UNIDAD II

EL CONSUMIDOR Y SU ANALISIS

2.1Compradores, Consumidores, Usuarios, Comportamiento y Actitudes

Como bien sabemos, la mercadotecnia nos ayuda a satisfacer las necesidades de nuestros consumidores y aquí nos encontramos con la primera clave a identificar: CONSUMIDORES.

De acuerdo a diversos autores, empresas, investigadores, etc., las palabras consumidor, cliente, comprador y usuario son sinónimos, sin embargo conviene señalar algunas diferencias entre ellos.

Consumidor real, se refiere a los individuos, ya sean hombres y mujeres de cualquier edad que adquieren los productos de la empresa.

EJEMPLO: Supongamos que una persona habitualmente consume papas sabritas amarillas en lugar de otras marcas por lo que se considera consumidos real o cliente de sabritas.

Consumidor potencial, se refiere a los individuos que en un futuro podrían adquirir algún producto de la empresa.

EJEMPLO: Los jóvenes son consumidores potenciales de autos, casas, seguros, alimentos bajos en grasa, etc.

Cliente, suele conocerse también a los consumidores como clientes actuales (reales) porque habitualmente adquiere productos de la empresa o podrían adquirirlos

Comprador, nos indica a la persona que realiza la compra de un producto sin que necesariamente sea quien lo utilice. Este término se utiliza con mayor frecuencia en los mercados industriales.

EJEMPLO: Una madre de familia que compre el desodorante para su esposo.

Usuario, se refiere a la persona que hará uso del (s) producto (s) que la empresa vende.

EJEMPLO: Es el esposo de la señora que usará el desodorante.

Prospecto, se emplea con mayor frecuencia en las ventas frente a frente y se refiere a las personas que podrían a llegar a comprar nuestro producto.

Para facilitar el entendimiento de la Mercadotecnia conviene conocer las diferencias entre los términos arriba señalados, sobretodo porque los individuos en general tienen un determinado comportamiento y actitudes cuando toman decisiones acerca de la adquisición de un producto, sea para su uso o el de otras personas.

El COMPORTAMIENTO DEL CONSUMIDOR
 describe la forma en la que los consumidores toman

sus decisiones de compra y la manera en que utilizan

 y se deshacen de los bienes o servicios adquiridos

Ejemplo

Entender la manera en que los consumidores toman decisiones

ayuda a los LRC a ofrecer sus productos de manera que

los atributos que mejor impacten a los consumidores sean

resaltados. Tomando como atributos las características de los

productos consideremos que hoy en día los consumidores

desean obtener mejores resultados y/o beneficios por el dinero

que invierten por lo que si desean comprar un auto la MKT

debe resaltar la calidad, durabilidad, funcionalidad,

etc., para convencer y cerrar una venta

2.2 Proceso de Compra

También conocido como proceso de toma de decisiones del consumidor. Representa un proceso general que lleva al consumidor desde el reconocimiento de la necesidad de un producto o servicio hasta la evaluación de la compra.

Dicho proceso representa una guía general para estudiar la forma en que los consumidores toman decisiones, sin embargo, no supone que las decisiones de los consumidores sigan en orden todos los pasos del

Reconocimiento del problema

Búsqueda de información

Evaluación de alternativas

Compra

Comportamiento poscompra

· Reconocimiento del problema

Se presenta cuando los consumidores enfrentan un desequilibrio entre su estado real y el deseado. Los consumidores responden a estímulos internos o externos, ya sea sed –interno- o la loción que alguien usa –externo-.

El objetivo de los mercadologos es que los consumidores reconozcan un desequilibrio entre su estado presente y el deseado. Por ejemplo con nuevos accesorios para auto se trata de crear demanda haciendo que los consumidores sientan la necesidad de tener estas comodidades en sus autos.

Los mercadologos son capaces de crear deseos en los consumidores. El deseo existe cuando alguien tiene una necesidad insatisfecha y determina que un bien o servicio específico lo satisfacería.

