UNIDAD I

EL CONSUMIDOR

1.1 CONCEPTO DE COMPORTAMIENTO DEL CONSUMIDOR

Comportamiento del Consumidor significa “ aquella actividad interna o externa del individuo o grupo de individuos dirigida a la satisfacción de sus necesidades mediante la adquisición de bienes o servicios”

Se trata también, por una parte, de actividades externas, como pueden ser la búsqueda de un producto, su compra física, y el transporte del mismo, y, por otra, de actividades internas, por ejemplo, el deseo d un producto, la lealtad hacia una marca de producto específico o la influencia psicológica producida por la publicidad.

La definición del Comportamiento del Consumidor abarca una amplia variedad de aspectos, la cual comprenderá a los consumidores individuales (amas de casa, niños, hombres adultos, campesinos o gente de la ciudad, empresas, etc.) a los diferentes agrupaciones de compra (individual o colectiva, familiar, empresarial o industrial, etc.) a los fenómenos internos o externos (lealtad de marca, percepción de publicidad, compra o búsqueda de servicio, etc.) y las diferentes etapas que tienen relación con el proceso de consumo.

También se puede considerar al Comportamiento del consumidor como los actos, procesos sociales sostenidos por un individuo, grupos y organizaciones para la obtención, uso y experiencia consecuente con productos, servicios y otros recursos.

 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
1.1.1 EL CONSUMIDOR

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.

Debemos definir al Consumidor como: “aquel individuo que usa o dispone finalmente del producto o servicio en cuestión”. Es toda persona con necesidades y deseos por satisfacer, con dinero por gastar y ganas de gastarlo.

Es todo el que adquiere un producto o contrata un servicio para su consumo o uso personal. Es un individuo que según su conveniencia y mediante un comportamiento sustancialmente racional, adquiere o rechaza los productos que en dicho mercado se ofrecen, con lo cual decide el éxito o fracaso de los mismos.

1.1.2 LOS ACTORES DEL COMPORTAMIENTO DEL CONSUMIDOR: CLIENTE, CONSUMIDOR, INFLUENCIADOR Y DECISOR.

Cliente, “aquel que compra o consigue el producto” suele conocerse también a los consumidores como clientes actuales (reales) porque habitualmente adquiere productos de la empresa o podrían adquirirlos.

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.

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.

Influenciadores, son aquellas personas que directa e indirectamente dirigen el proceso de decisión, ya sea informando acerca de las cualidades de un producto o induciendo la compra del mismo.

EJEMPLO: Las promotoras, edecanes, demo edecanes, gio’s, animadoras (es), botargas etc.

Decisores, son las personas que toman la decisión de comprar una determinada categoría de producto o marca específica dentro de un conjunto de alternativas existente.

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

1.1.3 IMPORTANCIA DEL CONOCIMIENTO DEL CONSUMIDOR

Es de suma importancia hablar del conocimiento del consumidor, por ser éste el destinatario final del producto, sin duda alguna el elemento esencial de la actividad del marketing. En efecto si bien el cliente puede resultar de gran importancia para la decisión de compra, enfocarse de forma prioritaria en las necesidades del cliente antes que en las necesidades del consumidor puede atentar de forma directa contra la filosofía del marqueting, puesto que supone una orientación de corto plazo. Dado que el resultado final del producto será evaluado por quien lo use, es probable que el descuido de las necesidades de éste último, en beneficio de las del cliente, puede provocar que en el mediano plazo el producto no sea vendido.

Lo dicho no significa, que deben ignorarse las necesidades del cliente, sino que éstas deben considerarse secundarias en relación con las necesidades del consumidor. Por ejemplo el mayor esfuerzo debe orientarse hacia la satisfacción de quien utiliza o consume finalmente el producto. Sin embargo, algunos de los aspectos de la mezcla de mercadotecnia, como la publicidad, el precio o la promoción, podrían estar centrados en el cliente, es decir, en quien compra.

Finalmente, es necesario saber que el papel del cliente y el del consumidor no son necesariamente antagónicos, sino que ambos pueden coincidir, de la mima manera como coinciden decisor, influenciador, comprador y consumidor en algunos casos. Esto se da, sobre todo en algunas categorías de productos donde la compra es rutinaria o habitual, y por ende, no existe mucho procesamiento de información (

el proceso es más automático que reflexivo, los criterios de elección son claros y el consumidor no necesita la influencia de un tercero para decidir).

