
3.3. La Segmentación de Mercados
En la selección de mercados meta, hemos terminado la fase del análisis de la
oportunidad de mercado en la que estudiamos los tres componentes del mismo:*

- Las Personas u Organizaciones con Necesidades o Deseos que Satisfacer,
- Con Dinero para Gastar y El Deseo de Gastarlo.

Con este análisis, y teniendo como guía el análisis anterior sobre el ambiente, una
empresa puede iniciar su selección de los mercados meta.

Las dos tareas fundamentales que quedan por realizar son:
- Escoger la Estrategia de Segmentación y
- Estimar la Demanda de los Segmentos Escogidos

A. Pautas para la Selección del Mercado.
Hay algunas pautas generales que es preciso seguir cuando se escogen los
mercados meta. La primera establece que han de ser compatibles con las metas e
imagen de la organización. Una segunda pauta, congruente con la planeación
estratégica, establece que hay que adaptar la oportunidad de mercadotecnia a los
recursos de la compañía. A largo plazo, un negocio debe generar una utilidad si
quiere sobrevivir. Esta tercera pauta, se traduce en buscar conscientemente los
mercados que generen un suficiente volumen de ventas a un costo lo bastante
bajo para producir una utilidad Por último, una compañía de ordinario buscará un
mercado donde el número de competidores y su tamaño sean mínimos.

B. Naturaleza de la Segmentación del Mercado.
El mercado total de la mayor parte de los tipos de productos es demasiado variado
(muy heterogéneo) para que los gerentes puedan considerarlo como una entidad
individual y uniforme.

1. Concepto sobre la Segmentación y Agregación del Mercado.
La segmentación del mercado es el proceso de dividir el mercado heterogéneo
total de un producto en varios segmentos, cada uno de los cuales tiende a ser
homogéneo en todos los aspectos importantes.
- La gerencia selecciona después uno o más de ellos como el mercado meta de la
organización.
- Por último, se obtiene una mezcla individual de mercadotecnia para cada
segmento o grupo de segmentos de ese mercado.
La Agregación del Mercado (unificación) es la estrategia en virtud de la cual una
organización trata su mercado total como una unidad, o sea como un mercado
masivo y agregado cuyas partes se consideran semejantes en todos los aspectos.
La organización en cuestión desarrolla entonces una sola mezcla de
mercadotecnia para llegar al mayor número posible de clientes en este mercado
unificado.

En teoría económica, en este tipo de mercado el vendedor supone que hay una
sola curva de demanda para su producto. En realidad supone que el producto
tiene un amplio atractivo en el mercado. En cambio, en la segmentación del
mercado al mercado se le ve como una serie de curvas de la demanda. Cada una
representa un segmento individual que requiere un producto, un mensaje
promoción u otro elemento especial en la mezcla de mercadotecnia.
Un artículo clásico sobre la segmentación del mercado y el fundamento de gran
parte de la investigación actual dedicada al tema se encuentran en: Wendell R.
Smith, "Product Differentation and Market Segmentation as Alternative
Marketing Strategies", Journal of Marketing, July 1956, pp.3-8

2. Ventajas de la Segmentación del Mercado.
La segmentación del mercado es una filosofa orientada al cliente y, por lo mismo,
concuerda con el concepto de mercadotecnia. Primero se averiguan las
necesidades de los clientes dentro de un submercado (segmento) y luego se las
satisface. Nos servimos de un enfoque individual (programas aislados, clientela
bien delimitada) en las actividades de mercadotecnia. En cambio, en la agregación
del mercado es un enfoque conjunto (un programa, una clientela muy amplia).
Una firma pequeña con escasos recursos podría competir con buenos resultados
en uno o dos segmentos del mercado, mientras que fracasaría rotundamente si
pretendiera llegar al mercado total. Al aplicar la estrategia de segmentación del
mercado, una compañía puede diseñar productos que realmente correspondan a
las exigencias del mercado. Los medios publicitarios pueden emplearse mejor
porque los mensajes promocionales (y los medios con que se los presenta)
pueden dirigirse de modo más específico a cada segmento del mercado.

