor.

Factores influyentes en composición del canal de distribución

Además de todas estas consideraciones, hay otra serie de elementos

condicionantes a la hora de elegir el canal de distribución. Para Lambin (2013), son tres

los factores influyentes:

 Factores del mercado: número de compradores, dispersión geográfica,

volumen de compras y estacionalidad de la demanda.

 Características del producto: productos perecederos, complejidad del

producto, novedad del producto, pesadez y dimensión, nivel de

estandarización y valor unitario.

 Variables empresariales: capacidad financiera, variedad de surtido y

controles.

Por su parte, Parreño, Ruiz y Casado (2003) consideran que son cuatro los

condicionantes:

 Características de los consumidores: número, gustos y preferencias y

concentración o dispersión geográfica.

 Características del producto: tipo de producto [bienes de consumo,

bienes industriales o servicios], ciclo de vida, novedad, complejidad,

necesidad de mantenimiento y prestigio.

 Características de la competencia en sus canales de distribución para

seguir una misma tendencia o diferenciarse empleando otras vías.

 Otras características del entorno: factores económicos, legales y

tecnológicos [especialmente en el caso del avance tecnológico se pueden

observar grandes cambios, como por ejemplo, la aparición de nuevos

canales].

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

168

De forma concluyente, la selección de un canal de distribución ha de estar

basada en unos objetivos de distribución preestablecidos como variable del Marketing

Mix, y guiarse por unos criterios económicos, de control y flexibilidad que le puedan

aportar las diferentes opciones.

IV. Decisiones sobre comunicación o promoción

Para que el producto sea conocido o les resulte familiar a los consumidores, es preciso

una labor promocional que estimule la demanda.

A la empresa ya no le basta con ofrecer un buen producto, a un precio

competitivo y comercializado a través de un canal de distribución bien

estructurado. Se hace imprescindible una adecuada promoción de la oferta

de la empresa. [Parreño, Ruiz y Casado (2003)].

El objetivo general de la labor promocional o de comunicación es estimular la

demanda mediante el logro de los siguientes objetivos específicos (Parreño, Ruiz y

Casado, 2003):

 Informar sobre la oferta de la empresa.

 Persuadir al consumidor para que adquiera el producto.

 Recordar al consumidor los beneficios del producto.

Pero también es importante que la empresa fomente una comunicación inversa

desde el mercado hacia la misma para poder ofrecerle aquello que demanda.

Son cinco los diferentes instrumentos del Mix-Promocional que pueden ser

empleados a la hora de realizar una promoción:

 Venta Personal

 Promoción de Ventas

 Relaciones Públicas

 Publicidad

 Marketing Directo

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

169

La Venta Personal

La venta personal es una forma de comunicación interpersonal y bidireccional entre un

vendedor, ya sea el fabricante o un intermediario, y un comprador real o potencial, que

se produce por medio de una comunicación oral.

Este tipo de instrumento promocional permite a la empresa transmitir

información de su oferta al mercado; persuadir gracias al conocimiento de las

necesidades y preferencias de los consumidores y a la adaptación de la comunicación

sobre las características del producto a dichas necesidades, y mantener relaciones

duraderas con los clientes mediante una continua adaptación a sus requerimientos en

búsqueda de una mayor satisfacción.

La venta personal ofrece las ventajas de que es flexible, completa, interactiva y

selectiva, pero además, es una forma de comunicación bidireccional en donde tanto la

empresa como el mercado reciben información de su interés; sirve de apoyo a otras

herramientas promocionales, especialmente en el caso de la promoción de ventas, y

tiene la capacidad de transmitir de forma directa la imagen de la empresa por medio del

vendedor. Pero también presenta los inconvenientes de que es un instrumento costoso y

lento.

Según recogen Parreño, Ruiz y Casado (2003), hay tres criterios de clasificación

de la venta personal:

 Según el lugar de realización de la venta: en el propio establecimiento u

oficina en donde se encuentra el vendedor, en casa del comprador, en

exposiciones, ferias, etc.

 Según la actividad principal realizada por el vendedor: tomar o recibir

pedidos, conseguir pedidos o acciones de asesoramiento.