1.2 TEORIAS SOBRE EL CONSUMIDOR

Existen diferentes teorías acerca del ¿por qué compran los consumidores? Y en efecto las personas (en este caso, en función de consumidores) son, con toda probabilidad, los seres más complejos de la creación, y su comportamiento es una manifestación de una gran cantidad de procesos internos altamente complicados. Si a esto se añade que cada persona es única es su nivel de complejidad y que existen miles de millones de personas en el mundo, sin duda, se debe aceptar que la tarea de explicar y predecir de una manera exacta el comportamiento resulta casi imposible.

En la mayoría de las ciencias sociales resulta provechoso en el análisis del comportamiento de los consumidores hacer los esfuerzos necesarios para acercarse lo más posible a su conocimiento más aproximado, ya que, de esta manera, aumentan las probabilidades de definir mejores estrategias de servicio a los clientes y, por su puesto, disminuyen los riesgos de error y de incurrir en gastos innecesarios para una empresa.

Durante la historia moderna múltiples disciplinas y diversos autores han tratado de explicar el comportamiento humano, atribuyendo la causa principal de éste a uno u otro aspecto específico. Así, algunos han pretendido que el hombre se comporta fundamentalmente en función de su instinto de conservación, otros que lo hace en función de aspectos económicos, psicológicos, sociales o situacionales.

1.2.1 ECONOMICA

La teoría económica es quizás la que mayor relevancia ha ejercido y sigue ejerciendo en la historia de la sociedad moderna.

Esta teoría asume que el hombre busca siempre maximizar su utilidad, por lo tanto, siempre tratará de adquirir el producto que más utilidad le de en función del precio que pagará por él. En otras palabras, el hombre siempre tratará de maximizar la relación costo-beneficio en cada actividad de su vida.

Una definición referida al comportamiento, como es ésta, implica una definición del hombre al que se le ha denominado homo economicus. El homo economicus es

una persona que, ante cualquier situación de elección, va a buscar todas las alternativas posibles para luego analizarlas muy profundamente y elegir aquella que le va a dar la mayor satisfacción por el costo incurrido.

En términos de actividad comercial, se puede decir que el homo economicus siempre buscará la mejor relación calidad-precio en su comportamiento de compra. Además, el consumidor comorará las combinaciones más adecuadas de todos los productos que necesita.

 Por ejemplo, no gastará todo su dinero en comprar pan, a pesar de que éste puede ser muy barato, sino que dedicará una parte a comprar algo de mantequilla para maximizar la satisfacción global en el momento de consumir. Lo mismo hará con las frutas, las legumbres, el vestido y, en general, con todos los productos que acostumbra consumir.

Con base en lo anterior se tiene algunos de los principios de la teoría económica

Principios de la Teoría Económica

· Las necesidades y deseos de los consumidores son ilimitados y, por tanto, no se pueden satisfacer por completo.

· En vista de ello, tenderá a escoger aquella alternativa (bien o servicio) que maximice su satisfacción.

· La utilidad de un producto consiste en la satisfacción generada al consumidor. A medida que se adquieren más utilidades de un producto, la utilidad total disminuye.

La validez de la teoría económica se ve reforzada en el éxito de la mayoría de ofertas rebajas y promociones, concernientes al precio de los productos que día a día se ven en el mercado.

Ejemplos clásicos de la utilización de esta teoría son las rebajas (20% adicional sobre lo ya rebajado, 50% de descuento con etiqueta verde) los incrementos del producto por el mismo precio (lleve dos y pague uno, 3 por 2 de julio regalado), los regalos por la compra (un tratamiento de regalo en la compra de una plancha de cabello) los canjes (un juego de cubiertos por cinco tapas de refresco) los derechos de participar en sorteos (por cada $500.00 de compra le damos unos boletas para la rifa de una casa) y en general, todos aquellos artificios que hacen ver al cliente que su dinero le va a reportar más.