3. Limitaciones de la Segmentación del Mercado.
Esta estrategia presenta algunas limitaciones respecto a los costos y a la
cobertura del mercado. En primer lugar, pueden ser una actividad costosa en la
producción y en la mercadotecnia de productos. En la producción, es a todas luces
menos caro producir cantidades masivas de un modelo y un color que una
variedad de modelos, colores y tamaños. Con la segmentación los gastos de
mercadotecnia aumentan en varias formas. Los costos del inventario total se
elevan por ser preciso mantener inventarios suficientes de cada estilo, color, etc.
Los costos de la publicidad crecen porque tal vez se requieran diferentes anuncios
para cada segmento.

Los gastos administrativos crecen cuando la gerencia debe planear y realizar
varios programas de mercadotecnia.

4. Condiciones de una Buena Segmentación.
Hay tres condiciones que ayudan a segmentar los mercados en una forma tal que
cada segmento responda de manera homogénea a determinado programa de
mercadotecnia.
El criterio de la segmentación (es decir, las características que sirven para
clasificar a los clientes) deben ser mensurable, y es preciso que la información sea
accesible.
El segmento del mercado ha de ser accesible a través de las instituciones actuales
de mercadotecnia (intermediarios, medios publicitarios, fuerza de ventas de una
compañía) con un mínimo de costos y pérdida de tiempo.
Cada segmento debería ser bastante extenso para resultar rentable. Casi siempre
los costos de la escala de producción e inventario impondrá limitantes razonables
a este tipo de segmentación excesiva.

Pasos en la Segmentación de un Mercado
El propósito de la segmentación en ambos mercados, de consumo y de negocios,
es identificar oportunidades de venta. La ilustración siguiente presenta los pasos
en la segmentación de un mercado. Observe que los pasos 5 y 6 en realidad son
actividades de mercadotecnia que siguen a la segmentación de mercados (pasos
1 a 4).

Pasos en la segmentación de un mercado y pasos posteriores

1. Seleccione un Mercado o Categoría de Producto para su Estudio
Defina el mercado o categoría del producto a estudiar: uno en el que la empresa
ya compite, un mercado o categoría de productos nuevos pero relacionados u
otros totalmente nuevos. Por ejemplo Anheuser-Busch examinó cuidadosamente
el mercado de cervezas antes de introducir; Michelob Light y Bud Light. La
empresa también estudió con cuidado el mercado de los bocadillos salados antes
de introducir la marca Eagle.

2. Escoja en Base o Bases para Segmentar el Mercado
Este paso exige visión, creatividad y conocimiento del mercado de parte de la
administración. No hay procedimientos científicos para seleccionar las variables de
segmentación.

3. Seleccione los Descriptores de la Segmentación
Después de escoger una o más bases, el mercadólogo seleccionará los
descriptores de segmentación. Los descriptores identifican las variables
específicas de segmentación que van a usarse. Por ejemplo, si una compañía
selecciona una base de segmentación demográfica, empleará edad, ocupación e
ingreso como descripción.

4. Perfile y Analice los Segmentos
El perfil incluirá el tamaño de los segmentos, el crecimiento esperado, la
frecuencia de compra, el uso actual de la marca, la lealtad a la marca y el
potencial a largo plazo de ventas y utilidades. Esta información sirve para clasificar
los segmentos potenciales de mercado por oportunidad de utilidades, riesgo,
apego con la misión y objetivos de la compañía, así como otros factores
importantes para la misma.

5. Seleccione los Mercados Meta
La selección de los mercados meta no es una parte, sino un resultado natural del
proceso de segmentación. Se trata de una decisión importante que influye ya
menudo determina directamente la mezcla de mercadotecnia de la empresa. Este
tema se examina con más detalle más adelante en este capítulo.

6. Diseño, Implementación y Mantenimiento de Mezclas de Mercadotecnia
Apropiados.
La mezcla de mercadotecnia se describe como las estrategias de producto,
distribución, promoción y precio que pretende conseguir relaciones de intercambio
mutuamente satisfactorias con los mercados meta.

D. Bases de la Segmentación del Mercado.
Hemos hablado de la segmentación en dos categorías generales: consumidores
finales y usuarios industriales, pero deja todavía una agrupación demasiado
extensa y heterogénea de la mayor parte de los productos tanto los de los
consumidores como los industriales. De ahí la necesidad de identificar algunas de
las bases (o criterios) con que se segmentan ulteriormente esos dos mercados
generales.

