

Unidad 9

- *Administración de líneas de producto, marcas y empaques*

“...En la fabrica producimos cosméticos; en la tienda vendemos esperanzas”

CHARLES REVSON

“...Cualquier tonto puede cerrar un trato, pero se requiere genio, fe y perseverancia para crear una marca”

DAVID OGILVY

Ya es momento de examinar con detalle cada elemento de la mezcla de mercadotecnia. Se comenzará con el producto, que es el elemento más importante de dicha mezcla. En este capítulo se responderán las preguntas siguientes:

- ¿Qué es un producto?
- ¿Cómo puede una empresa desarrollar y manejar una mezcla de productos y líneas?
- ¿Cómo puede una empresa tomar mejores decisiones de marca?
- ¿Cómo es posible utilizar el empaque y las etiquetas como herramientas de mercadotecnia?

¿Qué es un producto?

Se define producto de la siguiente manera:

- ❖ *Un producto es cualquier cosa que se ofrezca en un mercado para su atención, adquisición, uso o consumo; y que pudiera satisfacer una necesidad o deseo.*

Los productos que se comercializan incluyen bienes físicos (automóviles, libros), servicios (cortes de cabello, conciertos), personas (Michael Jordan, Barbra Streisand), lugares (Hawaii, Venecia), organizaciones (la Asociación Cardíaca de Estados Unidos, las Girls Scouts) e ideas (planificación familiar, conducción segura).

Cinco niveles de un producto

Al planear la oferta de mercado o producto, el mercadólogo debe pensar en cinco niveles de producto (véase la figura 17-1).¹ El nivel elemental es el beneficio básico, es decir, el servicio o beneficio fundamental que el cliente en realidad adquiere. En el caso de un hotel, la noche que compra el huésped significa "descanso y sueño". En el caso de taladros, el agente de compras adquiere "agujeros". Los mercadólogos deben percibirse a sí mismos como proveedores de beneficios.

El mercadólogo debe convertir este beneficio básico en un producto genérico, es decir, una versión básica del producto. Así, un hotel consta de un edificio con habitaciones de alquiler. De algún modo, es posible reconocer otros productos genéricos: un tostador, una lámina de acero, un concierto, un examen médico.

En el tercer nivel, el mercadólogo prepara el producto esperado, es decir, un conjunto de atributos y condiciones que por lo general los clientes esperan y conviene cuando adquieren el producto. Por ejemplo, los huéspedes de hotel esperan una cama limpia, jabón y toalla, salidas de plomería, teléfono, armario para la ropa y un relativo grado de tranquilidad. Debido a que la mayoría de los hoteles cumple con esta expectativa mínima, por lo general el viajero no tendrá preferencia y se quedará en cualquier hotel que le parezca más conveniente.

En el cuarto nivel, el mercadólogo prepara un producto aumentado, que incluya servicios y beneficios adicionales que distinga la oferta de la empresa de los competidores. Por ejemplo, un hotel elevará el producto al incluir un televisor, champú, flores frescas, un registro de salida rápido, excelente comida, servicio de habitaciones, etc. Alguna vez Elmer Wheeler observó, "no vendas la carne: vende el chisporroteo".

FIGURA 17-1 Cinco niveles de producto

La competencia de hoy día ocurre esencialmente en el nivel de producto aumentado (en los países menos desarrollados, la mayor parte de la competencia ocurre en el nivel de producto esperado). El aumento de producto lleva a los mercadólogos a observar el sistema total de consumo del cliente: "La forma en que el comprador de un producto realiza el total de lo que trate de lograr cuando usa el producto".² Así, el mercadólogo reconocerá muchas oportunidades para aumentar con eficacia su oferta desde el punto de vista competitivo. De acuerdo con Levitt:

La nueva competencia no se encuentra entre lo que las empresas producen en sus fábricas, sino en lo que agregan a la producción fabril en forma de empaque, servicios, publicidad, asesoría al cliente, financiamiento, arreglos de entrega, bodegas y otras cosas que las personas valoran.

Sin embargo, es preciso hacer notar algunas cosas sobre la estrategia de aumento de producto. Primero, cada aumento es costoso para la empresa. El especialista en mercadotecnia debe preguntar si los clientes pagarán una cantidad que cubra el costo adicional. Segundo, al poco tiempo, los beneficios aumentados se convertirán en beneficios esperados. Así, hoy día los huéspedes de hotel esperan un televisor, champú y otras comodidades en su habitación. Esto significa que los competidores deberán buscar características y beneficios adicionales para añadirlos a la oferta. Tercero, a medida que las empresas elevan el precio del producto aumentado, algunos competidores revertirán a la oferta de un producto "reducido" a un precio mucho más bajo. Así, junto al desarrollo de hoteles excelentes como Four Seasons, Westin y Hyatt, se ve el surgimiento de hoteles y moteles de bajo costo que atienden a los clientes que sólo desean el producto básico.

En el quinto nivel se encuentra el producto potencial, es decir, todos los aumentos y transformaciones futuros por los que podría pasar el producto a la larga. En tanto que el producto aumentado describe lo que se incluye en el producto presente, el producto potencial señala su posible evolución. Es aquí donde las empresas buscan nuevas formas de satisfacer a los clientes y distinguir la oferta. El reciente surgimiento de hoteles con sólo suites, donde los huéspedes ocupan un conjunto de habitaciones, representan una innovadora transformación al tradicional producto hotelero.

Algunas de las empresas más exitosas agregan a la oferta beneficios que no sólo satisfagan a los clientes, sino que los deleiten. El deleite consiste en agregar sorpresas inesperadas a la oferta. Así, el huésped de hotel encuentra un caramelo en la almohada, un tazón de frutas o una videograbadora con cintas opcionales. El mensaje que transmite la empresa es "deseamos tratar a los clientes en forma especial".

Jerarquía del producto

Cada producto se relaciona con otros. Las jerarquías de producto van desde las necesidades básicas hasta los aspectos específicos que satisfacen dichas necesidades. Es posible identificar ciertos niveles en la jerarquía del producto. Los siguientes son los que se definen y eligen en el caso de un seguro de vida:

1. **Familia de necesidad:** La necesidad básica fundamental de la familia de productos. Por ejemplo: seguridad.
2. **Familia de producto:** Las clases de productos capaces de satisfacer una necesidad básica con razonable eficacia. Ejemplo: ahorro e ingreso.
3. **Clase de producto:** Grupo de productos dentro de la familia, reconocidos como poseedores de cierta coherencia funcional. Por ejemplo: instrumentos financieros.
4. **Línea de producto:** Grupo de productos dentro de una clase que guarda relación estrecha entre sí, debido a que funcionan en forma similar, se venden a

los mismos clientes, se venden en los mismos tipos de tiendas o caen dentro de un rango específico de precios. Por ejemplo: seguros de vida.

5. **Tipo de producto:** Artículos dentro de una línea de productos que comparten alguna de las diversas posibles formas del producto. Ejemplo: el término vida.
6. **Marca:** El nombre asociado con uno o más artículos en la línea de productos que se emplea para identificar la fuente o carácter de los artículos. Ejemplo: Prudential.
7. **Artículo:** Unidad distintiva dentro de una marca o línea de productos que se distingue por su tamaño, precio, apariencia o cualquier otro atributo. Este artículo se conoce como unidad de inventario o variante del producto. Ejemplo: el seguro de vida renovable al vencimiento de Prudential.

Otro ejemplo: la necesidad "esperanza" da origen a una familia de productos llamada artículos de belleza, de la cual una línea es el lápiz labial, que tiene diferentes formas, como el lápiz labial en tubo, que una marca llamada Revlon ofrece en un tipo específico, como "escarcha".

Con frecuencia surgen otros dos términos. Un sistema de productos es un grupo de diversos artículos relacionados que funcionan en forma compatible. Por ejemplo, Nikon vende una cámara básica de 35 mm junto con un amplio juego de lentes, filtros y otras opciones que constituyen un sistema de producto. Una mezcla de producto (o variedad de producto) es el conjunto de todos los artículos que un vendedor específico pone a disposición de los compradores.

Clasificación del producto

De manera tradicional, los mercadólogos clasifican el producto con base en diversas características. El razonamiento de esto es que cada tipo de producto tiene una estrategia apropiada de mezcla de mercadotecnia. Conceptos y herramientas de mercadotecnia 17-1 presenta las principales clasificaciones de bienes de consumo e industriales y sus implicaciones para la mezcla de mercadotecnia.

Con estos antecedentes, es momento de examinar las decisiones de la empresa respecto a la mezcla y líneas de producto, así como a productos específicos.

Decisiones en relación con la mezcla de producto

Primero se considerarán las decisiones en relación con la mezcla de producto.

- ❖ *Una mezcla de producto (también llamada variedad de producto) es el conjunto de líneas y artículos que un vendedor específico ofrece a la venta a los compradores.*

Por ejemplo, la mezcla de producto de Kodak consiste en dos líneas básicas: información y productos de imagen. La mezcla básica de producto de NEC (de Japón) consiste en productos de comunicación y de cómputo. Michelin tiene tres líneas de producto: llantas, mapas y servicio de clasificación de restaurantes.

Una mezcla de producto de una empresa tendrá cierta amplitud, longitud, profundidad y consistencia. Estos conceptos se ilustran en la tabla 17-1 para algunos productos de consumo seleccionados de Procter & Gamble.

La amplitud de la mezcla de producto de Procter & Gamble se refiere a la cantidad de líneas diferentes de producto que utiliza la empresa. La tabla 17-1 muestra una amplitud de mezcla de cinco líneas. (De hecho, Procter & Gamble produce muchas otras líneas: productos para el cuidado del cabello, de la salud, de higiene personal, bebidas, alimentos, etcétera.)

La longitud de la mezcla de producto de Procter & Gamble se refiere al número total de artículos en la mezcla. En la tabla 17-1, es de 26. También es posible hablar de la longitud media de una línea en Procter & Gamble. Esto se obtiene al dividir la longitud total (en este caso 26) por el número de líneas (en este caso cinco), es decir, una longitud media de 5.17.

La profundidad en la mezcla de producto de Procter & Gamble se refiere a la cantidad de variantes que ofrece cada producto en la línea. Así, si Crest viene en tres tamaños y dos formulaciones (regular y menta), la profundidad es de seis. Al contar el número de variantes dentro de cada marca, es posible calcular la profundidad media de la mezcla de producto de Procter & Gamble.

La consistencia de la mezcla de producto se refiere a la cercanía relativa entre las diversas líneas de producto y su uso final, requerimientos de producción, canales de distribución o alguna otra forma. Las líneas de producto de Procter & Gamble son consistentes en la medida en que son bienes de consumo que pasan por los mismos canales de distribución. Y son menos consistentes en la medida en que desempeñan diferentes funciones para los compradores.

Estas cuatro dimensiones de la mezcla de producto proporcionan las bases para definir la estrategia de producto de la empresa. La empresa podrá ampliar sus operaciones en cuatro formas. Puede aumentar nuevas líneas de producto, ampliando así la mezcla de producto. También es posible alargar cada línea. Asimismo puede añadir más variantes de producto a cada uno y profundizar la mezcla. Por último, la empresa podrá buscar una mayor o menor consistencia de líneas, dependiendo de si desea adquirir una mayor reputación en un solo campo o participar en varios.

En gran medida, la planeación de mezclas de producto es responsabilidad de los encargados de la planeación estratégica de la empresa. Se requiere evaluar, con la información proporcionada por los mercadólogos, qué líneas de producto deben crecer, mantener, cosechar y desviar.

AMPLITUD DE LA MEZCLA DE PRODUCTOS					
	Detergentes	Pasta dentífrica	Barras de jabón	Pañales desechables	Papel sanitario
LONGITUD DE LA LÍNEA DE PRODUCTOS	Ivory Snow 1930	Glemm 1952	Ivory 1879	Pampers 1961	Charmin 1928
	Dreft 1933	Crest 1955	Kirk's 1885	Luv's 1976	White Cloud 1958
	Tide 1946	Denquel 1980	Lava 1893		Puffs 1960
	Cheer		Camay 1926		Banner 1982
	Oxydol 1952		Zest 1952		
	Dash 1954		Safeguard 1963		
	Bold 1965		Coast 1974		
	Gain 1966				
	Era 1972				
	Solo 1979				

TABLA 17-1 Amplitud de la mezcla y longitud de la línea de producto para los artículos de Procter & Gamble (incluyendo fechas de introducción al mercado)

Conceptos y herramientas de mercadotecnia 17-1

Clasificación de productos y sus implicaciones en la estrategia de mercadotecnia

Bienes duraderos, bienes no duraderos y servicios

Los productos se clasifican en tres grupos de acuerdo con la durabilidad y tangibilidad:

- **Bienes no duraderos:** Son aquellos bienes tangibles que por lo general se consumen en uno o varios usos. Como ejemplos se incluyen la cerveza, el jabón y la sal. Puesto que estos productos se consumen con rapidez y gran frecuencia, la estrategia adecuada consiste en colocarlos en muchos lugares, elevar el precio sólo un poco y hacer una importante promoción para inducir las pruebas y desarrollar la preferencia.
- **Bienes duraderos:** Son aquellos bienes tangibles que por lo general son adecuados para muchos usos. Como ejemplos se incluyen los refrigeradores, las herramientas y ropa. En términos generales, los bienes duraderos requieren de mayor personal para la venta y servicio, un margen mayor y más garantías del vendedor.
- **Servicios:** Son actividades, beneficios o satisfacciones que se ofrecen para su venta. Como ejemplos se incluyen los cortes de pelo y las reparaciones. Los servicios son intangibles, inseparables, variables y duraderos. Como resultado, por lo general requieren un mayor control de calidad, credibilidad del proveedor y adaptabilidad.

Clasificación de los bienes de consumo

Los consumidores compran una gran variedad de bienes. Éstos se clasifican con base en los hábitos de compra del consumidor. Es posible distinguir entre bienes de conveniencia, de compra, de especialidad y no buscados.

