

POLÍTICA DEL PRODUCTO

LA MARCA COMO ACTIVO ESTRATÉGICO

¿QUÉ ES UNA MARCA?

Una marca es un nombre o símbolo (como un logo, trademark, o diseño de envase) que identifica los bienes o servicios de uno ó un grupo de vendedores.

La marca ofrece al consumidor una garantía, y le permite protegerse de competidores que ofrezcan productos que parezcan idénticos.

LA MARCA TIENE COMO FUNCIÓN DIFERENCIAR

Bienes homogéneos

Pol. de Distribución

-
-

**Alta importancia
del PRECIO**

Bienes diferenciados

**Pol. de Distribución
Pol. de Comunicación
Pol. de Producto**

**Menor importancia
del PRECIO**

DISTINTOS COMPONENTES PERMITEN CONSTRUIR EL VALOR DE MARCA

LA LEALTAD A LA MARCA ES EL PILAR DEL VALOR

Refleja el costo para el consumidor de cambiar de marca (sus switching costs), ante un cambio en la marca, en precio, distribución o funcionalidades del producto.

Es una medida del compromiso del consumidor hacia la marca.

Ser leal a una marca implica una gran economía de tiempo para el consumidor.

EXISTEN DISTINTOS NIVELES DE LEALTAD A LA MARCA

Es necesario diferenciar lealtad a la marca y lealtad al producto

¿CÓMO AGREGAR VALOR LA LEALTAD?

**LEALTAD A
LA MARCA**

**Reducción del
esfuerzo de Mktg**

Trade Leverage

**Captación de
nuevos Consumidores**

**Tiempo para responder a la
competencia**

EL RECONOCIMIENTO DE MARCA ES UN REQUISITO PARA EL VALOR DE MARCA

Es la asociación que realiza un potencial comprador entre marca y categoría de productos.

Si no existe reconocimiento, no existe valor de marca

EXISTEN DISTINTOS NIVELES DE RECONOCIMIENTO DE MARCA

¿ CÓMO AGREGA VALOR EL RECONOCIMIENTO?

**RECONOCIMIENTO
DE MARCA**

Ancla de asociación

Familiaridad

Señal de compromiso

Marca a considerar

LA CALIDAD PERCIBIDA REPRESENTA LA IMÁGEN DEL CONSUMIDOR

Es la percepción subjetiva del comprador sobre la calidad general o la superioridad del producto o servicio, en función de la competencia.

¿CÓMO AGREGA VALOR LA CALIDAD PERCIBIDA?

CALIDAD PERCIBIDA

Razón para comprar

**Diferenciación /
Posicionamiento**

Precio Premium

Interés del canal

Extensiones de Marca

LAS ASOCIACIONES AYUDAN A CONSTRUIR LA IDENTIDAD DE LA MARCA

Es todo lo que el consumidor relaciona en su memoria con la marca.

¿CÓMO AGREGAN VALOR LAS ASOCIACIONES?

ASOCIACIONES

Ayudan al reconocimiento

**Diferenciación /
Posicionamiento**

Razón para comprar

**Actitudes y sentimientos
positivos**

Extensiones de Marca

EXISTEN DISTINTOS TIPOS DE ASOCIACIONES

LAS ASOCIACIONES PERMITEN POSICIONAR A LA MARCA, AUMENTANDO SU ATRACTIVIDAD

Ejemplo: Mercado Automotor Americano

SIN EMBARGO, EL POSICIONAMIENTO NO ASEGURA LAS VENTAS

ES NECESARIO COMUNICAR UNA “RAZÓN PARA COMPRAR”

Ejemplo: Relación Precio Calidad Percibida

- Más por más
- Más por lo mismo
- Lo mismo por menos
- Menos por mucho menos
- Mas por menos

EL NOMBRE REPRESENTA LA INTERFASE CON EL CLIENTE

Es el corazón de la marca, la base para el reconocimiento y los esfuerzos de comunicación.

Es el “cajón” al cual se asocian todos los atributos de la marca.

Es probablemente lo más difícil de cambiar dentro de la marca.

EL NOMBRE IDEAL DEBERÍA CUMPLIR CON CIERTAS CARACTERÍSTICAS

- **Fácil de pronunciar y recordar**
- **Sugiere la clase del producto**
- **Es consistente con un símbolo y/o slogan**
- **Sugiere las asociaciones deseadas**
- **No tiene asociaciones indeseadas**
- **Fuerte legalmente**

LAS EXTENSIONES DE MARCA PERMITEN APALANCAR INVERSIONES PASADAS

PUEDE EXISTIR CONFLICTO ENTRE LEALTAD A LA MARCA Y AL PUNTO DE VENTA

¿Que sucede en caso de conflicto?

El 90% de los consumidores compran el 90% de sus productos en el mismo punto de venta.

LOS PUNTOS DE VENTA APROVECHAN SU PODER E IMPONEN SUS MARCAS PROPIAS

Surgen como alternativa debido a:

- **Gran poder del canal debido a la store loyalty**
- **Reducción de costos de comunicación y distribución**

Representan una amenaza para los productos con marca debido a su menor costo, pero los consumidores los perciben como productos de menor calidad.

The logo for Bell's, featuring the word "Bell's" in a stylized, bold, sans-serif font. The letters are white with a thick black outline, and the apostrophe is positioned between the 'l' and 's'. The logo is centered at the bottom of the slide.

FUENTES UTILIZADAS

David Aaker: Managing Brand Equity

David Aaker: Building Strong Brands

Jon Steel: Trues, Lies and Advertising

Alberto Levy: Conferencia sobre Valor de Marcas

Press Search