1. Criterios para Segmentar el Mercado de Consumidores.
Los criterios con que comúnmente se segmenta este mercado pueden agruparse
en cuatro categorías generales: Geográficas, Psicográficas, Demográficas, y
de Comportamiento ante el producto (criterios, relacionados con el producto).
La siguiente tabla resume las bases o criterios de la segmentación en el mercado
de los consumidores.

Aparecen 4 grandes categorías junto con las subcategorías típicas debajo de cada
una. Después para cada subcategoría se dan algunos ejemplos de los segmentos
normales del mercado.

5. Criterios de segmentación de los mercados de consumidores
Criterios de la Segmentación Ejemplos de segmentos típicos de mercado
Geográficos:
Tamaño de la ciudad o del área estadística Urbana-rural Clima Región Nueva
Inglaterra, Atlántico medio y otras regiones del censo.
Menos de 25,000; de 25,001 a 100,000; de 100,001 a 500,000, etc.
Urbana, suburbana, rural Caliente, frío, soleado, lluvioso y nublado.

Demográficos: Ingreso
Edad
Género
Ciclo de la vida familiar
Clase social
Escolaridad
Menos de $10,000; de $10,001 a $25,000; de $25,001 a $35,000, etc
Menos de 6, de 6 a 12, de 13 a 19, de 20 a 34 de 35 a 49, de 50 a 64, mas de 65.
Masculino femenino Joven, soltera; joven, casado sin hijos; etc
Alta, media alta, media baja, baja
Solamente primaria, secundaria, técnica, bachiller, universitario
Origen Étnico
Blanco, negro, oriental
Ocupación
Profesionistas, gerentes, oficinistas, artesanos, vendedores, estudiantes, amas de
casa.
Religión
Protestante, católico, judío, mahometano, etc.
Psicológicos: Personalidad
Estilo de vida
Valores
Ambicioso, seguro de sí mismo, agresivo introvertido, extrovertido, sociable, etc.
Opiniones (conservador, liberal) actividades (orientado a la salud, viajes);
intereses Valores (lista de valores)

Conductuales: Beneficios Electrodomésticos (costo calidad, duración,
reparaciones); pasta dental (caries, placa, blancura, sabor, precio.
Tasa de uso No usuario, usuario ligero, gran usuario.

3.4.1. Segmentación Geográfica.
Muchas organizaciones segmentan su mercado a partir de algún criterio
geográfico: región del censo, tamaño de la ciudad, zona urbana, suburbana o rural
y el clima.
3.4.2. Segmentación Demográfica.
Probablemente el criterio de mayor uso en la segmentación de los mercados de
consumidores es algún factor demográfico: edad sexo, ingresos, etapa en el ciclo
de la vida familiar, origen étnico, etc. Ello se debe simplemente a que con mucha
frecuencia los deseos del consumidor o uso del producto está relacionado con uno
o más de esos factores. Por otra parte casi todos los factores demográficos
pueden servir de base para obtener segmentos operacionales ya que reúnen las
condiciones de una buena segmentación: son mensurables, accesibles y lo
suficientemente grandes.

(1) Edad. Sabemos muy bien que nuestras necesidades y deseos cambian con los
años.
(2) Sexo. Durante largos años el sexo se ha empleado común mente como base
de la segmentación para muchos productos: la ropa, el calzado, los automóviles,
los productos de cuidado personal y las revistas. Pero en los últimos años, se han
observado interesantes variaciones en la segmentación tradicional basada en el
sexo.
Por ejemplo, en la ropa algunos productos tradicionalmente masculinos han sido
rediseñados y reposicionados para el segmento femenino del mercado.*
Jockey vende una línea de ropa interior para dama. Calvin Klein diseña una línea
de cortos de estilo masculino para mujer. Los pantalones de mezclilla y las
camisetas, que anteriormente fueran exclusivas del hombre, hoy son prendas
unisex. Algunos cosméticos y productos de aseo personal originalmente
destinados sólo al mercado.