- Bienes de conveniencia: son aquellos que el cliente compra con frecuencia, en forma inmediata y con un mínimo esfuerzo. Entre los ejemplos de esta tipo de productos se incluye al tabaco, los jabones y periódicos.

Asimismo, los bienes de conveniencia se subdividen en artículos principales, de impulso y de emergencia. Los artículos principales son bienes que los consumidores compran con regularidad. Por ejemplo, un comprador adquiere en forma rutinaria salsa catsup Heinz, pasta de dientes Crest y galletas Ritz. Los bienes de impulso se compran sin planeación o esfuerzo de búsqueda alguno. Por lo general, estos bienes se presentan en forma comercial. Por tanto, las barras de chocolate o dulce y las revistas se colocan cerca de las cajas registradoras debido a que quizá los clientes no piensen comprarlos hasta que se les presenten. Los bienes de emergencia se compran cuando existe una necesidad urgente: paraguas durante una tormenta, botas y palas durante la primera tormenta de nieve del primer invierno. Los fabricantes de bienes de emergencia los colocarán en las salidas, de forma que puedan captar la venta cuando el consumidor los necesite.

- Bienes de compra: Son los bienes que el consumidor, en el proceso de selección y compra, compara las características de adecuación, calidad, precio y estilo. Ejemplos de ello son los muebles, ropa, carros usados y aparatos eléctricos importantes.

Los bienes de compra se dividen en homogéneos y heterogéneos. El cliente percibe los bienes homogéneos con calidad similar pero con un precio lo bastante diferente para justificar las comparaciones de compra. El vendedor tiene que "hablar del precio con el comprador". Sin embargo, en la compra de ropa, muebles y otros bienes heterogéneos, con frecuencia el consumidor considera más importantes las características del producto que el precio. Por tanto, el vendedor de bienes heterogéneos debe ofrecer una amplia gama de artículos para satisfacer los gustos individuales y además contar con personal muy bien capacitado para brindar información y consejo a los clientes.

- Bienes especiales: Bienes con características y/o identificación de marca únicas, para las que por lo general un grupo importante de compradores desea realizar un esfuerzo especial de compra. Como ejemplos se incluyen marcas específicas y bienes suntuarios, automóviles, componentes estereo, equipo fotográfico y trajes para hombres.

Por ejemplo, un Mercedes es un bien especial debido a que los compradores interesados viajarán muy lejos para comprar uno. Los bienes especiales no involucran al comprador en el momento de hacer comparaciones; los compradores invierten tiempo sólo para contactar a los vendedores de los productos que quieren. Los distribuidores no necesitan contar con una ubicación conveniente; sin embargo, deben hacer saber dicha ubicación a los posibles compradores.

- Bienes no buscados: Son bienes que el consumidor no conoce o, en caso de conocerlos, normalmente no piensa comprar. Nuevos productos, como detectores de humo o procesadores de alimentos, son bienes no buscados hasta que el consumidor los conoce por medio de la publicidad. Ejemplos clásicos de bienes no buscados son el seguro de vida, criptas y enciclopedias.

Los bienes no buscados requieren un esfuerzo de mercadotecnia muy importante en forma de publicidad y ventas personales. Algunas de las técnicas más sofisticadas de venta personal se desarrollan a partir del reto de vender bienes no buscados.

Clasificación de bienes industriales

Las organizaciones compran una gran variedad de bienes y servicios. Una clasificación funcional de los bienes industriales sugeriría las estrategias adecuadas de mercadotecnia en el mercado industrial. Los bienes industriales se clasifican en función de su ingreso al proceso de producción y su costo relativo. Se distinguen tres grupos: partes y materiales, bienes de capital, y servicios y bienes.

- **Materiales y partes:** Bienes que ingresan al producto en forma completa. Pueden ser de dos clases: materias primas y materiales y partes de manufactura.

La materia prima se clasifica en dos tipos: productos agrícolas (por ejemplo: trigo, algodón, ganado, frutas y vegetales) y naturales (por ejemplo: pescado, madera, petróleo crudo y oro). Cada uno se comercializa de forma diferente. Muchos productores abastecen los bienes agrícolas, pasándolos a intermediarios comerciales, que proporcionan el ensamblado, graduado, almacenamiento, transporte y servicios de venta. De alguna manera, los bienes agrícolas son expansibles en el largo plazo, pero no en el corto. La naturaleza perecedera y estacionalidad de los bienes agrícolas da origen a prácticas especiales de mercadotecnia. El carácter de mercancía general es resultado de una actividad de promoción y publicidad relativamente pequeña, con algunas excepciones. De vez en vez, los grupos de mercancías generales lanzan campañas para promover el consumo de sus productos: papas, ciruelas y leche. Y algunos productores comercializan su producto: naranjas Sunkist, plátanos Chiquita.

Los bienes naturales tienen una oferta muy limitada. Por lo general son voluminosos y de bajo valor unitario, y requieren grandes cantidades de transporte para hacerlos llegar del productor al usuario. Existen productores grandes y pequeños, que con frecuencia los comercializan en forma directa a los usuarios industriales. Debido a que los usuarios dependen de tales materiales, los contratos de abastecimiento a largo plazo son muy comunes. La homogeneidad de los materiales naturales limita la cantidad de actividad de creación de demanda. El precio y la confianza de la entrega son los factores más importantes que influyen en la selección de los proveedores.

Las partes y materiales de manufactura se ejemplifican por los materiales y componentes (por ejemplo, hierro, hilo, cemento, alambres) y partes componentes (por ejemplo, pequeños motores, llantas, moldes de fundición). Por lo general, los materiales componentes requieren procesos de producción más complejos. Por ejemplo, del hierro en lingote se produce acero, y el hilo se teje para hacer ropa. Por lo general, la estandarización de los materiales componentes significa que el precio y la confiabilidad del proveedor son los factores más importantes de la compra. Las partes componentes entran en el producto terminado en forma integral, sin cambios en forma, como cuando se instalan pequeños motores en las aspiradoras, y las llantas en los automóviles. La mayoría de los materiales y partes de manufactura se vende en forma directa a los usuarios industriales, con pedidos realizados con un año o más de anticipación. El precio y el servicio son las principales consideraciones de mercado, y la mercadotecnia y la publicidad tienden a ser menos importantes.

- **Bienes de capital:** Son los bienes duraderos que facilitan el desarrollo y/o comercialización del producto terminado. Se dividen en dos grupos: instalaciones y equipo.

Las instalaciones constan de edificios (por ejemplo, fábricas y oficinas) y equipo (por ejemplo, generadores, taladros, computadoras, elevadores). Las instalaciones son compras mayores. Por lo general se adquieren en forma directa del fabricante, y la venta va precedida por un largo periodo de negociación. Los fabricantes utilizan una fuerza de ventas de alto nivel, que con frecuencia incluye a ingenieros de ventas. Los fabricantes deben estar dispuestos a diseñar, especificar y proporcionar servicio de postventa. Se utiliza la publicidad, pero es mucho menos importante que el personal de ventas.

El equipo comprende equipo y herramientas fabriles portátiles (por ejemplo, herramientas manuales, grúas) y equipo de oficina (por ejemplo, máquinas de escribir, escritorios). Estos tipos de equipo no forman parte del producto terminado, sólo ayudan en el proceso de producción y tienen un periodo de vida más corto que las instalaciones, pero más largo que las materias primas operativas. Aunque algunos fabricantes de equipo venden en forma directa, con mayor frecuencia utilizan un intermediario, debido a que el mercado está disperso geográficamente, los compradores son numerosos y los pedidos escasos. La calidad, características, precio y servicio son consideraciones de peso en la selección del proveedor. La fuerza de ventas tiende a ser más importante que la publicidad, aunque quizás ésta última se utilice con eficacia.

- Insumos y servicios: Son bienes de vida breve, que facilitan el desarrollo y/o administración del producto terminado.

Los insumos son de dos tipos: operativos (por ejemplo, lubricantes, carbón, papel de oficina, lápices) y artículos de reparación y mantenimiento (pintura, clavos, escobas). Los insumos son el equivalente a los bienes de conveniencia en el campo industrial, puesto que por lo general se adquieren con un mínimo esfuerzo en recompra directa. Es común que se vendan por medio de intermediarios debido al gran número de clientes, su dispersión geográfica y el bajo valor unitario de los mismos. El precio y el servicio son consideraciones importantes, puesto que los insumos ya están estandarizados y la preferencia de marca no es muy alta.

Los servicios empresariales incluyen los de mantenimiento y reparación (por ejemplo, limpieza de ventanas, reparación de máquinas de escribir) y servicios de asesoría a empresas (por ejemplo legales, consultoría en administración, publicidad). Por lo general, los servicios de mantenimiento y reparación se proporcionan bajo contrato. Muchas veces, son pequeños productores los que proporcionan los servicios de mantenimiento, y es común que los de servicio se obtengan de los fabricantes del equipo original. Por lo general, los servicios de asesoría empresarial son situaciones de adquisición de nuevas tareas y el comprador industrial elegirá al proveedor con base en la reputación y el personal de éste.

Por tanto, es posible ver que las características de un producto tendrán una influencia decisiva en la estrategia de mercadotecnia. Al mismo tiempo, esta estrategia también dependerá de otros factores, como la etapa en el ciclo de vida del producto, las estrategias de los competidores y las condiciones económicas.

FUENTE: Para encontrar algunas definiciones, véase Marketing Definitions: A Glossary of Marketing Terms (Chicago: American Marketing Association, 1960); asimismo, véase Patrick E. Murphy y Ben M. Enis, "Classifying Product Strategically", en Journal of Marketing, julio de 1986, pp. 24-42.

Decisiones sobre la línea de producto

Una mezcla de producto consiste de varias líneas de éstos.

- ❖ *Una línea de producto es un grupo de éstos que guardan una estrecha relación, debido a que realizan una función similar, se venden a los mismos grupos de clientes, se comercializan por medio de los mismos canales o conforman un rango de precios específico.*

Por lo general, un ejecutivo diferente maneja cada línea de producto. En la división de aparatos de consumo de General Electric, existen gerentes de línea de producto para refrigeradores, estufas, lavadoras y otros aparatos. En la Universidad Northwestern, existen presidentes académicos independientes para las escuelas de medicina, derecho, administración, ingeniería, música, oratoria, periodismo y humanidades.

Análisis de la línea de producto

Los gerentes de línea de producto necesitan conocer las ventas y utilidades de cada artículo en la línea y saber comparar dicha línea con la de los competidores.

VENTAS Y UTILIDADES DE LA LÍNEA DE PRODUCTO • El gerente de línea de producto necesita conocer el porcentaje de ventas y utilidades con que contribuyó cada artículo de la línea. La figura 17-2 muestra un ejemplo para una línea de producto de cinco artículos.

El primer artículo representa el 50% de las ventas totales y el 30% de las utilidades totales. Los dos primeros artículos representan el 80% de las ventas y el 60% de las utilidades totales. Si de pronto un competidor perjudicara a estos dos artículos, se colapsarían las ventas y rentabilidad de la línea de producto. Una alta concentración de ventas en dos artículos significa una vulnerabilidad de la línea. Es preciso vigilar y proteger con cuidado estos artículos. En el otro extremo, el último artículo constituye sólo el 5% de las ventas y utilidades de la línea de producto. Así, el gerente podría pensar en eliminar de la línea este artículo de bajas ventas, a menos que tenga un gran potencial de crecimiento.

PERFIL DE MERCADO DE LA LÍNEA DE PRODUCTO • Asimismo, el gerente de línea de producto debe revisar el posicionamiento de ésta contra los competidores. Considere una empresa papelerera cuya línea de producto es el cartón .4. Dos de los principales atributos del cartón son el peso y la calidad del acabado. Así, el peso del papel se ofrece en los niveles de peso estándar de 90, 120, 150 y 180. La calidad del acabado se ofrece en tres niveles estándar. La figura 17-3 representa la ubicación de los diversos artículos de la línea de producto de la empresa X y de cuatro competidores: A, B, C y D. El competidor A vende dos artículos en la clase de peso extra alto y cuya calidad de acabado va de media a baja. El competidor B vende cuatro artículos que varían en peso y calidad de acabado. El competidor C vende tres artículos en los que,

FIGURA 17-2 Contribuciones de producto y artículos a las ventas y utilidades totales de una línea de producto

mientras mayor es el peso, es mejor la calidad del acabado. El competidor D vende tres artículos, todos de peso ligero pero de diversas calidades de acabado. Por último, la empresa X ofrece tres artículos que varían en peso y calidad de acabado.

Este diagrama de productos es útil para diseñar la mercadotecnia y la estrategia de la línea de producto. Muestra qué artículos de los competidores compiten contra los de la empresa X. Por ejemplo, el cartón de bajo peso y calidad media de la empresa X compite contra los competidores D y B. Pero el cartón de alto peso y calidad media no tiene un competidor directo. Asimismo, el mapa revela las ubicaciones posibles para los nuevos artículos. Por ejemplo, ningún fabricante ofrece un cartón de alto peso y baja calidad. Si la empresa X considera que existe una fuerte demanda no satisfecha, y es capaz de producir y asignar precios correctos a este cartón, podría considerar agregarlo a su línea.

Otro beneficio de los diagramas de producto es que identifican segmentos de mercado. La figura 17-3 muestra los tipos de papel, por peso y calidad, que prefieren las industrias de impresos generales, de displays en puntos de compra y de artículos para oficina, respectivamente. El diagrama indica que la empresa X está bien posicionada para servir las necesidades de la industria de impresos generales, pero es menos eficaz al atender las otras dos industrias y podría considerar incorporar más tipos de papel que cumplan estas necesidades.