Los consumidores reconocen de diferentes maneras los deseos insatisfechos. Las dos más comunes suceden cuando un producto en uso no funciona de manera adecuada o cuando el consumidor está a punto de agotar algo que por lo común tiene a mano. Los consumidores también reconocen deseos insatisfechos si se enteran de que existe un producto cuyas características hacen que parezca superior al que usan. Estos deseos suelen ser creados por la publicidad y otras actividades promocinales.

Se debe diferenciar entre los terminos de “deseo” y “necesidad”.

- Necesidad se refiere a la necesidad humana. Es el estado en el que se siente la privación de algunos satisfactores básicos.

Por ejemplo: las personas requieren de alimento

Vestido, seguridad, etc., estas necesidades no han

sido creadas por la sociedad.

Forman parte integral de la biología y condición humana.

- Deseo, consiste en anhelar los satisfactores específicos para cubrir necesidades profundas.

Ejemplo: Un americano necesita alimento y se le antoja una

Hamburguesa, requiere vestido y anhela un traje

Pierre Cardin, necesita estima y compra un Mercedes.

· Búsqueda de información

Reconocido el problema, los consumidores buscan información sobre las alternativas disponibles para satisfacer sus necesidades. La búsqueda puede ser
· Interna: Recuperar información almacenada en la memoria

· Externa:

* Controladas por la MKT: Publicidad, Prom. de ventas, vendedores, etc.

* No controladas por la MKT: Experiencia personal prueba u observación de un nuevo producto

Fuentes personales familia, amigos, etc.

Fuentes públicas
 PROFECO

La búsqueda de información del consumidor concluye con la selección de un grupo de marcas que son las alternativas preferidas del consumidor. De aquí se filtrará más para obtener la información final.

· Evaluación de alternativas

El consumidor utilizará la información almacenada en su memoria y la de fuentes externas para establecer una serie de criterios. Los criterios apoyarán al consumidor en la evaluación y comparación de las alternativas. Una forma de reducir el número de alternativas consiste en seleccionar un atributo del producto y excluir todos los que no lo tienen.

Otra forma de reducir el número de opciones es poner límites: niveles mínimos o máximos de un atributo que una alternativa debe contener para que siga considerada dentro de las alternativas.

· Compra

Seleccionada la alternativa, se compra el producto.

· Comportamiento pots compra

Los consumidores esperan ciertos resultados de sus compras. La forma en que se satisfacen estas expectativas determina que el consumidor quede satisfecho o insatisfecho con la compra.

Por ejemplo, cuando se tienen bajas expectativas y el producto es mejor de lo que se pensaba se exceden las expectativas y la satisfacción es mucha y viceversa.

Los mercadologos ayudan a reducir la duda sobre la compra realizada mediante una comunicación efectiva con los compradores. Por ejemplo, se envían cartas de felicitación por la compra efectuada.

Tipos de toma de decisiones

Funciones en el proceso de compra

Los mercadologos deben ir más allá a la hora de considerar el proceso de toma de decisiones del consumidor y comprender la manera real en que los consumidores toman sus decisiones de compra. Es útil identificar QUIEN toma la decisión de compra para enfocar los esfuerzos de MKT a la persona correcta.

Para algunos productos es muy fácil identificar al consumidor pero para otros no pues quien compra el producto no es quien lo utiliza o se compra por sugerencia de un amigo o la decisión de compra no depende de quien hará el desembolso por lo que es posible distinguir 5 funciones que podrían ser desempeñadas en el proceso de compra:

[image: image1.wmf]
· Iniciador: es quien sugiere la idea de adquirir el producto o servicio

· Influenciador: persona cuyos puntos de vista o sugerencias tienen algún peso en la decisión final

· Decisor: es quien determina si se compra, qué se compra, cómo se compra o dónde se compra