* Para que entendamos mejor la nueva segmentación del mercado de las mujeres,
Judith Langer describe el desarrollo del movimiento feminista de cinco fases,
comenzando con la fase tradicional del movimiento. "At Last, Marketers
Acknowledge. Women's New Role", Marketing News, Nov, 8, 1985, p.45.

 (3) Ingresos. Segmentar los mercados a partir de los ingresos es una estrategia
que aplican las compañías que venden productos y servicios están dirigidos
seguramente a un mercado cuyos ingresos son distintos al que compraría un bote
de remos o un auto económico. Los ingresos suelen combinarse, con algún otro
criterio.
3.4.3. Segmentación Psicográfica.
Tres bases comunes de la segmentación psicográfica de los mercados de
consumidores son la estructura de clase social, las características de la
personalidad y el estilo de vida.

(1) Clase Social.
Ejerce una profunda influencia en su elección entre muchas categorías de
productos. En consecuencia, algunas compañías seleccionaran una o dos clases
sociales como mercado meta y después desarrollar n un producto y una mezcla de
mercadotecnia para llegar a ellas.

(2) Características de la Personalidad.
En teoría, los rasgos de la personalidad deberían constituir un buen criterio para
segmentar los mercados. Los individuos compulsivos hacen sus compras en forma
diferente a como las realizan los consumidores cautelosos. Los introvertidos
callados supuestamente toman decisiones de compra distintas a las que adoptan
las personas extrovertidas y de carácter afable. Pero en realidad, las
características de la personalidad plantean algunos problemas que reducen su
utilidad en la segmentación del mercado. Esos rasgos suelen prácticamente
imposibles de medir con exactitud en forma cuantitativa. No obstante, es
interesante el hecho de que muchas firmas se dirigen en su publicidad a
consumidores que poseen ciertos rasgos de la personalidad aun cuando un

segmento de mercado no sea mensurable, el vendedor sabe que existe y confía
en que se sentirá atraído por el mensaje promocional.

(3) Estilos de Vida.
La expresión estilo de vida es un concepto muy amplio y en ocasiones coincide
con las características de la personalidad. Ser cauteloso, escéptico, ambicioso,
adicto al trabajo o un imitador puede considerarse tanto un rasgo de la
personalidad como características del estilo de vida. Los estilos de vida se
relacionan con las actividades, intereses y opiniones. Reflejan cómo uno pasa el
tiempo y las convicciones personales en varias cuestiones de índole social,
económica y política.
Los investigadores a menudo acuñan una terminología para cada categoría a fin
de adecuarla al mercado o producto que están siendo estudiados. Un ejemplo de
ello es un estudio de los valores de vida que goza de gran aceptación y en que los
consumidores fueron segmentados en nueve categorías de estilo de vida:
I. Sobrevivientes.
II. Emuladores.
III. Experimentadores.
IV. Apoyadores
V. Orientados al logro
VI. Interesados en la sociedad
VII. Personas con sentido de pertenencia
VIII. Egocéntricos
IX. Integrados
No obstante la imprecisión de la terminología, los estilos de vida de la población
sin duda afecten en su elección de los tipos de productos y sus preferencias por
marcas dentro de dichas categorías.
Si bien la segmentación por estilo de vida es una útil herramienta de la
mercadotecnia, presenta alguna de las mismas limitaciones propias de la
segmentación hecha a partir de las características de la personalidad del estilo de
vida en una forma cuantitativa. Otro problema radica en, costo a través del sistema
de distribución de la empresa o su programa promocional.

(4) Valores
De acuerdo con los psicólogos, en los valores se reflejan nuestras necesidades
adaptadas a las realidades del mundo donde vivimos, la investigación realizada en
el Survey Research Center de la University of Michigan identificó nueve valores
fundamentales que se relacionan con el comportamiento de compra.
Estos nueve valores, llamados por ellos lista de valores, son los siguientes:
Respeto a sí mismo
Seguridad
Emoción
Diversión y disfrute de la vida
Tener relaciones afectuosas
Autorrealización
Sentido de pertenencia
Sentido del logro
Ser respetado
Aunque para la mayor parte de la gente los valores anteriores son positivos. Su
importancia relativa difiere según cada individuo. Por ejemplo, a las personas que
aprecian mucho la diversión y el placer les gusta mucho esquiar, bailar, andar en
bicicleta y el alpinismo; en tano las personas que valoran las relaciones afectuosas
dan regalos sin que haya un motivo especial para ello. En conclusión, una fuerza
relativa de los valores puede ser la base para segmentar el mercado.