Longitud de la línea de producto

Un aspecto que enfrentan los gerentes de línea de producto es la longitud óptima de la línea. Una línea de producto es demasiado corta si el gerente puede elevar las utilidades al agregar artículos; es demasiado larga si el gerente es capaz de elevar las utilidades al eliminar puntos.

El aspecto de la longitud de la línea de producto recibe la influencia de los objetivos de la empresa. Las empresas que buscan alta participación en el mercado y crecimiento elevado manejarán líneas más largas. Se preocupan menos cuando algunos artículos dejan de contribuir a las utilidades. Las empresas que hacen énfasis en la alta rentabilidad utilizarán líneas más cortas de artículos muy seleccionados.

FIGURA 17-3 Diagrama de producto para una línea de producto de papel

Fuente: Benson P. Shapiro, Industrial Product Policy: Managing the Existing Product Line (Cambridge MA; Marketing Science Institute, septiembre de 1977), p. 101.

Las líneas de producto tienden a alargarse con el paso del tiempo. El exceso de capacidad de producción presiona al gerente de la línea a desarrollar nuevos artículos. Asimismo, la fuerza de ventas y los distribuidores presionan por una línea más completa para satisfacer a los consumidores. El gerente de la línea de producto agregará artículos en busca de mayores ventas y utilidades.

Pero a medida que se agregan artículos, surgen varios costos: de diseño e ingeniería, inventario, cambio de producción, proceso de pedidos, transporte, y promoción de nuevos artículos. A la larga, alguien detiene el desarrollo de una línea que crece como hongo. Tal vez la alta dirección congele las cosas por la carencia de fondos suficientes o de capacidad de manufactura. Acaso el contralor cuestione la rentabilidad de la línea y solicite un estudio. Quizás éste revele que un gran número de artículos pierde dinero. Tales artículos se eliminarán, en un esfuerzo importante por elevar la rentabilidad. Un patrón de crecimiento indisciplinado de la línea de producto, seguido de una depuración masiva de éstos, se repetirá muchas veces.

Una empresa extiende de dos maneras la longitud de la línea: alargándola y rellenándola.

DECISIÓN DE ALARGAR LA LINEA • La línea de producto de cada empresa cubre una parte determinada del rango total posible. Por ejemplo, los automóviles BMW se ubican en el rango de precio más alto del mercado automovilístico. Ocurrirá un alargamiento de la línea cuando la empresa alargue la línea de producto más allá del rango actual. La empresa podría estirar la línea hacia abajo, hacia arriba o en ambas direcciones.

ESTIRAMIENTO DESCENDENTE • En principio, muchas empresas se ubican en el extremo superior del mercado y luego estiran la línea hacia abajo.

Normalmente, IBM ha operado en el extremo de computadoras más grandes en el mercado de cómputo, dejando la fabricación de minicomputadoras a otras compañías, como Digital Equipment y Data General. Sin embargo, la reducción en el crecimiento de las unidades en el proceso de datos orientadas para grandes lotes motivó a IBM a entrar a la fabricación de minicomputadoras como un camino para un mayor crecimiento. El interés de IBM en las minicomputadoras se estimuló aún más por el creciente atractivo en las redes de cómputo y sistemas de distribución de procesos de datos. Esto llevó a IBM a estirar la línea aún más hacia abajo, hacia la fabricación de computadoras personales.

Muchas veces, las empresas agregan modelos en el extremo inferior de la línea a fin de dar publicidad a su marca que comienza desde un precio bajo. Así, quizá Sears anuncie acondicionadores de aire para habitaciones "cuyo precio es desde 240 dólares", y tal vez General Motors anuncie un nuevo Chevrolet a 7,000 dólares. Estos modelos "de pelea" o "promocionales" se utilizan para atraer a los clientes con base en el precio. Muchas veces, los clientes, al observar los mejores modelos, cambian los que adquirieron por otros de precio más elevado. Esta estrategia debe utilizarse con cuidado. La marca "promocional", si bien limitada, debe apoyar la imagen de calidad de la misma. De igual manera, el vendedor deberá contar con un inventario del modelo promocional en el momento que se le anuncie. Los clientes no deberán sentir que "se les lanzó un anzuelo y luego se les cambió".

La empresa podría estirarse hacia abajo por cualquiera de las siguientes razones:

- Es atacada por un competidor en el extremo alto y decide contraatacar al invadir el extremo inferior del competidor.
- Descubre un crecimiento más lento en el extremo más elevado.
- En principio, la empresa entra al extremo elevado para establecer una imagen de calidad aunque pretenda descender.
- Agrega una unidad en el extremo inferior para llenar un espacio en el mercado que de otro modo atraería a un nuevo competidor.

Al estirarse hacia abajo, la empresa enfrenta riesgos. El nuevo artículo en el extremo inferior podría canibalizar a los artículos del extremo superior. Considere lo siguiente:

La división de sistemas médicos de General Electric es el líder en el mercado en escáners de tomografía computarizada, estas grandes y costosas máquinas de diagnóstico que se utilizan en hospitales. General Electric descubrió que un competidor japonés planeaba atacar este mercado, por lo que debió adivinar si el modelo japonés sería más pequeño, con mayor electrónica o menos costoso. La mejor estrategia de General Electric hubiera sido introducir una máquina similar antes de que el modelo japonés entrara al mercado. Pero algunos ejecutivos estaban muy preocupados de que la versión de precio más bajo dañara las ventas y el alto margen de utilidad de los tomógrafos más grandes. Pero un gerente aclaró la cuestión diciendo: "¿No sería mejor canibalizarnos a nosotros mismos que dejar que los japoneses lo hagan?"

O bien el artículo en el extremo anterior podría provocar que los competidores contraatacaran moviéndose al extremo superior. O tal vez los distribuidores de la empresa no deseen o sean capaces de manejar los productos del extremo inferior debido a que son menos rentables o diluyen su imagen. Los distribuidores de Harley Davidson descuidaron las pequeñas motocicletas que Harley por fin diseñó para competir con los japoneses.

Un importante error de cálculo de varias empresas estadounidenses fue el fracaso para cubrir los vacíos en el extremo inferior de los mercados. General Motors se resistió a construir autos más pequeños, Xerox no quería fabricar copiatoras más pequeñas. Las empresas japonesas detectaron una abertura importante y se movieron con rapidez al interior.

ESTIRAMIENTO ASCENDENTE • Las empresas en el extremo inferior del mercado podrían contemplar el ingreso al extremo superior. Quizá las atraiga una alta tasa de crecimiento, altos márgenes o bien la oportunidad de posicionarse como fabricantes de la línea completa.

Una decisión de alargarse hacia arriba puede ser arriesgada. No sólo los competidores en el extremo más elevado estarán bien atrincherados, sino que podrían contraatacar la parte inferior del mercado. Quizá los clientes potenciales no crean que una empresa del extremo inferior pueda producir artículos de alta calidad. Por último, es posible que los representantes de ventas y distribuidores de la empresa carezcan del talento y capacitación para servir al extremo superior del mercado.

ESTIRAMIENTO EN AMBAS DIRECCIONES • Las empresas que atienden el mercado medio podrían estirar la línea en ambas direcciones. Texas Instruments introdujo las primeras calculadoras en la parte media de precio y calidad del mercado. De manera gradual, agregó calculadoras en el extremo inferior, quitando participación de mercado a Bowmar; y después introdujo calculadoras de alta calidad que se vendían a precios más bajos que las de Hewlett

Packard, que había dominado el extremo superior. Este estiramiento en ambas direcciones permitió a Texas Instruments ganar un amplio liderazgo inicial en el mercado de calculadoras de bolsillo.

Asimismo, el grupo de hoteles Marriott estiró su línea de productos hoteleros en ambas direcciones. Junto con los hoteles de precios medios, agregó la línea Marriott Marquis para servir al extremo superior del mercado, Courtyard para servir al extremo inferior y Fairfield Inn para servir el extremo económico del mercado. Cada línea de hoteles con marca propia se orienta a un mercado objetivo diferente. Marriott Marquis trata de atraer y agradar a los altos ejecutivos; Marriott, a los gerentes medios; Courtyard, a los vendedores, y Fairfield Inn a los vacacionistas y otras personas con presupuestos reducidos de viaje (véase la figura 17-4). El riesgo más importante que supone esta estrategia es que algunos viajeros se desplazarán a un hotel inferior después de descubrir que los hoteles más baratos en la cadena Marriott cubren bastante bien lo que ellos desean. Pero es incluso mejor que Marriott capte a sus clientes que se mueven hacia abajo que perderlos ante los competidores.

Decisión de llenar las líneas. Una línea de productos podrá estirarse, asimismo, al agregar más artículos dentro del rango presente de la misma. Existen varios motivos para llenar las líneas: aumentar las utilidades; tratar de satisfacer a los distribuidores que se quejan respecto a las ventas perdidas por artículos faltantes en la línea; utilizar la capacidad excedente; ser la empresa líder en la línea completa y rellenar vacíos para mantener fuera a los competidores.

Las líneas se llenan en exceso si el resultado es el canibalismo y confusión de los clientes. La empresa necesita diferenciar cada artículo en la mente de los consumidores. Cada punto debiera poseer una diferencia apenas notable. De acuerdo con la ley de Weber, los clientes están más a tono con las diferencias relativas que con las absolutas.' Percibirán una diferencia entre los tableros de dos y tres pies de longitud y entre los tableros de 20 y 30 pies de longitud, pero no entre un tablero de 29 y otro de 30 pies. La empresa deberá asegurar que los artículos de las nuevas líneas de producto posean una diferencia notable.

La empresa deberá verificar que el artículo propuesto satisfaga una necesidad del mercado y no se agregue simplemente para satisfacer una necesidad interna.

El famoso automóvil Edsel, en el que Ford perdió 350 millones de dólares, satisfizo las necesidades internas de posicionamiento de Ford, pero no las del mercado. Ford observó que los propietarios de Ford compraban automóviles más costosos de General Motors, como el Oldsmobile o el Buick, en lugar de pasar a un Ford como Mercury o Lincoln. Ford decidió crear un automóvil trascendental para llenar esta línea. Se creó el Edsel, pero éste fracasó al satisfacer una necesidad de mercado debido a la disponibilidad de muchos automóviles similares, y a que muchos compradores se decidían por automóviles más pequeños.

		Calidad			
		Economía	Estándar	Buena	Superior
Precio	Muy alto				Marriott Marquis (Altos ejecutivos)
	Alto			Marriott (Gerentes de nivel medio)	
	Promedio		Courtyard (Vendedores)		
	Bajo	Fairfield Inn (Vacacionistas)			

FIGURA 17-4 Amplitud de línea de producto en dos sentidos: hoteles Marriott

Una vez que el gerente de la línea de producto decide agregar un artículo para vender a un precio determinado, la tarea de diseño pasa a manos de los ingenieros de la empresa. El precio planeado regirá la forma de diseñar el artículo, en vez de que el diseño dicte el precio que se cobrará.

Decisión de modernización de la línea

Incluso si es adecuada la longitud de la línea de producto, tal vez necesite modernizarse. Por ejemplo, es posible que las máquinas-herramienta de una empresa tengan un aspecto de la década de 1950 y pierdan mercado ante líneas competidoras de diseño más moderno.

La cuestión radica en remozar la línea por partes, o toda al mismo tiempo. Un enfoque por partes permite a la empresa percibir la reacción de los clientes y distribuidores ante el nuevo estilo. La modernización por pieza es menos perjudicial para el flujo de efectivo de la empresa. Una importante desventaja es que permite a los competidores ver los cambios y comenzar el rediseño de sus propias líneas.

En los mercados de productos de cambios rápidos, la modernización de productos se realiza de manera continua. Las empresas planean mejoras de producto para orientar la decisión de los clientes hacia artículos de precios más altos y de mayor valor. Un aspecto importante es el tiempo de las mejoras en la línea, de modo que no lleguen con demasiada anticipación (dañando así las ventas de la línea actual de producto) o demasiado tarde (después de que la competencia establezca una sólida reputación en el equipo más avanzado).

Decisión acerca de las características de la línea

Por lo general, el gerente de la línea de producto elige uno o varios artículos de la línea a los cuales se agregarán ciertas características. Los gerentes podrían presentar los modelos promocionales en el extremo inferior, como "constructores de tráfico". Así, Sears anunciará una máquina de coser de precio bajo especial para atraer a los clientes. Y para atraer a nuevos clientes, Rolls-Royce anuncia un modelo económico que se vende por sólo 178 mil dólares: en contraste con el modelo del extremo superior, cuyo precio es de 310 mil dólares.

Otras veces, los gerentes presentarán un artículo de precio superior para incorporar el prestigio a la línea de producto. Stetson promueve un sombrero para hombres que se vende por 150 dólares, no tiene gran demanda pero que actúa como "símbolo" o "joya de la corona" para ampliar la imagen de la línea.

A veces una empresa descubre que un extremo de la línea se vende muy bien y el otro muy mal. La empresa podría tratar de aumentar la demanda del extremo de bajas ventas, en particular si éste se produce en una fábrica dañada por la carencia de demanda. Honeywell enfrentó esta situación cuando sus computadoras de tamaño medio no se vendían tan bien como las grandes. Pero las cosas no son tan sencillas. Se podría afirmar que la empresa promoverá los artículos que se venden bien en lugar de tratar de elevar los de demanda más débil.

Decisión acerca de la depuración de la línea

Los gerentes de línea de producto deben revisar en forma periódica los artículos susceptibles de depuración. Existen dos ocasiones para ella. Una es cuando la línea de producto incluye artículos muertos que abaten las utilidades. Éstos se identifican por medio del análisis de ventas y costos. RCA redujo los televisores a color de 69 a 44 modelos, y una empresa de productos químicos redujo su línea de productos de 217 a los 93 con mayor volumen, la mayor contribución a las utilidades y el potencial más alto a largo plazo. Muchas empresas llevaron a cabo depuraciones importantes para lograr utilidades más fuertes en el largo plazo.