 Según la forma de efectuar la comunicación: contacto telefónico,

personal, vía correo electrónico, etc.

La dirección de ventas es la responsable del diseño y ejecución de la estrategia

de ventas, en la que se incluyen las siguientes decisiones:

 Descripción de los objetivos a alcanzar

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

170

 Selección del sistema y equipo de ventas. Es decir, definir quién, cómo y

dónde se va a vender teniendo en cuenta la influencia de:

- La estrategia de distribución que se lleva a cabo

- El tipo de producto

- La forma de venta más común en el sector

- La posición que se ocupa en el canal de distribución

 Diseño de la red y territorios de venta: se puede organizar la red de

ventas por productos, por zonas geográficas, por clientes, o con una

combinación de todos ellos.

 Delimitación del tamaño del equipo de ventas y asignación del territorio

de actuación.

 Planificación de las visitas a cada territorio.

La Promoción de Ventas

Stanton, Etzel y Walker (2007) definen la promoción de ventas como los medios para

estimular la demanda, diseñados para complementar la publicidad y facilitar las ventas

personales.

La promoción de ventas busca principalmente aumentar el interés y la atención

de los potenciales compradores.

 Las características fundamentales que una promoción de ventas ha de reportarle

a la ofertas son:

 Eficacia o valor añadido que sea conocido, comprendido, incentivante y

posible de alcanzar por el público objetivo.

 Rentabilidad: ha de cambiar el comportamiento del target para que

adquieran el producto en promoción y no el de la competencia. Las

promociones suelen llevar parejas una aumento de las ventas en el corto

plazo.

 Temporalidad: los incentivos a largo plazo pierden la capacidad de

motivar a los compradores, por ello, la promoción de ventas es una

herramienta cortoplacista. Según indican Parreño, Ruiz y Conde (2003),

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

171

su duración ha de estar relacionada con el tiempo que pasa entre dos

acciones consecutivas de compra del producto [ritmo de compra].

Los objetivos genéricos y beneficios a perseguir con las promociones de ventas

por parte de las empresas son los siguientes:

 Permite introducir productos o empresas en el mercado.

 Contribuye a informar sobre el producto o sobre la empresa.

 Crear o fortalecer la imagen del producto, de la empresa o de ambos.

 Incitar a la compra del producto, es decir, ayudar a las ventas del

producto a corto plazo.

 Pero las promociones de ventas no son un instrumento eficaz si se pretende

crear fidelidad hacia la marca, modificar una tendencia descendiente de las ventas a

largo plazo o el rechazo hacia un producto.

Existen diferentes tipos de promociones de ventas en función de quién las realiza

[el fabricante o el distribuidor] y de a quién se dirigen, de tal forma que se pueden

encontrar las siguientes combinaciones:

 Promociones de venta realizadas por fabricantes y dirigidas a

vendedores, distribuidores y/o consumidores.

 Promociones de venta realizadas por distribuidores y dirigidas a

vendedores y/o consumidores.

Para cada circunstancia promocional dirigida a un target, bien sea por parte del

fabricante o del distribuidor, se establecen unos objetivos específicos y unas técnicas de

promoción propicias para cada caso [Parreño, Ruiz y Conde (2003)], tal y como puede

ver en la tabla que se presenta a continuación [Figura IV.VII]:

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

172

Objetivos y técnicas de Promociones de Ventas

Público Objetivo Objetivos Técnicas

Consumidores

Del Fabricante

 Premiar la fidelidad de los clientes a la

marca

 Estimular la prueba de un nuevo

producto

 Incentivar a los consumidores de la

competencia a que cambien de marca

 Incentivar a los consumidores a que

incrementen el consumo de su marca

Del Distribuidor:

 Premiar la lealtad de los clientes al

establecimiento

 Atraer a clientes de establecimientos

competidores

 Incrementar el consumo del producto

genérico

 Incrementar la compra del resto de

productos no promocionados

 Reducciones en el precio de

venta unitario

 Paquete económico

 Paquete múltiple

 Ventas conjuntas

 Muestras

 Cupones o vales-descuento

 Ofertas de devolución de

dinero

 Premios

 Concursos, juegos y sorteos

 Regalos publicitarios

 Entrega de producto antiguo

como parte del pago del

nuevo

Vendedores

Del Fabricante o del Distribuidor:

 Aumentar la eficacia de la fuerza de

ventas

 Incrementar la venta a determinados

clientes

 Favorecer una mayor atención a

determinados productos

 Primas y gratificaciones por

ventas

 Convenciones y reuniones

 Concursos de ventas

Distribuidores

Del Fabricante o del Distribuidor:

 Aumentar la preferencia por sus

marcas

 Premiar la fidelidad

 Incrementar el espacio dedicado al

producto en el lineal

 Incrementar el esfuerzo empleado en

la venta de sus marcas

 Potenciar la ubicación de sus marcas

en lugares estratégicos dentro del

establecimiento

 Potenciar que recomienden sus marcas

 Incentivar que trasladen parte del

incentivo a los consumidores finales o

a sus clientes.

 Ofertas de pruebas de

nuevos productos

 Ampliación del crédito

 Descuentos

 Bonificaciones

 Asesoramiento

 Muestras

 Visitas a fábrica

 Regalos

 Concursos

Fuente: Parreño, Ruiz y Conde (2003).

Figura IV.VII – Objetivos y técnicas de promociones de ventas.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

173

Las Relaciones Públicas

Las Relaciones Públicas constituyen una forma de administración de la comunicación

que trata de influir en los sentimientos, opiniones o creencias de los clientes, posibles

clientes, accionistas, proveedores, empleados y otros públicos acerca de una empresa y

sus productos o servicios. [Kerin, Hartley y Rudelius (2009)].

Tal y como se desprende de esta definición, las relaciones públicas son un

filosofía de gestión de la reputación e imagen a largo plazo de una organización basada

en la importancia de las relaciones de comunicación bilaterales entre público y empresa.

El objeto principal de las relaciones es influir en la opinión pública para que ésta

sea favorable para la empresa, y con ello establecer un ambiente de confianza y

credibilidad en su target que ayude a la realización de la actividad y a la obtención de

unos mejores resultados comerciales.

Las relaciones públicas se dirigen al público en general, tanto interno como

externo a la compañía. El público interno son los propios trabajadores y otros colectivos

de interés que tienen relación directa con la empresa, mientras que el público externo se

corresponde con aquel que es ajeno a la empresa. En total, Parreño, Ruiz y Conde

(2003) basándose en Rodríguez, De la Ballina y Santos (1997), distinguen entre nueve

categorías de público tanto externo como interno:

 Empleados.

 Accionistas e inversiones.

 Distribuidores.

 Proveedores.

 Clientes.

 Gobierno.

 Clientes.

 Comunidad.

 Público en general.

 Medios de comunicación.

Alguna de las actividades que se llevan a cabo desde las relaciones públicas son

las publicaciones de revistas, folletos, artículos, etc.; las conferencias; participación u

organización de eventos; la asistencia a ferias; la redacción y publicación de noticias;

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

174

las visitas a empresas; labores de patrocinio o mecenazgo; la publicity o información

promocional [noticias, entrevistas, reportajes…] sobre la empresa o sobre un producto

difundida gratuitamente por los medios de comunicación, etc.

En definitiva, las relaciones públicas no muestran una propuesta directa de

venta, pero indirectamente sí que buscan un incremento de las mismas; están dirigidas a

públicos diversos, y las actividades y mensajes que transmiten gozan de alta

credibilidad.

La Publicidad

La publicidad es toda transmisión de información impersonal y remunerada,

efectuada a través de un medio de comunicación, dirigida a un público objetivo, en la

que se identifica el emisor, con una finalidad determinada, que, de forma inmediata o

no, trata de estimular la demanda de un producto de cambiar la opinión o el

comportamiento del consumidor. [Santesmases, (2012)].