3.4.4. Segmentación por Comportamiento ante el Producto
Algunos mercadólogos tratan regularmente de segmentar sus mercados
basándose en una característica conductual del consumidor relacionada con el
producto.
Examinaremos brevemente dos de esos criterios de segmentación.

(1) Beneficios Deseados.
Desde el punto de vista conceptual es muy lógico segmentar un mercado a partir
de los beneficios que los consumidores desean del producto. Este tipo de
segmentación es compatible con la idea de que una compañía debería vender los
beneficios del producto y no simplemente sus características físicas o químicas.
Desde el punto de vista de los consumidores, en realidad están comprando los
beneficios del producto y no simplemente el producto.
Para que la segmentación por beneficios sea eficaz, hay que realizar dos tareas.
Primero, una compañía ha de ser capaz de identificar los beneficios que el público
busca en el producto o servicio. Russell Haley descubrió los siguientes segmentos
de beneficios de la pasta dental y los beneficios que buscan dichos segmentos:
1) aspectos sensoriales (sabor y apariencia);
2) aspectos sociales (brillantez de los dientes);
3) preocupaciones (prevención de las caries); aspectos independientes (precio
bajo).
Hoy Haley podría añadir "control de la placa" como un quinto segmento de
beneficios. La segunda tarea consiste en describir las características demográficas
y psicológicas de los integrantes de cada segmento. Y así el vendedor se

encuentra en posición de lanzar un producto y un programa de mercadotecnia
para llegar al segmento meta seleccionado.

(2) Tasa de Uso.
Otro criterio de Segmentación del Mercado relacionado con el producto es la tasa
que el público utiliza o consume un producto. Así pues, tenemos categorías de no
usuarios, usuarios ligeros, usuarios medios y grandes usuarios. Normalmente a
una compañía le interesan principalmente los grandes usuarios de su producto. El
50% de las personas que son la "mitad más importante" de los usuarios de un
producto suelen representar de 80 a 90% de las compras totales del mismo. La
característica sobresaliente de estos patrones de uso estriba en que parecen
permanecer bastante estables con el transcurso del tiempo. Por ello este criterio
de segmentación se toman en un eficaz predictor del comportamiento futuro de
compra.
Algunas veces el mercado meta es el no usuario o el gran usuario, y entonces el
objetivo es atraer a esos clientes a una categoría de mayor utilización. Una vez
descubiertas las características de los usuarios ligeros, la gerencia puede
abordarlos directamente recurriendo a una oferta introductoria de bajo precio. O
podría incrementar las tasas de uso promoviendo:

1) nuevas aplicaciones de producto
2) nuevos momentos de utilización
3) empaque múltiple.

2. Criterios para Segmentar el Mercado Industrial.
Algunas de las bases o criterios con que se segmenta el mercado de
consumidores podrían también emplearse para segmentar el extenso mercado
industrial. Por ejemplo, podemos segmentar los mercados industriales conforme a
un criterio geográfico. Varios industriales muestran una concentración geográfica,
por lo cual una empresa que les vende podría aplicar con excelentes resultados
este criterio de segmentación. También podría hacer la segmentación a partir de
criterios relacionados con el producto; por ejemplo, la tasa de uso o los beneficios
deseados.
Dentro de este contexto examinaremos algunas bases que se utilizan
exclusivamente cuando se segmentan los mercados industriales. Tres en
particular merecen nuestra atención, a saber: el tipo de cliente, el tamaño del
cliente y el tipo de situación de compra.
El mercado industrial también puede denominarse como mercados de empresas el
cuál puede ser relativamente pequeño en comparación con los mercados de
consumidores, la segmentación se mantiene como una parte importante de la
mercadotecnia. La razón es muy simple: una actividad muy enfocada en la
mercadotecnia dirigida a satisfacer las necesidades específicas de un grupo de
consumidores parecidos es más eficiente y aparenta ser más exitosa.