La otra ocasión para la depuración de productos es cuando la empresa carece de capacidad de producción. El gerente deberá concentrarse en producir los artículos con márgenes más elevados. En este caso, las empresas reducen sus líneas en periodos de gran demanda y alargan las líneas cuando la demanda es más lenta.

Decisiones referentes a la marca

Al desarrollar una estrategia de mercadotecnia para productos específicos, el vendedor debe enfrentar la decisión referente a la marca. Ésta es un aspecto importante en la estrategia de producto. Por otra parte, desarrollar una marca en un producto requiere una gran inversión a largo plazo, en particular en publicidad, promoción y empaque. Para los fabricantes sería más sencillo hacer el producto para otras marcas. Este fue el curso que tomaron los fabricantes de Taiwán, que producen una gran cantidad de la ropa, electrónica de consumo y computadoras del mundo, pero no bajo nombres ni marcas taiwanesas.

Por otra parte, con el tiempo estos fabricantes aprenderán que el poder radica en las empresas que poseen la marca. Las empresas con ésta podrán reemplazar a sus fuentes de producción taiwanesas con otras más baratas en Malasia o cualquier otro país. Las empresas japonesas y sudcoreanas no cometieron este error. Gastaron grandes sumas para desarrollar marcas como Sony, Toyota, Goldstar y Samsung para sus productos. Aun cuando estas empresas ya no pueden producir los productos en su patria, las marcas siguen dirigiendo la lealtad de los clientes.

¿Qué es una marca?

Quizá la habilidad más específica de los mercadólogos profesionales sea la capacidad para crear, mantener, proteger y ampliar marcas. La Asociación Estadounidense de Mercadotecnia define una marca de la manera siguiente:

- ❖ *Una marca es un nombre, término, signo, símbolo o diseño, o combinación de lo anterior, que pretende identificar los bienes o servicios de un vendedor o grupo de éstos, y diferenciarlos de los de la competencia.*

Así, una marca identifica al vendedor o al fabricante. Bajo la Ley de Marcas, a un vendedor se le garantizan derechos exclusivos a perpetuidad para el uso de una marca. Esto difiere de otros activos como patentes, y derechos reservados que tienen fechas de expiración.

En esencia, una marca es la promesa de un vendedor de entregar a los compradores, de manera consistente, un conjunto específico de características, beneficios y servicios. Las mejores marcas suponen una garantía de calidad. Pero una marca es aún un símbolo más complejo.⁶ Una marca puede transmitir hasta seis niveles de significado:

- **Atributos:** Una marca lleva primero a la mente ciertos atributos. Así, Mercedes sugiere automóviles caros, bien contruidos, con buena ingeniería, durables, de alto prestigio, alto valor de reventa, rápidos, etc. La empresa podría utilizar uno o más de estos atributos para anunciar el automóvil. Durante muchos años Mercedes se anunció, "con una ingeniería como ninguna otra en el mundo". Esto fue la plataforma de posicionamiento para proyectar otros atributos del automóvil.
- **Beneficios:** Una marca es más que un conjunto de atributos. Los clientes no compran atributos; compran beneficios. Los atributos necesitan traducirse en beneficios funcionales y / o emocionales. El atributo de durabilidad podría traducirse en el beneficio funcional, "durante muchos años, no necesitaré un nuevo automóvil". El atributo costoso podría traducirse en un beneficio emocional, "este auto me ayuda a sentirme importante y admirado". El atributo bien construido podría traducirse en el beneficio emocional y funcional, "estoy seguro en caso de un accidente".
- **Valores:** Asimismo, la marca dice algo sobre los valores del productor. Así, Mercedes significa alto desempeño, seguridad, prestigio, etc. El mercadólogo de la marca debe establecer los grupos específicos de compradores de automóviles que buscan estos valores.

- **Cultura:** Además, la marca podría representar cierta cultura. Mercedes representa a la cultura alemana: organizada, eficiente y de alta calidad.
- **Personalidad:** La marca puede proyectar también una cierta personalidad. Si la marca fuera una persona, un animal o un objeto, ¿que vendría a la mente? Mercedes podría sugerir a un ejecutivo erio e importante (persona), un león reinante (animal) o un palacio austero (objeto). A veces quizás asuma la personalidad de una persona bien conocida real o de un vocero.
- **Usuario:** La marca sugiere el tipo de consumidor que compra o utiliza el producto. Sería sorprende ver a una secretaria de 20 años de edad manejando un Mercedes. En lugar de eso, se espera ver detrás del volante a un alto ejecutivo de 55 años de edad. Los usuarios serán aquellos que respetan los valores, cultura y personalidad del producto.

Todo esto sugiere que una marca es un símbolo complejo. Si una empresa trata a una marca sólo como nombre, pasa por alto el punto de la marca. El reto de asignar una marca significa desarrollar un conjunto amplio de significados para la misma. Cuando el público es capaz de visualizar las seis dimensiones de una marca, se le puede llamar una marca profunda; de otro modo es una marca superficial. Mercedes es una marca profunda porque se entiende el significado sobre las seis dimensiones. Audi tiene menos profundidad, porque quizá no se observen con tanta facilidad los beneficios específicos, la personalidad y el perfil del usuario.

Dados estos seis niveles de significados de marca, los mercadólogos deberán decidir en qué niveles anclar con mayor profundidad la identidad de la marca. Sería un error promover los atributos de la marca. Primero, al cliente le interesan menos los atributos que los beneficios de la marca. Segundo, los competidores pueden copiar con facilidad los atributos. Tercero, quizá los atributos actuales se devalúen más adelante, perjudicando a una marca demasiado atada a atributos específicos.

Promover la marca con base en uno o más de sus beneficios puede ser riesgoso. Suponga que Mercedes pregona que su beneficio más importante es "alto desempeño". Suponga, también, que varias marcas competitivas surgen con un desempeño igual o más elevado. O bien que los compradores de automóviles comienzan a asignar menos importancia al alto desempeño en comparación con otros beneficios. Mercedes necesitaría cierta libertad de maniobra hacia un nuevo posicionamiento de beneficios.

Los significados más duraderos de una marca son sus valores, cultura y personalidad. Éstos definen la esencia de la marca. Mercedes significa "alta tecnología, desempeño, éxito", etc. Esto debe proyectar la estrategia de marca de Mercedes. Sería un error que Mercedes comercializara un automóvil barato con ese nombre. Esto diluiría el valor y personalidad que ha construido durante tantos años.

Concepto y cuantificación de la aceptación de una marca

Es variable la cantidad de poder y valor de las marcas en el mercado. En un extremo se encuentran las que desconoce la mayoría de los compradores. A continuación se encuentran aquellas cuyos clientes tienen cierto grado de conciencia de marca (que se mide como recuerdo o reconocimiento de la marca). Después están las marcas que tienen un alto grado de aceptabilidad de marca, es decir, la mayoría de los clientes no se resistiría a comprarla. Luego siguen las marcas que disfrutan un alto nivel de preferencia de marca. Éstas se seleccionarían sobre las otras. Por último, existen las marcas que suponen un alto grado de lealtad de la marca. Tony O'Reilly, director ejecutivo de H. J. Heinz, propuso esta prueba de lealtad de marca: "Mi prueba del ácido... es si un ama de casa, que pretende comprar una salsa catsup de Heinz en una tienda, descubre que ésta no la posee, y sale de la tienda para comprarla en otro lugar o bien se cambia a un producto alterno".

Se dice que una marca poderosa tiene una alta participación de marca. Según Aaker, la participación de la marca es más elevada mientras más lo sea la lealtad de la misma, la conciencia del nombre, la calidad percibida, las asociaciones fuertes y otros activos, como patentes, marcas y relaciones de canal.' El hecho es que una marca es un activo en la medida que pueda venderse o comprarse por un precio. Ciertas empresas basan su crecimiento en la adquisición y construcción de ricas carteras de marcas. Grand Metropolitan adquirió varias marcas de Pillsbury, vegetales Green Giant, helados Háagen-Dazs y Burger King. Nestlé compró Rowntree (Reino Unido), Carnation (Estados Unidos),

Stouffer (Estados Unidos), Buitoni-Perugina (Italia) y Perrier (Francia), con lo que se convirtió en la mayor empresa de alimentos del mundo. De hecho, Nestlé pagó 4,500 millones de dólares por Rowntree, es decir, cinco veces el valor en libros. Por lo general, estas empresas no consignan la participación de la marca en la hoja de balance, debido a cierta arbitrariedad en el estimado. No obstante, cuando Grand Metropolitan compró Heublein, elevó sus activos en 800 millones de dólares para reflejar el valor de Smirnoff y otras marcas.

Medir la participación real de una marca es algo arbitrario. Aaker describe cinco enfoques diferentes, incluyendo los que se basan en una prima en el precio, el valor de las acciones, el valor de reemplazo de la marca, etc. Por ejemplo, una medición del valor de participación de la marca es la prima que la marca exige en el precio por el volumen adicional que mueve sobre lo que manejaría en una marca promedio.

De acuerdo con Interbrand, las diez marcas más poderosas del mundo son (en orden jerárquico): Coca-Cola, Kellogg's, McDonald's, Kodak, Marlboro, IBM, American Express, Sony, Mercedes Benz y Nescafé. De acuerdo con un estimado, la participación de la marca Marlboro es de 31 mil millones de dólares, la de Coca-Cola de 24 mil millones y la de Kodak de 13 mil millones. Pero también debe observarse que los diferentes compradores potenciales apuntalarían la marca en diversas formas y pagarían en consecuencia más o menos por ellas.

Una alta participación de marcas representa varias ventajas competitivas para una empresa. Ésta disfrutará de menores costos de mercadotecnia, debido al alto nivel de conciencia de marca y de lealtad de los consumidores. La empresa tendrá un mayor apalancamiento al comercializar con distribuidores y detallistas, ya que los clientes esperan que éstos incluyan la marca. La empresa puede cobrar un precio más elevado que sus competidores debido a que la marca tiene una calidad percibida más elevada. La empresa puede lanzar extensiones de marca con mayor facilidad debido a que posee una alta credibilidad. En particular, la marca ofrece a la empresa cierta defensa contra la feroz competencia en los precios.

Como activo, es preciso manejar la marca en forma adecuada, a fin que no se deprecie su participación. Esto supone mantener o mejorar la conciencia, la calidad percibida, la funcionalidad, las asociaciones positivas de la marca, etcétera, con el paso del tiempo. Esto requiere investigación y desarrollo continuos, publicidad inteligente, excelente servicio a los clientes y comercios, y otras medidas. Algunas empresas, como Canada Dry y Colgate-Palmolive, asignaron "gerentes de participación de marca" para mantener la imagen, las asociaciones y la calidad de la misma, así como para impedir acciones tácticas a corto plazo que la perjudiquen. Deben contrarrestar a los gerentes de marca, que la promueven en exceso a fin de producir utilidades a corto plazo a expensas de la participación duradera.

Las empresas líderes no creen que una marca bien manejada esté sujeta al ciclo de vida de la marca. Muchas marcas líderes hace 70 años siguen siéndolo hoy día: Kodak, Del Monte, Wrigley's, Gillette, Coca-Cola y Campbell's.

Empresas como Procter & Gamble, Caterpillar, IBM y Sony lograron una gran fortaleza en las marcas de la empresa. Medida como la proporción de los productos o mercados en que la empresa es líder o colíder de la marca, la impresionante reputación de Procter & Gamble en mercadotecnia en Estados Unidos se debe a que comercializa la marca líder en 19 de las 39 categorías en las que compite, y una de las tres marcas líderes en 34 de dichas categorías. Su participación media de mercado es próxima al 25%.

Algunos analistas perciben a las marcas como más duraderas que los productos e instalaciones específicas de una empresa. Las perciben como el activo más permanente de una compañía. No obstante, en realidad todas las marcas poderosas representan un conjunto de clientes leales. Por tanto, el activo fundamental de una marca es la participación de los clientes. Esto sugiere que el enfoque adecuado de planeación de mercadotecnia sería extender el valor del ciclo de vida de los clientes leales con una administración de marca que sirva como importante herramienta de mercadotecnia.

Asignar marcas representa decisiones importantes para el mercadólogo. Las decisiones fundamentales aparecen en la figura 17-5 y se discuten en los párrafos siguientes.

FIGURA 17-5 *Visión global de decisiones de marca*

Decisión de la marca

La primera decisión es si la empresa deberá desarrollar una marca para su producto. En el pasado, la mayoría de los productos carecía de marca. Los productores intermediarios vendían los bienes de sus barriles, cajas y estantes, sin ninguna identificación de los proveedores. Los compradores debían depender de la integridad del vendedor. Los primeros signos de marcas se encuentran en los esfuerzos de los gremios medievales al requerir que los artesanos marcaran sus productos, para protegerse a sí mismos y a los consumidores contra una calidad más baja. Asimismo, en las bellas artes, las marcas comenzaron cuando los artistas empezaron a firmar sus trabajos.

Hoy día, la marca es una fuerza tan poderosa que casi nada carece de ella. Los fabricantes empacan la sal en contenedores distintivos. Las naranjas tienen sellos con el nombre del cosechador, los tornillos y tuercas comunes se empacan en celofán, con el nombre del distribuidor, y los componentes automotrices (bujías, neumáticos, filtros)

llevan nombres de marca independientes de los fabricantes. Los alimentos frescos - como pollo, pavo y salmón- se venden bajo marcas cuya publicidad es cada vez más fuerte.