En el fondo, la teoría económica se resume bien en las tan conocidas curvas de la oferta-demanda . Según estas curvas, los ofertantes están dispuestos a vender más de un producto cuando mayor es el precio delo mismo, mientras que los demandantes estarán dispuestos a comprar más cuando menor sea el precio. Finalmente, antes curvas se cruzarán en el punto en que ambos están de acuerdo en la calidad y precio y ese será el precio del mercado.

1.2.2 APRENDIZAJE

El fundamento de esta teoría radica en que, si bien los primeros ensayos de comportamiento pueden realizarse teniendo en cuenta criterios económicos de otro tipo, después los individuos actúan a partir de conocimientos adquiridos y no necesariamente sobre la base de cálculos específicos en cada situación.

El ejemplo más claro es la situación de compra de un producto cualquiera, como un champú.

Según la teoría económica, la compra de un champú debe realizarse mediante la observación de todas las características de todos los champús existentes en el mercado (o en la tienda). Así, luego de haber sopesado las ventajas y desventajas de todos ellos (cantidad, precio, aditivos, perfume, características externas, etc.) el análisis del comportamiento real muestra, sin embargo, que en la práctica no sucede siempre así, sino que comúnmente las personas compran sólo aquellos productos que conocen y que anteriormente la han brindado buenos resultados, dejando de lado el análisis de muchas de las alternativas existentes.
En efecto cuando se habla de la llamada lealtad de marca o lealtad de producto, de lo que se está hablando, fundamentalmente, es de un proceso de aprendizaje de una magnitud tan grande que impide a los consumidores comprar otros productos, aunque éstos sean muchas veces superiores en sus aspectos de calidad y precios a los que compra “por lealtad”.

Ejemplo cuando un consumidor ha usado varias veces un dentífrico que le brinda resultaos satisfactorios (brillo, buen aliento, protección, etc.) generalmente le resulta muy difícil arriesgarse a comprar una marca nueva o desconocida a pesar de que exista una probabilidad de que ésta sea mejor que la habitualmente usada. Lo mismo sucede con los fijadores y modeladores para cabello. Es decir, el consumidor aprendió que su producto es bueno y difícilmente va a cambiar su opinión o su comportamiento frente a otro.

Una de las formas de romper este proceso de aprendizaje y lealtad es mediante la entrega de muestras gratuitas de productos. De esta manera, sin arriesgarse a perder su dinero en un producto que no conoce podrá darse cuenta de que el nuevo producto es bueno (quizás mejor que el que usa actualmente) y así animarse a realizar una compra posterior. La fijación de precios de introducción muy bajos y la entrega de regalos adicionales al producto nuevo son también técnicas muy utilizadas para este fin.

1.2.3 PSICOLOGICA
El médico psiquiatra Sigmund Freud propone que el comportamiento de las personas está regido de manera esencial por una serie de razones profundas del espíritu humano y, por lo tanto, de difícil comprensión para un análisis de lógica física. Estos llamados fantasmas que guían el comportamiento de las personas, sin ellas aceptarlo de manera abierta, son básicamente el impulso sexual y el impulso agresivo.

Según este médico psiquiatra Freud, la mayoría de las acciones de los individuos están orientadas a satisfacer necesidades de orden sexual, pero como la sociedad impide la manifestación abierta de estas tendencias, ellas se manifiestan de manera oculta mediante el comportamiento cotidiano.

Por ejemplo, el uso de la corbata en los hombres (prenda totalmente innecesaria y hasta molesta, pero muy popular) sería impulsando por la simbología altamente sexual de esta prenda (símbolo fálico según los psicoanalistas).

El fumar sería una reminiscencia de la actividad de succión de leche materna que todos realizamos cuando somos bebes, y que busca, de esta manera, ser llevada acabo sin motivar el reproche social que su práctica acarrearía cont5ra los individuos.

Esté uno o no esté de acuerdo con la teoría que sustenta las afirmaciones de los psicoanalistas resulta, sin embargo, cierto que muchas de las actividades humanas están fuertemente marcadas por razones profundamente ligadas a motivos sexuales y agresivos. El aceptar que esta situación de debida a reminiscencias del vientre materno o instintos de succión ancestrales deviene, entonces, secundario.