Como el lector puede ver, muchos de los criterios usados son similares a algunos
de los usados en la segmentación de los mercados de consumidores. Para tener
una idea más concreta de la segmentación del mercado de empresas, vamos a
estudiar algunas características usadas para la segmentación de mercados por:

- I. Ubicación del Cliente.
- 2. Tipo de Cliente.
- 3. Condiciones del Negocio.

6. Criterios de segmentación de mercados empresariales
Criterios de Segmentación Segmentos Típicos del Mercado

Ubicación del consumidor: Región Sureste de Asia, Centroamérica, parte
superior del Medio oeste, Costa del Atlántico Localizaciones Sitio de compra
sencilla, sitios de compra múltiple.

Tipo de consumidor: Tamaño Volumen de ventas, número de empleados
Industria Código SIC Estructura de la organización Centralizada o descentralizada;
decisión de grupo o individual Criterio de compra Calidad, precio, durabilidad,
tiempo de entrega Tipo de uso Reventa, parte de un componente, ornamental.

Condiciones del Negocio: Situación de compra Recompra continua, recompra
modificada, nueva compra Razón de uso No usuario, pequeño usuario, gran
usuario Proceso de adquisición Remate competitivo, arrendamiento, contratos de
servicio Tamaño del pedido Pequeño, mediano, grande Requerimientos del
servicio Ligeros, moderados, pesados.

a) Ubicación de los Clientes
Con frecuencia, los mercados de empresas son segmentados aplicando un criterio
geográfico. Algunas industrias muestran gran concentración geográfica. Por
ejemplo, las compañías que procesan recursos naturales están instaladas cerca
de la fuente de ellos con el fin de reducir al mínimo los costos de los embarques.
Otras industrias presentan una concentración geográfica simplemente porque las
más recientes optaron por instalarse cerca de los pioneros de la industria. Por
ejemplo, varios fabricantes de vehículos para la recreación, entre ellas Skyline,
Holiday Rambler y Vikingo, están ubicados en el norte de Indiana. Toda firma que
les venda a estas industrias podría aplicar la segmentación geográfica. Las
empresas también segmentan los mercados internacionales en forma geográfica.
Pensando en los países en desarrollo, por ejemplo, una empresa podría analizar
la confiabilidad de las utilidades públicas, la calidad del sistema de transporte y la
complejidad de la estructura de distribución para decidir hacia dónde expandir sus
operaciones.

b) Tipo de Cliente
Cualquier empresa que venda a los clientes en varias industrias querrá segmentar
este mercado por el tipo de cliente.
(1) Tamaño. El tamaño de las empresas puede medirse mediante factores como
el volumen de ventas, la cantidad de empleados, número de plantas y de oficinas
de ventas. Muchos vendedores dividen su mercado potencial en clientes grandes
y pequeños utilizando canales individuales de distribución para llegar a cada
segmento. Su fuerza de ventas puede vender directamente a los clientes más
importantes. En cambio, puede servirse de intermediarios para llegar a clientes
más pequeños.
(2) Industria Una compañía que venda a otras empresas en varias industrias
posiblemente quiera segmentar su mercado atendiendo a los criterios de la
industria.
Por ejemplo, una empresa que vende pequeños motores eléctricos tendrá un
amplio mercado potencial en varias industrias. Sin embargo, le convendría
segmentarlo por el tipo de cliente y luego especializarse para satisfacer mejor las
necesidades de las empresas en un reducido número de los segmentos.
(3) Estructura de la Organización
Las compañías enfocan sus compras de diferentes maneras. Algunas dependen
fuertemente de sus departamentos de adquisiciones para controlar información,
reducir el número de opciones y conducir las negociaciones. El esfuerzo de venta
de estas compañías requerirá una venta personal fuerte dirigida específicamente a
los ejecutivos de adquisiciones. También necesitará material de soporte excelente
si el producto excedió la pericia técnica de éstos. Otros compradores optan por
involucrarse continuamente en el proceso de la adquisición con personas que son
afectadas por ésta. Ellos incluyen a mucha gente en sus decisiones, realizan
juntas durante largos periodos y se comprometen con muchos escritos. Las
agencias del gobierno son especialmente conocidas por sus decisiones lentas en
lo relacionado con las adquisiciones. Por ejemplo, debido al extenso proceso de
aprobación, obtener una orden de artículos para vender en una prisión toma de
dos a tres años.
Vender a un segmento del mercado como éste requiere de muchos contactos e
involucra a más personas de la empresa vendedora.
(4) Criterios de Adquisición
Todos los compradores desean buena calidad, precios bajos y entregas a tiempo.
Sin embargo, en un mercado existen grupos para los cuales uno de éstos o algún
otro criterio de adquisición es particularmente significativo. Consideremos los
negocios automotores. General Motors compra más de 90 mil millones de dólares
en componentes, maquinaria y equipo al año. Para la selección de proveedores,
GM tiene un proceso formal que toma en cuenta las capacidades técnicas de los
prospectos, cantidades de defectos y programas de envíos, entre otros criterios.
Sin embargo, según la opinión de muchos, el precio es el factor principal para GM
en la toma de decisiones para sus adquisiciones.