Existe un retorno a las "no marcas" en ciertos bienes de consumo y farmacéuticos. Carrefour, el creador del hipermercado francés, introdujo una línea de "no marcas" en sus tiendas a principios de la década de los setenta. En 1977, las Food Store en Chicago introdujeron una "línea genérica" de 40 artículos. Los genéricos son versiones sin marca, con empaque sencillo y más baratas de productos comunes como espagueti, toallas de papel y duraznos enlatados. Ofrecen una calidad estándar o menor a un precio que podría ser hasta un 20 o un 40% más bajo que las marcas de publicidad nacional y de un 10 a un 20% más bajo que las marcas privadas del detallista. El precio más bajo se consigue al usar ingredientes de calidad menor, empaque y etiquetas más baratos y una publicidad mínima. No obstante, los productos genéricos son lo bastante satisfactorios, de modo que el 70% de los consumidores que compró productos genéricos dijo que los adquirirían de nuevo. Los productos genéricos en la comida, bienes para la casa y la industria farmacéutica presentan un reto importante para las marcas de precio más elevado y las más débiles.

Las marcas nacionales luchan contra las genéricas de diversas maneras. Ralston-Purina aumentó la calidad y se orientó a los propietarios de mascotas que se identificaban fuertemente con éstas y se preocupaban por la calidad. Procter & Gamble introdujo los productos de papel Banner, una línea que ofrece menos calidad que las más elevadas, pero mayor que los productos genéricos a un precio competitivo. Otras empresas simplemente han recortado los precios para competir contra las marcas genéricas."

¿Por qué los vendedores prefieren asignar marcas a sus productos, cuando esto supone claramente un costo: empaque, etiquetas, publicidad, protección legal; y un riesgo si el producto demuestra no satisfacer al usuario? Las marcas dan varias ventajas al vendedor.

Primero, la marca simplifica el proceso de pedidos y el seguimiento de problemas para el vendedor. Así, Anheuser-Busch recibe un pedido por 100 cajas de su cerveza Michelob en envase de ocho onzas en lugar de un pedido de "algo de su mejor cerveza". Además, el vendedor descubre que es más fácil rastrear el pedido si éste se embarca mal, o determinar por qué la cerveza estuvo rancia si los consumidores se quejan.

Segundo, la marca del vendedor y la marca registrada proporcionan protección legal para ciertas características únicas del producto, que de otro modo copiarían los competidores.

Tercero, las marcas dan al vendedor la oportunidad de atraer un conjunto leal y rentable de clientes. La lealtad a la marca proporciona a los clientes cierta protección de los consumidores y un mayor control en la planeación del programa de mercadotecnia.

Cuarto, la marca llega a segmentos de mercado de los vendedores. En lugar de que Procter & Gamble vendiera un solo detergente, puede ofrecer ocho marcas diferentes, cada una con distinta formulación y orientada a segmentos específicos en busca de beneficios.

Quinto, las buenas marcas ayudan a construir una imagen corporativa. Al llevar el nombre de la empresa, anuncian la calidad y tamaño de la misma.

Existen pruebas de que los distribuidores desean las marcas de los productores para que el producto sea más fácil de manejar, identificar a los proveedores, mantener la producción en ciertos niveles de calidad y elevar la preferencia de los compradores. Los consumidores desean nombres de marca que les ayuden a identificar las diferencias de calidad y para comprar de manera más eficiente.

Decisión relativa al patrocinador de la marca

Un fabricante tiene varias opciones respecto al patrocinador de la marca. El producto puede lanzarse como una marca del productor (llamada a veces marca nacional), del distribuidor (marca del detallista, de la tienda o privada) o una marca bajo licencia (véase Estrategias de mercadotecnia 17-1). O bien el fabricante puede producir algo con su propio nombre y otra parte con los nombres de los distribuidores. Kellogg's, John Deere & Company e IBM venden virtualmente toda su producción con sus propias marcas. Hart Schaffner & Marx vende parte de la ropa que produce bajo licencias como Christian Dior, Pierre Cardin y Johnny Carson. Whirlpool produce con su propio nombre como con el de los distribuidores.

Si bien las marcas de los fabricantes tienden a dominar, los grandes detallistas y los mayoristas han desarrollado sus propias marcas. Sears ha creado varios nombres (baterías Diehard, herramientas Craftsman, aparatos Kenmore) que buscan la preferencia e incluso la insistencia en la marca. Un número creciente de tiendas de departamentos, supermercados y farmacias presentan marcas de la propia tienda.

¿Por qué los intermediarios se preocupan por patrocinar sus propias marcas? Deben encontrar a proveedores calificados capaces de entregar una calidad consistente, ordenar grandes cantidades y enlazar parte de su capital en inventarios, gastar dinero en la promoción de la marca privada, tomar el riesgo de que, si el producto de marca privada no es bueno, el cliente desarrollará una actitud negativa hacia los otros productos.

Estrategias de mercadotecnia 17-1

Licencias de marcas en busca de regalías

Tal vez los fabricantes o detallistas requieran de años y de millones de dólares para desarrollar la preferencia del consumidor por sus marcas. Una alternativa es "rentar" los nombres que tienen cierta magia para los consumidores. Los nombres o símbolos creados con anticipación por otros fabricantes, como los de celebridades bien conocidas, de personajes introducidos en películas y libros populares: por una cuota, cualquiera de éstas puede proporcionar al producto de un fabricante una marca instantánea y probada. En los últimos años, el licenciamiento de nombres y personajes se ha convertido en una gran empresa. Las ventas al detalle de productos licenciados pasó de 4 mil millones de dólares en 1977 a 67 mil millones en 1991.

Los vendedores de ropa y accesorios son los mayores usuarios, representando alrededor de un 35% de todas las licencias. Los productores y detallistas pagan considerables regalías para adornar sus productos con los nombres de innovadores de la moda como Bill Blass, Calvin Klein, Pierre Cardin, Gucci y Halston, todos los cuales licencian sus nombres o iniciales en todo: desde blusas a corbatas y de ropa interior a equipaje. En los últimos años, las etiquetas de diseñadores se han convertido en algo tan común, que muchos detallistas las están eliminando en favor de sus propias marcas de tienda a fin de recuperar la exclusividad, libertad de precios y márgenes de utilidades más elevados. Incluso nombres menos conocidos en el mundo de la moda pueden proporcionar un éxito arrollador. Las ropas CocaCola de Murjani representaron 100 millones de dólares en ventas al detalle en sólo dos años. Otras empresas de productos de consumo saltaron de inmediato al licenciamiento de moda corporativa: Hershey, Jell-O, Burger King, McDonald's, entre otros.

Los vendedores de juguetes para niños, juegos de mesa, comida y otros productos también hacen extensivo el uso del nombre y licenciamiento de los caracteres. La lista de personajes unidos a la ropa de niños, juguetes, productos escolares, ropa de cama, muñecas, loncheras, cereales, y otros artículos es casi interminable. Va desde los clásicos como Mickey Mouse, Peanuts y Barbie a Batman; las tortugas ninja y los Simpson.

La última forma de ello es el licenciamiento corporativo: rentar una marca o logotipo corporativos, famoso en una categoría y utilizarlo en una categoría relacionada. Hoy día, algunos ejemplos exitosos incluyen los insumos para máquinas de coser Singer, las ropas de trabajo Caterpillar, la joyería de fantasía Fabergé, el equipo de campamento de Winnebago, y la ropa de playa y lentes para sol de Coppertone. Hoy día Harley-Davidson licencia su nombre para productos de consumo. Un fabricante de juguetes comercializa el triciclo Big Wheel, y la empresa ha autorizado otros productos que reúnen las normas apropiadas de calidad y buen gusto: desde enfriadores de vino a chocolates y agua de colonia.

FUENTES: Véase John A. Quelch, "How to Build a Product Licensing Program", en Harvard Business Review, mayo-junio de 1985, pp. 186 y ss; Teresa Carson y Amy Dunkin, "What's in a Name? Millions If It's Leased", en Business Week, 8 de abril de 1985, pp. 97-98; Michael Gates, "Creative Licensing", en Incentive, abril de 1989, pp. 32-36; Cyndee Miller, "Corporate Licensing Grows as Firms Seek 'Risk-Free' Products", en Marketing News, 29 de abril de 1991, pp. 1, 8; y Kate Fitzgerald, "Licensing: Safe Bet in Recession", en Advertising Age, 17 de junio de 1991, p. 46.

A pesar de estas desventajas potenciales, los intermediarios desarrollan marcas privadas porque éstas pueden ser rentables. Buscan fabricantes con capacidad excelente que producirán con la etiqueta privada a un costo bajo. Otros costos, como los de publicidad y distribución física, también pueden ser bajos. Todo ello significa que el dueño de la marca privada es capaz de cobrar un precio más bajo y muchas veces lograr un margen de utilidades más elevado. La marca privada puede desarrollar fuertes marcas de tienda, capaces de aumentar el tráfico hacia sus propias tiendas.

La competencia entre las marcas de los fabricantes y de los intermediarios se conoce como la batalla de las marcas privadas. En esta confrontación, los intermediarios tienen varias ventajas. El espacio de anaqueles en tiendas de detalle es escaso. Hoy día, muchos supermercados cobran una cuota como condición antes de aceptar una nueva marca, presumiblemente para cubrir el costo de enumerarla y contar con inventarios.¹¹ Asimismo cobran en forma separada los espacios especiales en displays y de publicidad dentro de la tienda. Los intermediarios ponen más énfasis en sus propias marcas y se aseguran de que estén mejor abastecidas o surtidas. Actualmente, los intermediarios están construyendo una mejor calidad en sus propias marcas de tienda, desarrollando así la satisfacción de los clientes. Muchos compradores saben que, de cualquier manera, uno de los fabricantes más grandes es quien produce la marca de la tienda. Muchas veces, las marcas de tienda tienen un precio menor que las de los fabricantes comparables, atrayendo así a los compradores conscientes del presupuesto, en particular en tiempos de inflación o recesión.

Como resultado, la antigua dominación de las marcas de los fabricantes se debilita. Considere el caso siguiente:

Loblaw Cos., la cadena canadiense de supermercados, aumenta el número de sus marcas domésticas. Loblaw vende ahora la principal marca de galletas en Canadá, President's Choice Decadent Chocolate Chip Cookie, que sabe mejor y cuesta menos que la marca Chips Ahoy de Nabisco. Ha captado el 14% del mercado, en su mayor parte de Nabisco. Loblaw también introdujo su propia marca privada de refresco de cola, llamada President's Choice Cola, que llegó a representar el 50% de las ventas de refrescos enlatados de Loblaw.

Los fabricantes de marcas nacionales están muy frustrados por el creciente poder de los detallistas. Kevin Price lo señaló con corrección: "Hace 10 años, el detallista era un perro chihuahuero que ladraba en los tacones del fabricante: una molestia, sí, pero sólo un irritante menor; se le daba de comer y se iba. En nuestros días es un perro de pelea que desea quedarse con los brazos y las piernas del fabricante. A todo mundo le gustaría verlo hacer gracias, pero están demasiado ocupados defendiéndose de él para siquiera intentarlo".¹² Algunos comentaristas de mercadotecnia predicen que, a la larga, las marcas de los intermediarios derrotarán a las de los fabricantes, excepto a los más fuertes.

En los últimos años, los consumidores vieron que las marcas de cualquier categoría arregladas como una escala de marca, con su marca favorita en la parte superior y las demás en orden descendente de preferencia. Existen cada vez más

signos de la desaparición de esta escala, que es reemplazada por una percepción de los consumidores de paridad de marca, es decir, que muchas de ellas son equivalentes. Estos consumidores están prestos a comprar cualquier marca aceptable que esté a la venta en esa semana. Como lo dijo Joel D. Weiner, antiguo ejecutivo de Kraft, "Las personas no piensan en que el mundo se detendrá si utilizan Tide en lugar de Cheer". Un estudio de 1990 por DDB Needham Worldwide informó que el porcentaje de consumidores de bienes empacados que dijo que compraría sólo una marca bien conocida cayó del 77 al 66% entre 1975 y 1990. Un estudio de Grey Advertising Inc., informó que el 66% de los consumidores decía pasarse a marcas de precios más bajos, en particular de tienda.

Este debilitamiento en la preeminencia de las marcas se debe a varios factores. Los consumidores, presionados para gastar con mayor inteligencia, son más sensibles a la calidad, precio y valor. Observan una mayor equivalencia de calidad como competencia, a medida que los fabricantes en competencia, así como los detallistas nacionales, copian y duplican las calidades de las mejores marcas. La continua andanada de cupones y precios especiales desarrolla a una generación de consumidores a comprar con base en el precio. El hecho de que las empresas hayan reducido su publicidad al 30% de su presupuesto total de promoción ha perjudicado el apoyo a las marcas. El flujo interminable de extensiones de marca y de línea tornó nebulosa la identidad de las marcas y supuso gran confusión por la proliferación de productos. Las marcas de las tiendas han mejorado en calidad, y dada la creciente confianza de los consumidores en sus cadenas de supermercados, esto representa un fuerte reto a las marcas de los fabricantes. En Estados Unidos, la participación de las tres marcas de abarrotes más importantes, propiedad de los fabricantes, cayó en forma espectacular en algunas categorías.¹³

Los fabricantes reaccionan gastando grandes cantidades de dinero en una publicidad dirigida a los consumidores y en promoción para mantener una fuerte preferencia de marca. El precio debe ser bastante más elevado para cubrir esta promoción. Al mismo tiempo, los distribuidores masivos los presionan en forma considerable para que coloquen una mayor parte del presupuesto de promociones en comisiones al comercio si desean un espacio adecuado de anaqueles. Una vez que los fabricantes comienzan a dar dinero, tienen menos para gastar en promoción y publicidad para los consumidores, y comienzan a perder el liderazgo de la marca. Este es el dilema de los fabricantes de marcas nacionales.

Para mantener la fuerza frente al comercio, los mercadólogos líderes de marca necesitan aplicar las siguientes estrategias. Deben invertir en investigación y desarrollo para atraer nuevas marcas, características y mejoras continuas de calidad. Deben sostener un fuerte programa de publicidad para mantener una conciencia e insistencia altas de la marca. Deben encontrar formas de "asociarse" con los distribuidores masivos más importantes en una búsqueda conjunta de economías logísticas y estrategias competitivas que mejoren el desempeño conjunto. Por ejemplo, Procter & Gamble ha asignado a 20 gerentes a las oficinas corporativas de Wal-Mart en Bentonville, Arkansas, junto con los gerentes de Wal-Mart, en una búsqueda de formas para reducir el costo conjunto y mejorar el desempeño competitivo.