En el plano comercial, multitud de productos perecen estar fuertemente ligados a orientaciones de tipo sexual de los consumidores. El caso de los cosméticos y la moda femenina es con seguridad una de las más destacables, resultando evidente que productos como el lápiz de labios, los brasieres, los zapatos de tacón alto, etc. buscan fundamentalmente poner en evidencia elementos específicos de atractivo sexual de las usuarias. Más aún, la resistencia social a aceptar este hecho genera situaciones contradictorias, como el que las mujeres utilicen ropa provocativa para que los hombres las observen, pero que se molesten cuando ellos lo hacen. El afeitado masculino es también una muestra de estos conflictos, pues los hombres se rasuran para ser más atractivos, sin embargo, son incapaces de reconocer conscientemente que ésa es la razón de este comportamiento (atribuyendo como motivo ce ello consideraciones fundadas en la higiene o en la costumbre).

1.2.4 SOCIOLOGICA

Muchos autores modernos, entre ellos algunos grandes críticos del sistema de consumo moderno, como Thorstein Veblen (la teoría de la sociedad del ocio), sostiene que la principal razón que guía el comportamiento de las personas es su necesidad de integración en el grupo social. Así, muchas personas adoptan comportamientos de poco o ningún trasfondo económico o pisicológico, pero que están destinados fundamentalmente a quedar bien con los demás.

El ejemplo más claro de esta situación parece ser el fenómeno de la moda, pues en ella se observan comportamientos inexplicables. Desde un punto de vista económico, la moda el altamente ineficiente, ya que, por ejemplo, nos lleva a desechar prendas nuevas sólo por que ya no se ve bien usarlas. Desde la perspectiva del aprendizaje, la moda presenta cambios inexplicables en los gustos de las personas (lo que gustaba ayer no gusta más hoy). Finalmente, la visión psicoanalítica no basta para explicar el hecho de que se quiera influir a personas del mismo sexo o, incluso, a miembros de la familia cercana para que usen lo que está de moda.

La utilización en markerting de los llamados comerciales testimoniales, es decir, el uso de personas reconocidas por la sociedad como conocedoras o influyentes, es una forma muy común de tener en cuenta el fenómeno sociológico. La idea que sustenta el uso de los testimoniales se fundamenta en el hecho de que muchos individuos utilizarán los productos o servicios que recomienda el líder de opinión, solamente por el hecho de parecerse a éste o demostrar una imagen aceptable por su grupo social (en el cual este líder tiene también una gran influencia). Tal puede ser el caso de colocar a reconocidos cantantes promoviendo una bebida o bien, en

el caso del marketing, social, el exhibir en televisión a algunos artistas reconocidos socialmente, por ejemplo, para evitar el consumo de drogas.

Los productos que tienen como eslogan publicitario “ser el producto de mayor venta en el mercado”, generalmente se sustentan en esta teoría al basarse en el siguiente mensaje implícito: “la mayoría de la gente usa este producto, si tú no lo utilizas, vas a ser una persona rara. Usalo tú también para ser parte del gran grupo”.

Sin embargo, todos conocemos algunos individuos que, contra lo indicado, buscan diferenciarse de los demás. Paradójicamente, el deseo de diferenciación también parece ser resultado de la necesidad de identificación social. Así, en el caso de los individuos que se comportan de manera inusual o se visten de manera estrambótica, la motivación de fondo es la de hacerse remarcar por el grupo social; es decir, en el fondo, aun cuando no lo acepten conscientemente, el reconocimiento social les interesa tal vez mucho más que a una persona de mentalidad conservadora. De hecho, se observa que muchas de estas personas raras terminan agrupándose, tal como sucedió con la mentalidad hippie o los punks, y de los emos en la actualidad.

1.4 LA PROTECCION AL CONSUMIDOR

Los consumidores y usuarios de bienes y servicios tienen, derecho en relación de consumo, a la protección de su salud, seguridad e intereses económicos, a una información adecuada y veraz, a la libertad de elección y a condiciones de trato equitativo y digno.