· Comprador: es quien realiza la compra

· Usuario: es quien consume o usa el producto o servicio

Aspectos que impactan el proceso de compra del consumidor

Aspectos Pedagógicos

O individuales
Aspectos STEP

* Percepción * Socioculturales

* Motivación * Tecnologìa

* Aprendizaje * Econòmicas

* Valores, creencias y actitudes

 * Polìticas

* Personalidad

Aspectos Sociales Aspectos de

* Cultura la mezcla de
* Subcultura MKT

* Grupos de Referencia * Producto

* Lìderes de Opinión * Precio

* Familia * Plaza

* Ciclo de vida * Promoción

* Clase Social

 Aspectos Demográfico

 Edad

 Genero

 Ocupación

2.3 Aspectos Psicológicos

Este tipo de aspectos también son considerados como Aspectos Individuales debido a que son únicos de cada consumidor e influencian su decisión de compra.

Motivación

Primero hay que considerar que los motivos son la fuerza impulsora que hace que una persona emprenda alguna acción para satisfacer una necesidad específica. Los mercadologos deben analizar los factores que influyen en los consumidores para comprar o no los productos.

Por ejemplo, si sentimos hambre la respuesta a esta necesidad será comer algo y si deseamos algo en especial decidiríamos comer en un restaurante formal o en uno de comida rápida.

Aprendizaje

Es un proceso que crea cambios en la conducta por medio de la experiencia y la práctica. En MKT se recurre a la repetición para respaldar o cambiar el aprendizaje de los consumidores.

Existen dos tipos de aprendizaje:

Valores, Creencias y Actitudes

ayuda a las personas

 Creencias

El aprendizaje

a configurar su

Valores

sistema de

 Actitudes

a su vez los

valores ayudan

a determinar

Auto concepto

Personalidad

Estilo de vida

Los consumidores con sistemas de valores similares tienden a reaccionar en igual forma a los precios y otros incentivos relacionados con la MKT. Por ejemplo, las personas que desean proteger el ambiente procuran comprar sólo productos que no lo dañan.

Una creencia es un patrón de conocimiento organizado que un individuo acepta como verdadero sobre su mundo. Por ejemplo, un consumidor cree que su cámara Sony graba las mejores cintas, resiste el uso rudo y tiene un precio accesible. Estas creencias pueden basarse en el conocimiento, la fe o en la publicidad de boca en boca.

Los consumidores tienden a desarrollar un conjunto de creencias sobre los atributos de un producto y luego por medio de estas creencias, formarse una imagen de marca, que es un conjunto de creencias sobre una marca en particular. A su vez, la imagen de marca crea las actitudes de los consumidores hacia el producto. Las actitudes tienden a ser más duraderas y complejas que las creencias pues consisten en conjuntos de creencias interrelacionadas.

Una actitud es una tendencia aprendida para responder de manera consistente hacia un objeto dado, como una marca. Las actitudes también abarcan el sistema de valores de un individuo el cual representa las normas personales de lo bueno y lo malo, lo correscto y lo incorrecto, etc.

Personalidad

Se concibe como una forma de organizar y agrupar las consistencias de las reacciones de un individuo a las situaciones. Se considera que la personalidad influye en el tipo y las marcas de los productos que se compran.

Por ejemplo, el tipo de vehículo, ropa o joyas que compra un consumidor, refleja una o más características de su personalidad.

La personalidad y autoconcepto se reflejan en el estilo de vida. El estilo de vida es un modo de vivir que se identifica por medio de las actividades, los intereses y las opiniones de la persona. La segmentación psicográfica es la técnica analítica utilizada para examinar los estilos de vida y clasificar a los consumidores.

2.4 Aspectos Demográficos

Las decisiones del consumidor también se ven influenciadas por sus características demográficas. Algunas son:

· Edad: Los deseos y capacidades del consumidor cambian con la edad dependiendo de esta se requieren determinado tipo de productos. Por ejemplo, los bebes, adolescentes, adultos.