Los objetivos publicitarios pueden formularse en términos de ventas o de

comunicación. Los objetivos de ventas persiguen una contribución al aumento de las

mismas, teniendo en cuenta que no es la única variable afectante. Los objetivos de

comunicación pueden ser informativos, persuasivos o de recuerdo. En el siguiente

cuadro [Figura IV.VIII] se muestran los objetivos específicos de cada uno de ellos:

Objetivos de Comunicación

Objetivos Informativos Objetivos Persuasivos Objetivos de Recuerdo

 Aparición de nuevo

producto

 Características del

producto

 Usos y nuevos usos del

producto

 Cambio de precios

 Apoyo a promociones

de venta

 Crear imagen de

empresa

 Atraer a nuevos

compradores

 Incrementar la cantidad

comprada

 Crear preferencia de

marca

 Animar a cambiar de

marca

 Persuadir al comprador

que compre ahora

 Mantener elevada la

notoriedad del producto

 Recordar la existencia y

las ventajas del

producto

 Mantener el recuerdo

del producto fuera de

temporada

 Recordar dónde se

puede adquirir el

producto

Fuente: Parreño, Ruiz y Casado (2003).

Figura IV.VIII – Objetivos específicos de comunicación según Parreño, Ruiz y Casado (2003).

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

175

La característica particular de esta herramienta promocional es que utiliza

espacios y/o tiempos contratados en medios de comunicación de masas para transmitir

sus mensajes controlados, impersonales y unidireccionales (de anunciante a target),

dirigidos a un público no conocido y masivo, puesto que presumiblemente el impacto

publicitario se produce en todo aquel que esté expuesto al anuncio.

Con respecto al mensaje publicitario, éste ha de responder al objetivo

publicitario previamente determinado, y cumplir con una serie de requerimientos que

garanticen su éxito:

 Atraer la atención del público objetivo con un mensaje adaptado a sus

necesidades.

 Crear interés resaltando las características y beneficios principales del

producto que estimulen su demanda.

 Ser comprensible.

 Ser creíble.

 Informar sobre el producto.

 Persuadir.

 Provocar una acción, una respuesta.

 Ser recordado el mayor tiempo posible.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

176

Marketing Directo

Baena y Moreno (2010) recogiendo la definición de la Direct Mareting Association

[Asociación de Marketing Directo] definen como Marketing Directo al conjunto de

técnicas [telemarketing, buzoneo, mailing, etc.] que facilitan el contacto inmediato y

directo con el comprador mediante la utilización de uno o más medios de comunicación

o sistemas de contacto directo de los que se puede obtener una respuesta medible del

target.

Las principales funciones del Marketing Directo son: facilitar la comunicación,

eliminar a los intermediarios, maximizar la eficacia del contacto con el cliente y

acrecentar las ventas.

Por otra parte, siguiendo a Parreño, Ruiz y Conde (2003), el Marketing Directo

presenta las siguientes características:

 Individualizado. Se trata de un mensaje dirigido de forma individual a

todos los conformantes del target.

 Interactivo. Es una comunicación bidireccional entre empresa y

consumidor, lo que posibilita la adaptación del mensaje al público.

 Empleo de uno o más medios publicitarios para incrementar la eficacia

resultante de su sinergia.

 Respuesta medible. Permite tener un control de la inversión y de los

resultados obtenidos en cada campaña.

 Transacción en un determinado lugar. Las forma de contacto con el

cliente puede producirse por vías muy diversas: contacto personal,

correo, kioscos.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

177

Anexo V

Datos previos y su utilización en el

lanzamiento de un nuevo producto

según Nepveu-Nivelle (1968)

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

178

Datos previos necesarios y su utilidad en el lanzamiento de un nuevo producto

Necesidades,

naturaleza

extensión del

producto

Clientelas

electivas
Competencias

Influencia sobre

los productos

actuales

Protección del

nuevo producto

 Verificación de los

estudios realizados

y de sus

complementos

eventuales

 Análisis

cuantitativos:

- Extensión y

naturaleza del

mercado

- Importancia de

la participación

a tomar en él

- Previsiones de

ventas

- Programa de

fabricación

 Análisis

cualitativos:

- Necesidades a

satisfacer

- Necesidades

presentidas o

que hay que

crear

- Características

del producto

correspondiente

s a estas

necesidades.