Decisión del nombre de la marca

Los fabricantes que colocan marcas a sus productos enfrentan mayores opciones. Se utilizan cuatro estrategias de marca:

1. *Marcas individuales*: Política que sigue General Mills (Bisquick, Gold Medal, Betty Crocker, Nature Valley).
2. *Nombre genérico para todos los productos*: Política de Heinz y General Electric.
3. *Nombres de familia separados para los productos*: Política de Sears (Kenmore para los aparatos, Craftsman para las herramientas y Home Mart para las instalaciones importantes en domésticos).
4. *Nombre de la empresa combinado con marcas individuales de producto*: Política de Kellogg's (Kellogg's Rice Krispies, Kellogg's Raisin Bran, Kellogg's Corn Flakes).

¿Cuáles son las ventajas de una estrategia de nombres individuales de marcas? Una ventaja importante es que la empresa no enlaza su reputación con la aceptación del producto. Si éste cae o parece tener una baja calidad, no perjudica el nombre de la empresa. Un fabricante de relojes de buena calidad, como Seiko, puede introducir una línea de relojes de baja calidad (llamada Pulsar) sin diluir el nombre Seiko. La estrategia de marcas individuales permite a la compañía investigar el mejor nombre para cada nuevo producto. Innovar un nombre permite desarrollar un nuevo entusiasmo y convicción.

Un nombre genérico también tiene ventajas. El costo de desarrollo es menor porque no hay necesidad de una investigación de "nombre" o fuertes gastos publicitarios para crear un reconocimiento de la marca. Además, las ventas serán fuertes si el nombre del fabricante es bueno. Así, Campbell's introduce nuevas sopas bajo su marca con extrema sencillez y logra un reconocimiento instantáneo. Por otra parte, Phillips en Europa pone su nombre en muchos de sus productos, pero como éstos varían de una calidad alta a media, la mayoría de las personas espera sólo una calidad media en ellos. Esto perjudica las ventas de los productos de alta calidad.

Cuando una empresa fabrica productos diversos, no es deseable que utilice un nombre familiar genérico. Swift & Company desarrolló nombres familiares separados para sus jamones (Premium) y fertilizantes (Vigoro). Cuando Mead Johnson desarrolló un suplemento alimenticio para ganar peso, creó un nuevo nombre familiar, Nutriment, para evitar confusión con su conocida marca de productos para bajar de peso, Metrecal. Muchas veces las empresas inventarán diversos nombres familiares para líneas de diferente calidad dentro de la misma clase de productos. Así la cadena de tiendas de alimentos A&P vende conjuntos de marcas de primero, segundo y tercer niveles: Ann Page, Sultana e Iona, respectivamente.

Por último, algunos fabricantes ponen el nombre de la empresa con un nombre individual para cada producto. El nombre de la empresa da legitimidad y el nombre individual asigna personalidad al nuevo producto. Así, Quaker Oats en Quaker Oats

Cap'n Crunch une la reputación de la empresa en el campo de cereales para el desayuno, y Cap'n Crunch individualiza y dramatiza el nuevo producto.

Una vez que una empresa decide su estrategia de marca, enfrenta la tarea de elegir una marca específica. La empresa podría elegir el nombre de una persona (Honda, Estée Lauder), ubicación, (American Airlines, Kentucky Fried Chicken), calidad (Safeway stores, Duracell), estilo de vida (Weight Watchers, Healthy Choice), o un nombre artificial (Exxon, Kodak). Entre las cualidades deseables para un nombre de marca se encuentran las siguientes:"

1. *Debe sugerir algo sobre los beneficios del producto:* Ejemplos: Coldspot, Beautyrest, Craftsman, Accutron.
2. *Debe sugerir cualidades del producto, como acción y color:* Ejemplos: Duz, Sunkist, Spic & Span, Firebird.
3. *Debe ser fácil de pronunciar, reconocer y recordar:* Los nombres cortos ayudan: ejemplos: Tide, Crest, Puffs.
4. *Debe ser distintivo:* Ejemplos: Mustang, Kodak, Exxon.
5. *No debe significar algo malo en otros países e idiomas:* Ejemplo: Nova es un mal nombre para un automóvil que se venda en los países de habla castellana; significa "no va" o "no funciona".

Por lo general, las empresas eligen marcas por medio de una lista, debatiendo los méritos de los diferentes nombres y haciendo una elección. Hoy día, las empresas prefieren contratar a una compañía de investigación de mercado para desarrollar y probar los nombres. Los procedimientos de investigación de nombres incluyen pruebas de asociación (¿que imágenes vienen a la mente?), de aprendizaje (¿con qué facilidad se pronuncia el nombre?), de memoria (¿qué tan bien se recuerda el nombre?), y de preferencia (¿qué nombre se prefiere?). Uno de los especialistas mejor conocidos en el "juego de los nombres" es NameLab, Inc., responsable de nombres como Acura, Compaq y Zapmail.

Muchas compañías se esfuerzan por construir un nombre único que a la larga se convierta en una identificación íntima con la categoría de producto. Nombres como Frigidaire, Kleenex, Levis, Jell-O, Scotch tape y fibra de vidrio han tenido éxito de este modo. Sin embargo, el propio éxito puede amenazar los derechos exclusivos al nombre. Hoy día, celofán, trigo pulverizado y procesador 386 son nombres del dominio común.

Dado el rápido crecimiento en el mercado global, las empresas deberían elegir nombres de marca con una visión en el alcance global. Los nombres deberían significar y ser pronunciables en los demás idiomas. De otro modo, las empresas verán que son capaces de utilizar nombres de marcas locales bien conocidas a medida que se expanden geográficamente. (Véase Mercadotecnia global 17-1.)

Decisiones sobre estrategias de marca

Una empresa tiene cuatro opciones cuando se trata de estrategias de marca (véase la figura 17-6). Puede introducir extensiones de línea (nombre de marca existente que se extiende a nuevos tamaños, sabores, etc., en la categoría existente del producto), extensiones de marca (se extienden a categorías de nuevos productos), marcas múltiples (nuevas marcas que se introducen al abrir una categoría de productos) y nuevas marcas (un nuevo nombre para cada categoría de producto). De acuerdo con Gorman's New Product News, de los 6,125 nuevos productos que aceptaron las tiendas en los primeros cinco meses de 1991, el 89% correspondía a extensiones de línea, el 6% a extensiones de marca y sólo 5% llevaban nuevas marcas (tanto múltiples como nuevas). A continuación se examinará el razonamiento de cada estrategia de marca.)

EXTENSIONES DE LÍNEA •Las extensiones de línea surgen cuando una empresa introduce artículos adicionales en la misma categoría y bajo la misma marca como nuevos sabores, formas, colores, ingredientes agregados, tamaños de empaque, etc. Así, Dannon Company introdujo hace poco varias extensiones a la línea Dannon, incluyendo siete nuevos sabores de yogur, uno sin grasa y otro con un gran tamaño económico. Las extensiones de la línea pueden ser innovadoras (yogur sin grasa), "yo también" (copiar a un competidor), o "de relleno" (otro tamaño de empaque).

Mercadotecnia global 17-1

¿Hasta dónde deben presionarse las marcas globales?

En el pasado, la mayoría de las empresas establecía nuevas marcas que tuvieran sentido en su país de origen. Cuando más adelante pretendieron introducir su marca en mercados extranjeros, algunas descubrieron que la marca no era apropiada. El nombre era difícil de pronunciar, ofensivo, divertido, carente de sentido o bien ya tenía propietario. La empresa estaba obligada a crear una marca diferente para el mismo producto cuando se introducía en otros países. Procter & Gamble debió crear una marca diferente para su champú Pert Plus cuando lo introdujo en Japón (lo llamó Rejoy) y en el Reino Unido (donde se llamó Vidal Sassoon). Algunas empresas comercializan el mismo producto bajo una docena de nombres diferentes en varios países. No obstante, utilizar marcas locales para el mismo producto puede generar un costo elevado. La empresa debe preparar diferentes etiquetas, empaques y publicidad.

Hoy día, la tendencia es hacia un mercado global, que se encoge en un "mundo sin fronteras". Esto es especialmente evidente en Europa, donde los aranceles, los retrasos en la frontera y otros impedimentos que hacen más lento el comercio europeo están disminuyendo con rapidez. Las empresas que operan en Europa están ansiosas de lanzar nuevas marcas inicialmente como Euomarcas. Procter & Gamble tuvo éxito al lanzar el detergente Ariel como Euomarca. Otras empresas doblan las marcas existentes en una sola Euomarca. Mars a nivel mundial reemplazó sus marcas Treat y Bonita con M&M y cambió la tercera marca más grande del Reino Unido -Marathonal nombre Snickers, que utiliza en Estados Unidos y otras partes de

Europa. Siguiendo la pista, hoy día Unilever busca comercializar diferentes marcas de detergentes: All, Omo, Persil, Presto, Skip y Via: bajo menos etiquetas.

Es claro que algunas marcas lograron aceptación a nivel mundial. Empresas como Kodak, McDonald's, IBM, Sony y Coca-Cola no pensarían en utilizar nombres diferentes al entrar a otros países. Levitt y otros creen que la población mundial es cada vez más homogénea en sus gustos, gracias a los viajes y comunicación modernos, y responderá de manera creciente a las marcas globales.

¿Cuáles son las ventajas de una marca global? Una ventaja importante es la economía de escala por la preparación de un empaque estándar, etiquetas, promociones y publicidad. En el caso de esta última, existen economías como resultado de anuncios estandarizados y del hecho de que la cobertura de medios de comunicación cada vez supera las fronteras entre países, en particular en Europa. Otra ventaja radica en que es posible elevar las ventas debido a que los viajeros verán su marca favorita anunciada y distribuida en otros mercados. Tercero, los canales de ventas tienen más deseos de aceptar una marca global que la que se anuncia en su propio mercado. Por último, una marca reconocida a nivel mundial tiene una fuerza en sí misma, en particular cuando las asociaciones con el país de origen son muy respetadas. Las empresas japonesas desarrollaron una reputación global por su alta tecnología y calidad y sus nombres en ciertos productos proporcionan a los compradores una confianza instantánea de que logran un buen valor por su dinero.

Pero también existen costos y riesgos para las marcas globales. Quizás una sola marca no sea tan atractiva como los nombres locales. Si la empresa reemplazara un nombre local de prestigio con un nombre global, el costo del cambio puede ser sustancial. La empresa deberá informar a millones de personas que su marca aún existe pero bajo otro nombre. Incluso quizá los gerentes locales de la empresa se resistan al cambio de nombres ordenado desde las oficinas generales. El exceso de centralización en la planificación y programación de marcas podrá disipar la creatividad local que pudiera haber producido mejores ideas para comercializar el producto.

Algunos críticos afirman que la estandarización global ignora las grandes diferencias no sólo entre países, sino entre regiones dentro de un país. En un tiempo en que los mercadólogos domésticos solicitan una creciente comercialización local dentro de su país, la llamada estandarización global parece desorientada.

Aunque una empresa haya promovido su marca global a nivel mundial, es difícil estandarizar las asociaciones con la misma en todos los países. Por ejemplo, la cerveza Heineken se percibe como una cerveza de alta calidad en Estados Unidos y en Francia; como una del montón en el Reino Unido, y una barata en Bélgica. Cheez Whiz, el queso para untar de Kraft, se considera como "comida chatarra" en Estados Unidos; algo para embarrar en el pan tostado en Canadá, y en Puerto Rico para acompañar el café.

La inferencia principal que se obtiene de esto es que las empresas inteligentes globalizarán aquellos elementos que hacen o ahorran sumas importantes de dinero y localizarán aquellos cuyo posicionamiento y éxito competitivo lo requieran.

FIGURA 17-6 Cuatro estrategias de marca

Fuente: Edward M. Tauber, "Brand Franchise Extension: New Product Benefits from Existing Brand Names". Reproducido de Business Horizons marzo-abril de 1981, Copyright 1981 por la Fundación para la Escuela de Administración de la Universidad de Indiana. Usado con permiso.

La gran mayoría de la actividad de los nuevos productos consiste en extensiones de línea. Muchas veces, el exceso de capacidad de producción lleva a una empresa a introducir puntos adicionales. La empresa podría desear satisfacer el deseo de variedad de los consumidores. O bien podría reconocer un deseo latente en el consumidor y tratar de capitalizarlo. O también equipararse a una extensión exitosa de línea de un competidor. Muchas empresas se traducen, en principio, en extensiones de línea para buscar un mayor espacio de anaqueles de los revendedores.

Hoy día, muchas empresas introducen variantes de marca, que son líneas específicas que se producen para detallistas o canales de distribución específicos. Esto es resultado de la presión que ejercen los detallistas sobre los productores para permitirles proporcionar ofertas distintivas a sus clientes. Así, una empresa de cámaras puede producir sus cámaras del extremo inferior a los mercadólogos masivos al tiempo que limita los artículos de precio más elevado a las tiendas especializadas de fotografía. O bien Valentino podría diseñar y proporcionar líneas diferentes de trajes y chaquetas para diferentes tiendas de departamentos.⁷⁵

Las extensiones de línea suponen riesgo. Existe la oportunidad de que la marca pierda un significado específico; Ries y Trout lo llaman "trampa de extensión de la línea".¹⁶ En el pasado, cuando una persona pedía una Coca-Cola, recibía una botella de seis onzas. Actualmente el vendedor debe preguntar: ¿nueva, clásica o de cereza? ¿Regular o de dieta? ¿Con o sin cafeína? ¿En botella o en lata? El otro riesgo es que muchas extensiones de la línea no se venderán lo suficiente para cubrir los costos de desarrollo y promoción. Además, aunque se venda lo suficiente, dichas ventas podrían surgir a expensas de otros puntos de la línea. Una extensión de la línea trabaja mejor cuando retira las ventas de las marcas competidoras, no cuando "canibaliza" los otros artículos de la compañía. De acuerdo con Progressive Grocer:

La cuestión es la siguiente: ¿las extensiones de línea desarrollan un aumento en el volumen, pero existe un punto en el que los rendimientos se reducen y sólo se canibalizan las ventas existentes?... Muchos detallistas y productores comienzan a sospechar que, en demasiados casos, ocurre lo segundo."