· Genero: Se ha considerado este factor en los productos como ropa, cosméticos, revistas, etc. Puede ser que un producto sea para uso de las mujeres por lo que se debe considerar esto a la hora de manejar la mezcla de MKT.

· Ocupación: El consumo también es influenciado por la ocupación de los consumidores. Por ejemplo, las compras de un empleado variarán mucho de las que realiza el director general de una empresa.

Aspectos sociales

Este grupo de factores abarca los efectos del comportamiento del comprador resultantes de las interacciones entre el consumidor y el ambiente externo.

· Cultura

· Subcultura

· Grupos de referencia

· Líderes de opinión

· Familia

· Ciclo de vida

· Clase social

2.5 Ingresos, Patrones de Gastos Familiar y Otros Factores Medibles

Las circunstancias económicas consisten en los ingresos disponibles para gastar, ahorros y capacidad de crédito.

Los mercadologos ponen atención constante a las tendencias en el ingreso personal, ahorros y tasas de interés. Si los indicadores económicos apuntan hacia una recesión, los mercadologos pueden tomar medidas para rediseñar, almacenar, reposicionar y cambiar el precio de sus productos para que continúen ofreciendo un valor a los consumidores meta.

2.6 Niveles Socioeconómicos

La clasificación de los niveles socioeconómicos la determina la AMAI (Asociación Mexicana de Agencias de Investigación y Opinión Pública):

Nivel A/B
Población con el más alto nivel de vida e ingresos del país

Nivel C+
Población con ingresos o nivel de vida ligeramente superior al medio

Nivel C
Población con ingresos o nivel de vida medio

Nivel D+
Población con ingresos o nivel de vida ligeramente por debajo del nivel medio

Nivel D
Población con un nivel de vida austero y bajos ingresos

Nivel E
Población con menores ingresos y nivel de vida de las zonas urbanas de todo el país

2.7 Niveles de Compra

La conducta del consumidor también influye en los niveles de compra, sobre todo hoy en día que existen tiendas de bodega, tiendas de fabrica o clubes mayoristas.

Por ejemplo, si un consumidor no gusta de acudir frecuentemente de compras y hace esfuerzos por ahorrar es muy probable que elija suscribirse a un club mayorista.

2.8 Satisfacción del Cliente

Hoy en día la competencia es más dura que antes. La clave para formar y sostener una ventaja competitiva a largo plazo es el compromiso de entregar al cliente un valor superior.

El valor para el consumidor se refiere a la percepción del consumidor respecto a la relación de los beneficios y los sacrificios necesarios para obtener dichos beneficios.

Los mercadologos interesados en crear valor para el consumidor:

· Ofrecen productos que presentan un buen desempeño

· Dan a los consumidores más de lo que esperan

· Evitan precios irreales

· Ofrecen hechos al comprador

· Ofrecen el compromiso de toda la empresa para dar servicio y apoyo posventa

Cuando llevar al máximo el valor del cliente es la meta de la empresa, necesita saber cuan bien satisface sus expectativas.

La satisfacción de éste es el sentimiento de que un producto cumplió o excedió sus expectativas. Sin embargo, una empresa no esperará que los clientes le hagan saber si estan satisfechos o no por lo que debe medir los niveles de satisfacción del consumidor.

La medición de la satisfacción del consumidor debe ser un proceso permanente que traduzca lo que el consumidor quiere en datos útiles. Se debe definir en las palabras del consumidor lo que éste quiere en términos de atributos del producto y del nivel de calidad del mismo. Así mismo, identificar los consumidores actuales, los perdidos y los potenciales. Se deben incluir en la medición de la satisfacción del cliente.

Mantener la satisfacción de los consumidores mediante el ofrecimiento de un valor superior aumentará las posibilidades de que lleguen a ser clientes fieles para asegurar la supervivencia y crecimiento a largo plazo de una empresa.

Los consumidores leales dejan más utilidades a las empresas que los que cambian a otra empresa en poco tiempo.