- Dificultades que

hay que

remontar

Utilización para:

 Definición del

producto

 Objetivos y

programa de

lanzamiento

 Definición por

categorías:

- Sociales y

profesionales

- Empresas,

colectividades

 Número por

categorías

 Localización

geográfica

 Comportamiento,

hábitos de

compra y formas

de vida

 Posibilidades de

compra

 Lugares de

compra

 Tipologías

 Influencias a las

que están

sometidas

Utilización para:

 Métodos de venta

y distribución

 Argumentación

 Definición de los

prescriptores

 Evaluación de la

importancia de la

compra directa:

- Características de

las empresas

- Características de

los productos

- Potencia de su

organización

- Prestigio

- Métodos de

distribución

- Importancia de su

promoción y

publicidad

- Posibilidad de

suministro

- Retrasos probables

de suministro

- Empresas,

colectividades.

 Delimitación de la

competencia indirecta:

- Coyuntura

- Posibilidad de

desplazamiento del

poder adquisitivo

Utilización para:

 Evaluación de las

dificultades

 Importancia de los

medios a emplear

 Orientación para

adoptar el método y

el estilo del

lanzamiento

 Evaluación de

las

repercusiones

probables:

- Disminución

de las ventas

- Estabilidad

- Nueva

vitalidad

- Influencia

sobre los

precios y

sobre los

márgenes.

Utilización para:

 Modificación

de la

estrategia de

los productos

 Readaptación

de los

productos y

precios

 Supresión

eventual

 Protección técnica:

- Valor y validez

de los

procedimientos,

patentes y

licencias

- Duración de la

protección

- Duración

probable de

ausencia de

competencia

 Protección

económica:

- Situación y

perspectiva de los

tratados

comerciales

- Calendario de

entrada en vigor

de las

disposiciones del

tratado C.E.E.

- Reglamentacione

s aduaneras para

otros países.

Utilización para:

 Refuerzo eventual

de la protección

 Duración de la

ausencia de la

competencia

 Influencia sobre los

precios

Figura V.I – Datos previos y su utilización en el lanzamiento de un nuevo producto según Nepveu-Nivelle (1968).

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

179

Datos previos necesarios y su utilidad en el lanzamiento de un nuevo producto

Servicio a prestar

Precio de venta y

rentabilidad

Stocks y entrega
Sistema de

distribución

Red de

representantes

 Valor e

importancia del

servicio previsto

para el producto

 Servicios

necesarios:

- Antes de la

venta

- En el momento

de la venta

- Después de la

venta

 Necesidad y

posibilidad de

asegurar estos

servicios directa o

indirectamente

 Remuneración de

estos servicios

 Medios de ayuda

necesarios

Utilización para:

 Características y

precios del

producto

 Argumentación

 Forma de empleo

 Organización del

servicio post-

venta

 Estudio de los

factores del precio

de venta:

- Precio de costo

comercial

- Costo de

distribución

- Precio de venta

de los productos

competidores

- Precio aceptable

por parte de los

clientes electivos

- Rentabilidad y

márgenes

- Fijación de

precio

psicológicos

Utilización para:

 Determinación de

los precios, de los

márgenes de

distribución, de la

rentabilidad.

 Posibilidad de

constitución de

stocks e importancia

de estos stocks:

- En la fábrica

- En los depósitos y

centros de entrega

- En los

distribuidores,

mayoristas y

agentes

 Posibilidad de

reabastecimiento

- Importancia

- Plazos

 Métodos y medios

de entrega de los

competidores

Utilización para:

 Inversiones

financieras y seguros

 Determinación de la

fecha de lanzamiento

 Indicación de los

plazos

 Método de precios

“franco fábrica”.

 Fijación de los

canales de

distribución que

conducen a las

clientelas

efectivas:

- Identificación

- Coordinación

con los canales

actuales

- Posibilidades

comerciales

 Márgenes de

distribución

necesarios

 Posibilidades de

venta directa

según los

producto

Utilidades para:

 Costo exacto de

distribución

 Constitución de

la red comercial

 Colocación del

producto, stocks

y fecha

 Esfuerzos de

promoción a

prever.