EXTENSIONES DE MARCA • Una empresa podría decidir utilizar una marca existente para lanzar un producto en una nueva categoría. Armour utilizó la marca Dial para lanzar una variedad de nuevos productos que quizá no hubieran obtenido una distribución con facilidad sin la fuerza del nombre de Dial. Honda utiliza el nombre de la empresa para cubrir artículos tan distintos entre sí como automóviles, motocicletas, barredoras de nieve, podadoras de césped, motores marinos y vehículos para nieve. Esto permite a Honda anunciar que "puede meter seis Hondas en una cochera para dos autos". Hace poco, Hershey lanzó el primer producto en la categoría de mantequilla de cacahuete, utilizando uno de los nombres de caramelos existentes, Reese. Pierre Cardin ha licenciado su nombre para cubrir una gran variedad de ropa y categorías de utensilios domésticos (recuérdese Estrategias de mercadotecnia 17-1, en la página 449).

La estrategia de extensión de marcas ofrece varias ventajas. Una marca de prestigio da al nuevo producto un reconocimiento instantáneo y aceptación desde el principio. Permite a la empresa entrar con mayor facilidad a una nueva categoría de productos. Sony coloca su nombre en la mayoría de sus nuevos productos electrónicos y con ello establece una convicción instantánea de que cada uno de ellos es de alta calidad. La extensión de la marca ahorra considerables costos en publicidad que se requerirían para familiarizar a los consumidores con una nueva marca. Debido a estas ventajas, es muy probable que la estrategia de extensión de marcas se utilice de manera creciente en la década de 1990.

Al mismo tiempo, esta estrategia de extensión de marcas supone algunos riesgos. Es posible que el nuevo producto decepcione a los compradores y dañe el respeto por los demás productos de la empresa. El nombre de la marca podría ser inapropiado para el nuevo producto: simplemente considere adquirir una salsa catsup de Standard Oil, una leche de Drano o una agua de colonia de Boeing. La marca podría perder su posicionamiento especial en la mente del consumidor por medio de una extensión excesiva. Se dice que la marca se diluye cuando los consumidores ya no la asocian con un producto específico o con artículos muy similares. Considere el contraste entre los nombres de los hoteles Hyatt y Marriott:

Hyatt practica una estrategia de extensión de marca. El nombre Hyatt aparece en todas las variaciones de hotel, es decir, Hyatt Resorts, Hyatt Regency, Hyatt Suites y Park Hyatt. Por contraste, Marriott practica las marcas múltiples. Sus diversos tipos de hoteles llevan los nombres de Marriott Marquis, Marriott, Residence Inn, Courtyard y Fairfield Inns. Para los clientes de Hyatt es más difícil reconocer las diferencias entre los distintos tipos de hotel de la marca, en tanto que Marriott orienta con mayor claridad a sus hoteles a diferentes segmentos y desarrolla distintos nombres de marca e imágenes para cada uno.

Transferir una marca existente a una nueva categoría requiere de mucho cuidado. Por ejemplo, la popular crema para afeitarse de S. C. Johnson se conoce como Edge. El nombre se extendió en forma exitosa para la loción para después de afeitarse. Es posible que se utilice el nombre Edge para introducir una nueva marca de hojas de afeitarse. Sin embargo, el riesgo se elevaría si se utilizara el nombre Edge para lanzar un nuevo champú o pasta de dientes. En ese caso Edge perdería su significado como nombre de productos para afeitarse.

Las empresas que sienten la tentación de transferir su marca deben investigar qué tan bien encajan las asociaciones de ésta con el nuevo producto. El mejor resultado ocurriría cuando la marca potencia las ventas del nuevo producto y de los ya existentes. Un resultado aceptable sería que los nuevos productos se vendan bien sin afectar las ventas de los ya existentes. El peor resultado sería que el nuevo producto fracasara y dañara las ventas del producto existente.

MARCAS MÚLTIPLES • Con frecuencia, una empresa introducirá marcas adicionales en la misma categoría. Existen varios motivos para hacerlo. A veces la empresa percibe esto como una forma de establecer diferentes características y / o llamar a diferentes motivos de compras. Así, Procter & Gamble produce nueve marcas diferentes de detergentes. Esto también permite a la empresa garantizar mayor espacio en los anaqueles de los distribuidores. O bien quizá la empresa desee proteger la marca principal estableciendo marcas colaterales. Por ejemplo, Seiko establece diferentes marcas para sus relojes de pulsera de precio elevado (Seiko Lasalle) y de precio bajo (Pulsar) para proteger sus flancos. A veces la empresa hereda diferentes marcas en el proceso de adquirir las empresas de un competidor y cada una tiene seguidores leales. Así, Electrolux, la multinacional sueca, adquirió varias marcas (Frigidaire, Kelvinator Westinghouse, Zanussi, White, Gibson) para sus líneas de aparatos domésticos.

Una importante trampa en la introducción de marcas múltiples es que cada una podría obtener sólo una pequeña participación en el mercado, y ninguna de ellas ser particularmente rentable. Es posible que la empresa haya disipado sus recursos sobre ciertas marcas en lugar de desarrollar pocas de ellas con un nivel alto de rentabilidad. Estas empresas deberían erradicar las marcas más débiles y establecer procedimientos más estrechos de filtrado para elegir las nuevas marcas. De manera ideal, las marcas de una empresa deberían canibalizar las de los competidores y no hacerlo entre sí. O por lo menos, las utilidades netas con la estrategia de marcas múltiples deberían ser mayores aún en el caso de un canibalismo."

MARCAS NUEVAS • Cuando una empresa lanza productos en una nueva categoría, podrá descubrir que ninguna de sus marcas actuales es apropiada. Así, si Timex decidiera hacer cepillos de dientes, no es probable que los llame cepillos de dientes Timex. Esto perjudicaría la imagen presente de la marca y no ayudaría al nuevo producto. Es mejor que las empresas desarrollen nuevas marcas. Por ejemplo, Sears estableció nombres familiares para distintas categorías de productos. Por último, la empresa podría pensar que la potencia de su marca existente se desvanece y que es necesaria una nueva.

Al decidirse a introducir una nueva marca en lugar de utilizar otra ya existente, el fabricante debería considerar varias preguntas. Por ejemplo, 3M pregunta: ¿es el riesgo lo bastante grande? ¿Durará suficiente tiempo? ¿Es mejor evitar el uso del nombre 3M en caso de que el producto fracase? ¿El producto necesita ampliar la potencia del poder del nombre de 3M? ¿El costo de establecer una nueva marca será cubierto por las ventas y utilidades probables? Es natural que las empresas se preocupen por el alto costo de grabar una nueva marca en la mente del público. Establecer una nueva marca en el mercado estadounidense para un bien de consumo masivo puede costar desde 50 hasta 100 millones de dólares.

Decisión respecto al reposicionamiento de la marca

Sin importar el buen posicionamiento de una marca en un mercado, quizá la empresa deba reposicionarla después. Un competidor podría lanzar una marca junto a la de la empresa y penetrar así en su participación en el mercado. O bien quizá cambien las preferencias de los clientes, dejando a la marca de la empresa con una menor demanda.

Una historia clásica de reposicionamiento exitoso de marca es la campaña de SevenUp. Éste era uno de los muchos refrescos que en principio adquirirían las personas de edad que deseaban una bebida suave y de sabor a limón. La investigación indicó que si bien una mayoría de los consumidores de refrescos prefería los de cola, esto no era permanente y muchos otros consumidores no bebían refrescos de cola. Seven-Up tomó el liderazgo en el mercado de refrescos sin cola al realizar una brillante campaña, llamándose a sí mismo la alternativa que no tiene cola. El refresco se presentó como una bebida joven y refrescante, que se debería buscar en lugar de uno de cola. Seven-Up creó una nueva percepción del mercado entre los consumidores, como consistente de colas y no colas, con Seven-Up como líder de estas últimas.

La cerveza Hamm ilustra el problema de reposicionar una marca. La figura 17-7 muestra las percepciones de marcas de cerveza y las preferencias de gusto sobre dos atributos: ligereza y suavidad. Los puntos muestran las posiciones percibidas de las marcas, y los círculos representan las ubicaciones de preferencia de los consumidores. Los círculos más grandes representan una demanda más intensa. Este mapa indica que Hamm no cumple con las preferencias de ningún segmento distintivo.

Para remediar el problema, Hamm necesita identificar el núcleo óptimo de preferencias en el cual reposicionarse. El núcleo 1 sería una mala opción, porque Schlitz y Budweiser lo atienden. El núcleo 2 parece una buena opción debido al tamaño y a la presencia de un solo competidor, Miller. El núcleo 9 podría ser otra posibilidad, si bien es relativamente pequeño. Hamm también podría pensar en un reposicionamiento a largo plazo hacia los supernúcleos 3, 5 y 8, o los supernúcleos 4 y 6.

La dirección debe ponderar dos factores al hacer la elección. El primero es el costo de reposicionar la marca en ese segmento. Este costo incluye cambiar las cualidades del producto, empaque, publicidad, etc. En general, el costo de reposicionamiento se eleva con la distancia del mismo. Hamm necesitaría más dinero para reposicionarse en el

FIGURA 17-7 Distribución de percepciones y preferencias en el mercado de cerveza

segmento número 8 que en el 2. Y sería una mejor decisión para Hamm crear una nueva marca para el segmento 8 que reposicionar la marca actual.

El otro factor es la utilidad que lograría la marca en la nueva posición. La utilidad depende del número de consumidores en el segmento de preferencias, el nivel promedio de compras, el número y fortaleza de los competidores en tal segmento y el precio que se cobra en el mismo. Hamm deberá tomar la decisión al comparar utilidades y costos probables de cada alternativa de reposicionamiento.

Decisiones de empaque y etiquetado

Muchos productos físicos que van al mercado deben ser empacados y etiquetados. El empaque puede desempeñar un papel menor (por ejemplo, artículos de ferretería baratos) o muy importante (por ejemplo, cosméticos). Algunos empaques como la botella de Coca-Cola y el contenedor de medias femeninas L'eggs son famosos a nivel mundial. Muchos especialistas en mercadotecnia llaman al empaque (packaging) la quinta p, junto con precio, producto, lugar (place) y promoción. Sin embargo, la mayoría de los especialistas en mercadotecnia trata al empaque como un elemento de la estrategia de producto.

El empaque se define como las actividades de diseño y producción del contenedor o envoltura de un producto. El contenedor o envoltura se conoce como empaque. Éste podría incluir hasta tres niveles de material. Así, la loción para después de afeitar Old Spice se encuentra en una botella (empaque primario), que está en el interior de una caja de cartón (empaque secundario), que a su vez está en el interior de una caja de cartón corrugado (empaque de embarque) que contiene seis docenas de cajas.

En los últimos tiempos, el empaque se ha convertido en una poderosa herramienta de mercadotecnia. Un empaque bien diseñado puede crear un valor de conveniencia para el consumidor y otro promocional para el productor.

Diversos factores han contribuido al creciente uso del empaque como una herramienta de mercadotecnia:

- **Autoservicio:** Es creciente el número de productos que se venden como autoservicio en los supermercados y tiendas de descuento. En un supermercado promedio, que tiene más de 15 mil artículos, un comprador típico recorre aproximadamente 300 artículos por minuto. Dado que el 53% de todas las compras se hace por impulso, un empaque eficaz opera como un "comercial de cinco segundos". El empaque debe realizar varias tareas de ventas: llamar la atención, describir las características del producto, crear confianza del consumidor y hacer una impresión global
- **Riqueza de los consumidores:** El aumento en la riqueza de los consumidores significa que la mayoría de ellos desea pagar un poco más por la conveniencia, apariencia, confiabilidad y prestigio de un mejor empaque.
- **Imagen de la empresa y la marca:** Las empresas reconocen el poder de empaques bien diseñados para contribuir al reconocimiento instantáneo de la empresa o la marca. Campbell's Soup Company estima que el comprador promedio ve su conocida lata roja y blanca 76 veces al año, lo cual crea el equivalente a 26 millones de dólares en publicidad.
- **Oportunidad de innovación:** El empaque innovador puede proporcionar grandes beneficios a los consumidores y utilidades a los productores. Los despachadores de pasta de dientes en forma de bomba han captado el 12 % del mercado debido a que, para muchos consumidores, son más convenientes y menos sucios. Chesebrough-Pond's elevó en 22% sus ventas globales de barniz para uñas después de introducir su novedoso lápiz de barniz para uñas Aziza. Kraft está probando las bolsas retort, que son contenedores de papel aluminio y plástico, como un sucedáneo de las latas. Las primeras empresas en poner sus refrescos en latas pop top, y los aerosoles líquidos en latas de aerosol atrajeron a muchos clientes nuevos. Ahora los fabricantes de vino experimentan con las latas pop top y las bolsas dentro de un cartón como formas de empaque.

Desarrollar un empaque eficaz para un nuevo producto requiere tomar varias decisiones. La primera tarea es establecer el concepto de empaque. Éste define lo que el empaque debería ser o hacer básicamente para el producto específico. ¿Las funciones primarias del empaque serán ofrecer una superior protección del producto, introducir un método novedoso de dispersión, sugerir ciertas cualidades sobre el producto o la empresa, o algo más?