Los efectos económicos de la lealtad de los consumidores incluyen:

· Menores costos de adquisición

· Utilidad de base

· Crecimiento de ingresos

· Ahorro en los costos

· Referencias

· Prima extra sobre el precio

2.9 Consumidores Industriales y Organizacionales

Este tipo de consumidores compran bienes y servicios para un uso diferente al personal.

Los productos industriales incluyen los que se utilizan para fabricar otros productos terminados, los que se convierten en parte de otras mercancías o se adquieren para su reventa sin ningún cambio sustancial.

La característica principal que distingue los productos de negocio a negocio a los de consumo es el uso que se le desea dar, no sus características físicas.

Categorías principales de consumidores industriales y organizacionales

· Productores: Individuos y organizaciones con fines lucrativos, que usan los bienes y servicios comprados para fabricar otros productos, para incorporarlos en otros más o para facilitar las operaciones diarias de la organización.

· Revendedores: Negocios para minoristas y mayoristas que compran artículos terminados y los revenden para obtener una utilidad.

· Gobierno: Unidades de compra federal, estatal y local.

· Instituciones: Instituciones que buscan alcanzar metas distintas a las de una empresa comercial. Por ejemplo, iglesias, clubes cívicos, fundaciones, etc.

Comportamiento de compras de negocio a negocio

Los compradores industriales tiene un comportamiento diferente a los consumidores individuales. Se deben considerar cinco aspectos importantes:

· Los centros de compra: Incluyen a todos aquellos que participan en la decisión de compra

· Papeles en el centro de compra: Como en el caso del consumidor, varias personas pueden tener un papel en el proceso de compras:

· Iniciador

· Influenciadores / evaluadores / personal técnico

· Filtradores

· Juez

· Comprador

· Usuarios

· Proceso de compras:

· Reconocimiento de la necesidad

· Definición del producto

· Desarrollo de las especificaciones del producto

· Búsqueda de proveedores calificados

· Adquisición y análisis de las propuestas

· Selección del proveedor

· Colocación del pedido

· Inspección del producto

· Evaluación del desempeño del producto

· Etica

· Servicio al cliente: En las compra-ventas industriales es muy importante para establecer relaciones a largo plazo pues los montos invertidos son considerables y conviene retener clientes.

Rutinaria

Limitada

Extensa

De acuerdo al nivel de participación del consumidor , existen 3 tipos de toma de decisiones

Proceso de compra

Exposición selectiva (ES): Debido a que los consumidores difícilmente perciben todos los estímulos de su ambiente, recurren a las ES para decidir a que estímulos hará caso y cuáles pasarán por alto.

Distorsión selectiva: Se presenta cuando los consumidores cambian o distorsionan información que entra en conflicto con sus sentimientos o creencias.

Retención selectiva: Consiste en recordar sólo información que apoya los sentimientos o creencias personales y se olvida toda la contraria

 Percepción

Es la forma en que vemos el mundo a nuestro alrededor y reconocemos una imagen significativa y coherente de algo que deseamos consumir

Necesidades de autorrealización

-Auto desarrollo, autorrealización

Necesidades de estima

Autoestima, reconocimiento, estatus

Necesidades sociales

Sentimientos de pertenencia, amor

Necesidades de seguridad

Protección, seguridad

Necesidades fisiológicas

- Hambre, sed

Una teoría que muestra la manera en que se clasifican las necesidades humanas es la Jerarquía de necesidades de Maslow y es importante considerar que cuando se satisface una necesidad, otra de mayor nivel cobra más importancia.

Conceptual

No se adquiere por medio de una experiencia directa.

Por ejemplo si vamos al supermercado y vemos un producto del cual nos han dado malas referencias no lo compraremos y elegiremos otro.

Por experiencia

Un acontecimiento cambia el comportamiento.

Por ejemplo si se compra un producto que no cubre nuestras expectativas no lo volveremos a comprar