 Posible adaptación

a la red de

distribución o a las

clientelas efectivas

usuarias:

- En número

- En calidad

Utilización para:

 Constitución de la

red para el

lanzamiento

 Refundición de las

zonas y

rentabilidad

 Reclutamiento

 Formación,

perfeccionamiento

Fuente: Nepveu-Nivelle (1968).

Continuación Figura V.I – Datos previos y su utilización en el lanzamiento de un nuevo producto según Nepveu-Nivelle (1968.).

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

180

Anexo VI

Métodos de lanzamiento de productos

de consumo o uso estándar según

Nepveu-Nivelle (1968)

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

181

Métodos de lanzamiento de productos de consumo o de uso estándar

Método por zona de ensayo Método global
Método por puntos de

venta-piloto

Indicado para: producto totalmente nuevos,

productos que cambian las costumbres,

introducción de productos en el extranjero.

1ª Fase

 Selección de una zona [localidad o región

limitada] condicionada a:

- Una densidad suficiente de clientes y

revendedores.

- Una buena posibilidad de abarcarla

publicitariamente.

- Unas características que permitan la

extrapolación posterior.

 Selección de puntos de ventas que sirvan a

la clientela selectiva.

 Negociación con esos puntos de venta para

una acción especial a favor del producto.

 Colocación del producto y de los elementos

de promoción.

2ª Fase

 Iniciación de una acción de publicidad

local.

 Ayudas promocionales a los revendedores.

3ª Fase

 Control y estudio de ventas y de la

penetración entre la clientela [después de

un período de algunas semanas].

 Estudio de las modificaciones a introducir

[argumentación, acción, medios, temas].

4ªFase

 Extensión de la acción a otras zonas.

 Análisis de los resultados.

5ª Fase

 Extensible a toda la zona posible.

Para el caso de un producto que cambia las

costumbres: mismo método con acción

educativa a los revendedores, prescriptores

eventuales y clientela final.

Indicado para: producto

conocido pero nuevo para

empresa. Producto muy

corriente.

1ªFase

 Determinación de la

región en la cual se

llevará a cabo el

lanzamiento [región,

varias regiones o

nacional].

 Elección de una fecha fija

 Colocación del producto

entre revendedores.

 Colocación paralela de

los elementos de

promoción [ofertas de

ensayo, publicidad en el

lugar de venta,

demostraciones].

2ª Fase

 Iniciación de la acción

publicitaria nacional y

regional

 Ayuda a los revendedores

3ª Fase

 Vigilar la penetración

[utilización de paneles de

consumidores o encuestas

entre la clientela].

 Análisis de la eficacia

publicitaria.

 Análisis de las ventas, de

las dificultades, de las

reacciones de la

competencia.

 Modificaciones

eventuales:

- Argumentación

Acción comercial y

publicitaria

Indicado para: producto

anormal, producto que

cambia costumbres, producto

vendido por medio de

organizaciones comerciales

colectivas.

1ªFase

 Identificación de los

puntos de venta-piloto

posibles en las regiones

del lanzamiento, según

estos criterios:

- Actividad profesional

especializada

- Categoría de tienda y

de barrio o sector

- Actividad

promocional

 Selección y negociación,

acuerdos, entrega del plan

de campaña, manual y

elementos de publicidad

local.

3ªFase

 Colocación del producto y

de la publicidad en el

lugar de venta.

 Acción de publicidad

regional con indicación de

los nombres y direcciones

de los revendedores.

 Acción de ayuda a los

revendedores.

4ªFase

 Control de penetración y

eficacia.

5ªFase

 Extensión ulterior a otros

revendedores.

Fuente: Nepveu-Nivelle (1968).

Figura VI.I – Métodos de lanzamiento de productos de consumo o de uso estándar según Nepveu-Nivelle (1968).