General Foods desarrolló un nuevo alimento para perros en forma de bloques similares a la carne. La dirección decidió que la apariencia única y llamativa de estas galletas exigía un máximo de visibilidad. Ésta se definió como el concepto básico del empaque. La dirección consideró varias alternativas y, por último, eligió una charola con una película de plástico transparente como cubierta.

Es preciso tomar decisiones sobre los elementos adicionales del empaque - tamaño, forma, materiales, color, texto y marcas. Se deberá decidir la cantidad de texto, el uso de papel celofán u otras películas transparentes, una charola de plástico o laminada, etc. Es preciso decidir sobre instrumentos "a prueba de humedad" cuando el aspecto de la seguridad del producto está involucrado. Se deben armonizar los diversos elementos de empaque. El tamaño interactúa con los materiales, colores, etc. Asimismo, los elementos de empaque deben armonizar con las decisiones sobre precio, publicidad y otros elementos de mercadotecnia.

Después de diseñar el empaque, éste debe probarse. Se realizan pruebas de ingeniería para garantizar que resiste condiciones normales; pruebas visuales, para asegurar que la escri

tura es legible y que los colores son armoniosos; pruebas de distribución, para asegurar que los distribuidores encuentran el empaque atractivo y fácil de manejar; y pruebas de consumo, para asegurar una respuesta favorable de los consumidores.

A pesar de estas precauciones, a veces un diseño de empaque incorpora un error básico:

Sizzi-Spray, una lata presurizada de salsa para barbacoa desarrollada por Heublein... era un desastre potencial en el empaque, que se descubrió en las pruebas de mercado... "pensamos que tenían una buena lata, pero afortunadamente probamos primero el mercado en las tiendas de Texas y California. Parece ser que tan pronto como las latas se calentaban comenzaban a explotar. Como aún no habíamos llegado a la distribución nacional, nuestra pérdida fue de sólo 150 mil dólares en lugar de un par de millones".

El desarrollo de un empaque eficaz puede costar cientos de miles de dólares y requerir de varios meses a un año. La importancia del empaque no puede ser mayor, considerando las funciones que desempeña en la atracción y satisfacción de los clientes. No obstante, las empresas deben poner atención a las crecientes preocupaciones por el entorno y la seguridad respecto al empaque y tomar decisiones que sirvan a los intereses de la sociedad, así como a los objetivos inmediatos de los clientes y la empresa."

Los vendedores deben etiquetar los productos. La etiqueta podría ser una simple tarjeta unida a un producto o un gráfico de elaborado diseño que sea parte del empaque. La etiqueta podría llevar sólo el nombre de la marca o una gran cantidad de información. Aun si el vendedor prefiere una etiqueta sencilla, es posible que la ley exija información adicional.

Las etiquetas desempeñan varias funciones. La etiqueta identifica el producto o marca; por ejemplo, el nombre Sunkist estampado en las naranjas. También podría clasificar al producto; así, los duraznos enlatados se clasifican según su grado como A, B y C. La etiqueta podría describir el producto: quién lo fabricó, dónde y cuándo se hizo, qué contiene, cómo se debe utilizar y cómo usarlo con seguridad. Por último, la etiqueta podría promover el producto por medio de gráficos atractivos. Algunos escritores distinguen entre etiquetas de identificación, de grado, descriptivas y promocionales.

A la larga, las etiquetas pasan de moda y necesitan refrescarse. La etiqueta del jabón Ivory se ha rediseñado 18 veces desde la década de 1890, con cambios graduales en el tamaño y diseño de las letras. La etiqueta del Orange Crush cambió en forma sustancial cuando las etiquetas de los competidores comenzaron a ilustrar frutas frescas, atrayendo así mayores ventas. Orange Crush desarrolló una etiqueta con nuevos símbolos que sugieren frescura y con colores más fuertes y profundos.

Existe una larga historia de aspectos legales en torno a las etiquetas, al igual que en torno al empaque y los productos en general. El recuadro Mercadotecnia socialmente responsable 17-1 describe la sensibilidad que los mercadólogos deben tener al tomar las decisiones de producto y empaque.

Mercadotecnia socialmente responsable 17-1

Aspectos en las decisiones del producto y del empaque

Las decisiones del producto y empaque atraen cada vez más la atención del público. Cuando se toman tales decisiones, los mercadólogos deberían considerar con cuidado los siguientes aspectos y regulaciones.

Decisiones del producto y políticas públicas

AUMENTOS Y DISMINUCIONES DE PRODUCTO • Con la Ley Anti-fusiones, el gobierno puede impedir que las empresas agreguen productos por medio de adquisiciones si el efecto amenaza reducir la competencia. Las empresas que reducen los productos deberán estar conscientes de que tienen obligaciones legales, escritas o implícitas, con sus proveedores, distribuidores y clientes que tienen ciertos intereses en juego en el producto discontinuado.

PROTECCIÓN DE PATENTES • Toda compañía debe obedecer las leyes de patentes estadounidenses cuando desarrolla nuevos productos. Una empresa no puede hacer su producto "ilegalmente similar" al de otra empresa. Un ejemplo de ello es la exitosa demanda de Polaroid para impedir que Kodak vendiera una nueva cámara de fotografía instantánea sobre la base de que infringía las patentes correspondientes de Polaroid.

CALIDAD Y SEGURIDAD DEL PRODUCTO • Los fabricantes deben cumplir con leyes específicas respecto a la calidad y seguridad del producto. La Ley Federal de Alimentos, Medicinas y Cosméticos protege a los consumidores de comida, medicinas y cosméticos

inseguros y adulterados. Varias leyes permiten la inspección de las condiciones sanitarias en las industrias de proceso de carne y aves. Se ha legislado para regular y dar seguridad a productos como sustancias químicas, automóviles, juguetes, medicinas y venenos. La Ley de seguridad de los bienes de consumo de 1972 estableció una Comisión de Seguridad de Bienes de consumo, que tiene autoridad para prohibir o confiscar productos potencialmente dañinos, y para sancionar por violaciones a la ley. Si los consumidores fueran heridos por un producto que se diseñó en forma defectuosa, pueden demandar a los fabricantes o distribuidores. Hoy día, los juicios por responsabilidad de producto ocurren a una tasa de más de un millón al año, con recompensas individuales que muchas veces llegan a millones de dólares. Este fenómeno ha dado como resultado enormes aumentos en las primas de seguro de responsabilidad de productos, lo que provoca grandes problemas en algunas industrias. Por ejemplo, el costo de un seguro de responsabilidad para los productores de asientos de automóvil para bebés se elevó de 50 mil dólares en 1984 a más de 750 mil en 1986. Algunas empresas transfieren estas primas más elevadas a los consumidores por medio de aumentos de precios. Otras están obligadas a discontinuar las líneas de producto de alto riesgo.

GARANTÍAS DE PRODUCTO • Muchos fabricantes ofrecen garantías escritas del producto para convencer a los clientes de la calidad del mismo. Pero estas garantías muchas veces están limitadas y se escriben en un lenguaje que el consumidor medio no comprende. Con demasiada frecuencia, los consumidores descubren que no tienen derecho a servicios, reparaciones y reemplazos que parecían implícitos. Para proteger a los consumidores, el Congreso estadounidense aprobó en 1975 la Ley de garantías de Magnuson-Moss. La ley requiere que las garantías globales cumplan ciertas normas estándar mínimas, incluyendo la reparación "dentro de un tiempo razonable y sin cargo" o el reemplazo o reembolso total si el producto no funciona "después de un número razonable de intentos" en la reparación. De otro modo, la empresa debe establecer con claridad que ofrece sólo una garantía limitada. La ley ha llevado a muchos fabricantes a pasarse de las garantías globales a las limitadas, y a otros a eliminar éstas del todo como herramienta de mercadotecnia.

Decisiones de empaque y política pública

ETIQUETADO Y EMPAQUE JUSTO • El público consumidor se muestra preocupado y potencialmente desorientado por el empaque y etiquetado falsos. La Ley de la Comisión Federal de Comercio de 1914 sostenía que las etiquetas o empaques falsos, desorientadores o decepcionantes constituyen una competencia desleal. Asimismo, los consumidores están preocupados por los tamaños confusos de empaques o formas que dificultan la comparación de precios. La Ley de Empaque y Etiquetado Justos, aprobada por el Congreso en 1967, estableció requerimientos obligatorios de empaque, fomentó las normas voluntarias de empaque de las industrias y permitió que las agencias federales establecieran regulaciones de empaque en industrias específicas. La Administración de Alimentos y Medicamentos (FDA, por sus siglas en inglés) requirió a los productores de alimentos procesados que incluyan en la etiqueta los aspectos nutricionales que establezcan con claridad las cantidades de proteínas, grasas, carbohidratos y calorías que contienen los productos, así como el contenido de vitaminas y minerales como un porcentaje de la asignación diaria recomendada. Hace poco, la FDA lanzó una ofensiva para controlar las reclamaciones contra la salud en las etiquetas de alimentos al asumir acciones contra el uso potencialmente desorientador de descripciones como "ligero", "alto en fibra", "sin colesterol" y otros. Los abogados de los consumidores han propugnado por leyes adicionales de etiquetado que requieran fechas abiertas (para describir la frescura de un producto), precios unitarios (para establecer el costo del producto en unidades estándar de medida), etiquetado según el grado (para clasificar el nivel de calidad de ciertos bienes de consumo) y etiquetado porcentual (para mostrar el porcentaje de cada ingrediente

importante).

RECURSOS ESCASOS Y CONTAMINACIÓN • La creciente preocupación por la escasez de papel, aluminio y otros materiales sugiere que los mercadólogos deberían esforzarse más en reducir el empaque. Por ejemplo, el resultado del crecimiento de contenedores no retornables de vidrio fue un uso de 17 veces más vidrio que los contenedores retornables. Hasta un 40% del total de los desperdicios sólidos en Estados Unidos corresponde a desechos de material de empaque. Muchos empaques terminan como botellas rotas y latas deformadas en las calles y en el campo; todo este empaque crea un importante problema para deshacerse de la basura sólida, que requiere grandes cantidades de mano de obra y energía.

Estas cuestiones de empaque han movilizado el interés público por nuevas leyes de empaque. Los mercadólogos igualmente deben preocuparse por diseñar empaques justos, económicos y ecológicos para sus productos.

FUENTES: Véase Michael Brody, "When Products Turn", en Fortune, 3 de marzo de 1986, pp. 20-24; "Marketers Feel Product Liability Pressure", en Advertising Age, 12 de mayo de 1986, pp. 3, 75; Marisa Manley, "Product Liability: You're More Exposed Than You Think", en Harvard Business Review, septiembre-octubre de 1987, pp. 28-40; y John E. Calfee, "FDA's Ugly Package", en Advertising Age, 16 de marzo de 1992, p. 25.

❖ RESUMEN

El producto es el primero y más importante elemento de la mezcla de mercadotecnia. La estrategia de producto requiere tomar decisiones coordinadas sobre mezclas de producto, de líneas, marcas, empaque y etiquetas.

Es posible ver un producto a cinco niveles. El beneficio principal es el servicio o utilidad fundamental que el comprador adquiere. El producto genérico es el artículo básico que se reconoce como tal. El producto esperado es el conjunto de atributos y condiciones que el comprador espera normalmente cuando compra el producto. El producto aumentado son los servicios y beneficios adicionales que el vendedor agrega para distinguir la oferta de los competidores. El producto potencial es el conjunto de características y servicios nuevos que a la larga deberán agregarse al ofrecimiento.

Todos los productos se clasifican de acuerdo con su durabilidad (bienes no duraderos, bienes duraderos y servicios). Por lo general, los bienes de consumo se clasifican de acuerdo con los hábitos de compra del cliente (conveniencia, ir de compras, especialidad, y bienes no buscados). Los bienes industriales se clasifican de acuerdo con su participación en el proceso de producción (materiales y partes, bienes de capital, insumos y servicios).

La mayor parte de las compañías maneja más de un producto. Es posible describir la mezcla de producto como poseedora de ancho, largo, profundidad y consistencia. Estas cuatro dimensiones son las herramientas para desarrollar la estrategia de producto de la empresa. Se debe reevaluar en forma periódica las

diferentes líneas que conforman la mezcla de producto con base en la rentabilidad y crecimiento potencial. Las mejores líneas de la empresa deben recibir un apoyo excepcional; las líneas más débiles deberán degradarse o eliminarse; y agregar líneas nuevas para completar el margen de ganancia.

Cada línea consta de varios productos. El gerente de la línea deberá estudiar las ventas y contribuciones a las utilidades de cada producto, así como la ubicación de los artículos respecto a los de la competencia. Esto proporciona información para decidir sobre la línea de producto. El estiramiento de la línea supone la pregunta de si una línea específica debe extenderse hacia abajo, hacia arriba o en ambas direcciones; el llenado de la línea: es decir, agregar productos dentro del rango presente de la línea; modernización de ésta: si necesita una nueva apariencia y si debe instalarse paso a paso o todo al mismo tiempo; características de la línea: cuáles de ellas se emplean en la promoción de la misma; y reducción de la línea: cómo detectar y eliminar productos deficientes.

Las empresas necesitan desarrollar políticas de marca para cada producto en las líneas. Deberán decidir si producen una marca, si ésta es del productor o del distribuidor, si utilizan nombres de personas o de familias, si extienden el nombre a nuevos productos, si crean marcas múltiples y si reposicionan cualquier marca.

Los productos físicos requieren decisiones en cuanto al empaque para generar beneficios como protección, economía, conveniencia, y producción. Los promotores de un producto deberán desarrollar un concepto de empaque y probarlo a niveles funcional y psicológico para asegurarse que alcanza los objetivos deseados y que es compatible con las políticas públicas. Los productos físicos también requieren etiquetas para su identificación y posible graduación, descripción y promoción del producto. Quizá la ley exija que los vendedores presenten cierta información en la etiqueta para informar y proteger a los consumidores.