Las autoridades preverán la protección de esos derechos, a la educación para el consumo, a la defensa de la competencia contra toda forma de distorsión de los mercados, al control de los monopolios naturales y legales, al de la calidad y eficiencia de los servicios públicos y a la constitución de asociaciones de consumidores y usuarios,

La legislación establecerá procedimientos eficaces para la prevención y solución de conflictos, y los marcos regulatorios de los servicios públicos de competencia nacional, previniendo la necesaria participación de las asociaciones de consumidores y usuarios de las provincias interesadas, en los organismos de control.

Sistema de Apoyo

El sistema atiende en forma gratuita a todos los clientes que requieren el servicio de la institución, con tan solo contactar por cualquier vía el consumidor será atendido de manera profesional, rápida y responsable en la asesoría de todas las funciones y servicios que son competencia del idencopi.

Apoyo al Consumidor

a) Consulta de Casos

b) Consejos Útiles

c) Presentación de Reclamos

Apoyo Al turista

a) Consulta de Casos

b) Consejos Útiles

c) Presentación de Reclamos

1.4.1 LA PROFECO

Misión

Promover y proteger los derechos del consumidor, fomentar el consumo inteligente y procurar la equidad y seguridad jurídica en las relaciones entre proveedores y consumidores.

Visión

Ser una institución efectiva en la promoción de una cultura de consumo inteligente y en la aplicación de la ley.
Objetivos de la Profeco

· Proteger los derechos del consumidor.

· Promover los derechos del consumidor.

· Fomentar una cultura de consumo inteligente.

· Procurar la equidad en las relaciones de consumo.

· Procurar la seguridad jurídica en las relaciones de consumo.

· Eficientar el desempeño institucional.

1.4.2 LOS DERECHOS DEL CONSUMIDOR

Desde 1975 la Ley Federal de Protección al Consumidor vela por nuestros intereses y por dar certeza y seguridad jurídica a las relaciones entre consumidores y proveedores. Los siete derechos básicos del consumidor son un rápido resumen de los muchos derechos que nos otorga la Ley.

1. Derecho a la información

La publicidad, las etiquetas, los precios, los instructivos, las garantías y, en general, toda la información de los bienes y servicios que nos ofrezcan, debe ser oportuna, completa, clara y veraz, de manera que podamos elegir sabiendo qué compramos.

2. Derecho a la educación

Podemos recibir educación en materia de consumo, conocer nuestros derechos y saber de qué forma nos protege la ley, así como organizarnos con familiares o vecinos para aprender a consumir mejor y de manera más inteligente.

3. Derecho a elegir
Al decidirnos por un producto o servicio, nadie puede presionarnos, condicionarnos la venta a cambio de comprar algo que no queremos, o exigirnos pagos o anticipos sin que se haya firmado un contrato.

4. Derecho a la seguridad y calidad

Los bienes y servicios que se ofrecen en el mercado deben cumplir con normas y disposiciones en materia de seguridad y calidad. Además, los instructivos deben incluir las advertencias necesarias y explicar claramente el uso recomendado de los productos.

5. Derecho a no ser discriminados

Al comprar un producto o contratar un servicio, no pueden negárnoslo, discriminarnos o tratarnos mal por nuestro sexo, raza, religión, condición económica, nacionalidad, orientación sexual, por tener alguna discapacidad o cualquier motivo similar.

6. Derecho a la compensación

Si un proveedor nos vende un producto de mala calidad o que no cumple con las normas, tenemos derecho a que nos lo reponga o nos devuelva nuestro dinero, así como a una bonificación no menor al 20% del precio pagado. También nos deberá bonificar cuando nos preste un servicio de forma deficiente o no nos lo proporcione. Asimismo, tenemos derecho a que nos indemnice por los daños y perjuicios que nos haya ocasionado.

7. Derecho a la protección

Podemos ser defendidos por las autoridades y exigir la aplicación de las leyes; también organizarnos con otros consumidores para defender intereses comunes. Cuando algún proveedor no respete nuestros derechos, podemos acudir a Profeco a presentar nuestra queja o llamar al Teléfono del Consumidor para denunciar algún abuso que esté afectando a varios consumidores.

1.4.3 LEY FEDERAL DE PROTECCIÓN AL CONSUMIDOR

Objetivo de la Ley Federal de Protección al Consumidor

Promover y proteger los derechos del consumidor y procurar la equidad y seguridad jurídica en las relaciones entre proveedores y consumidores