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

182

Anexo VII

Factores de éxito de un nuevo

producto recopilados por Cooper

(1993) según las conclusiones de otros

investigadores

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

183

Entre los factores de éxito determinados por otros investigadores de los que Cooper

(1993) se hace eco, se encuentra los siguientes:

1. Un producto de calidad superior que ofrece beneficios únicos para el usuario.

Un producto con una calidad superior con ventajas únicas y reales tiene mayor

probabilidad de éxito que aquellos indiferenciados. Estos productos ofrecen

características únicas que no están disponibles en productos de la competencia;

son innovadores, el primero de su tipo en el mercado; tienen una calidad relativa

mayor; solucionan el problema que el consumidor tenía con otros productos;

satisfacen mejor las necesidades de los consumidores, y reducen el coste total

por cliente.

Los pasos fundamentales para crear un producto de estas características

son: comenzar investigando a los consumidores en profundidad para detectar sus

necesidades y preferencias y lo que consideran como un producto mejor; utilizar

las capacidades técnicas y creativas de la empresa para transformar las

necesidades de los consumidores en una solución técnicas viable, y realizar

pruebas extensas a los consumidores para asegurarse de que el producto final

obtiene una elevada puntuación por parte de su target.

2. Un producto bien definido antes de la fase de desarrollo. Los productos de éxito

tienen de inicio [antes de su desarrollo] una definición mucho más nítida en

aspectos como el público objetivo, los deseos, necesidades y preferencias de los

consumidores, y del concepto, especificaciones y requerimientos del producto.

3. La calidad de ejecución de las actividades tecnológicas. Lo bien que son

llevadas a cabo estas tareas tecnológicas influye en el éxito de un nuevo

producto, como por ejemplo, la evaluación técnica preliminar, las pruebas

internas del producto y de producción, etc.

4. Sinergia tecnológica. Es necesario armonizar las necesidades del proyecto con

los recursos y capacidades tecnológicos de la empresa [I+D, ingeniería, medios

productivos, etc.]. La sinergia tecnológica es un criterios clave de evaluación,

selección y priorización de proyectos.

5. La calidad de ejecución de las actividades previas al desarrollo. Las actividades

primeras sobre las que hay que tomar decisiones son: la selección o el cribado

inicial, el mercado preliminar, el asesoramiento técnico, el estudio detallado del

mercado, y el análisis financiero y del negocio.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

184

6. Sinergias de Marketing. Para la sinergia de Marketing es preciso que, al igual

con la sinergia tecnológica, se ajusten las necesidades del proyecto con las

capacidades y recursos de la empresa en materia de investigación de mercados,

distribución, promoción y servicio al cliente.

7. La calidad de ejecución de las actividades de marketing. Es esencial que la

empresa tenga una fuerte orientación al mercado junto con una elevada calidad

en la ejecución de las actividades propias de este ámbito. Estas actividades son:

asesoramiento preliminar del mercado, estudio detallado del mismo, test a los

consumidores con prototipos del producto, pruebas de venta o tests de mercado,

y el mercado en el que se lanzará.

8. El atractivo del Mercado. Los productos orientados a un mercado atractivo

tienen mayor éxito. Se entiende por mercado atractivo aquel que presenta un alto

índice de crecimiento o en el que los consumidores tienen una gran necesidad de

un producto y estarían dispuestos a adquirirlo.

9. La situación de la competencia y apoyo de la dirección. La diferencia de Cooper

con respecto a otros autores se produce en esta categoría, puesto que las

investigaciones que recoge demuestran que estos dos factores influyen en el

éxito pero no tanto como se consideraba en un inicio. Es decir, los productos

pueden tener éxito independientemente del entorno competitivo si

verdaderamente aportan calidad, son superiores, están bien definidos y

ejecutados y se han creado aprovechando sinergias con la empresa.

Con respecto al apoyo de la alta dirección, se pudo demostrar que ésta

está expuesta tanto a los éxitos como a los fracasos, de tal forma que en aquellos

proyectos en los que la alta dirección está implicada gestionando el desarrollo,

aportando instrucciones, así como guiando al equipo de trabajo, el producto fue

tan solo ligeramente exitoso.

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

185

Políticas Comerciales de los Nuevos Productos: Casos de Éxito y Fracaso

Trabajo Fin de Máster - Administración y Dirección de Empresas

Universidad de Oviedo

186