c) Condiciones del Negocio Las circunstancias en que se realiza el negocio
también pueden ser un criterio para segmentar un mercado. Los vendedores
pueden verse obligados a modificar sus actividades de marketing para negociar
cuando encaran diferentes situaciones de compra, tamaños de pedido o
requerimientos de servicio.
(1) Situación de Compra
Explicamos tres tipos de clases de compra: compra nueva, recompra modificada y
recompra sin modificaciones. También señalamos allí que una compra nueva era
muy distinta a la recompra sin modificaciones en varios aspectos muy importantes.
En consecuencia, un vendedor industrial bien podría segmentar su mercado en
tres categorías de clase de compra. Otra opción consistirá en que por lo menos
creara dos segmentos combinados en uno la compra nueva y la recompra
modificada.
Entonces podría desarrollar tres programas de mercadotecnia para llegar a cada
uno de los dos o tres segmentos. Una nueva compra, como cuando United Airlines
afronta la decisión de comprar o no aviones Boeing 777, es muy diferente a una
recompra directa cuando United decide reabastecer su inventario de "alas de
capitán" de juguete que se obsequian a los pasajeros menores de edad. Esas dos
situaciones de compra, junto con la recompra modificada, son situaciones lo
bastante diversas como para que un proveedor segmente su mercado en esas
tres categorías de compra. Otra alternativa consiste en crear al menos dos
segmentos al combinar en ellos la nueva compra y la recompra modificada. Habría
que elaborar programas especiales de marketing para llegar a cada uno de esos 2
o 3 segmentos.
(2) Tasa de Uso
Los mercados de la mayoría de los productos pueden ser divididos entre: grandes
usuarios, pequeños usuarios y no usuarios (prospectos). Aparentemente los
grandes usuarios son los más atractivos por el volumen que adquieren, pero
también son los que generan mayor competencia. Como una alternativa para
alcanzar a los grandes usuarios, algunas empresas encuentran rentable evitar la
competencia concentrándose en los pequeños usuarios.
(3) Proceso de Adquisición
Los productos pueden ser arrendados, financiados o adquiridos por completo. El
precio puede ser establecido simplemente, negociado o sometido a subasta.
Piense en la forma en que un sistema de subasta afecta al vendedor. Las
dependencias del gobierno siempre realizan sus compras basadas en las
subastas; esto es, cada vendedor prospecto presenta una oferta confidencial en
respuesta a una descripción detallada de lo que la dependencia desea comprar.
Cuando las subastas están abiertas, comúnmente la dependencia está obligada
por la ley a aceptar la oferta más barata, a menos de que sea claramente
inapropiada. ¿Cuál es la diferencia entre éste y un precio negociado? Por un lado,
el vendedor tiene sólo una oportunidad para proponer el precio. También para
competir en un mercado de subasta, es importante tener costos bajos.
Asimismo, es esencial el buen conocimiento de la industria para predecir
acertadamente qué otras compañías competirán. Estas diferencias podrían llevar
a una empresa a tratar al gobierno como un segmento distinto.

La segmentación identifica las oportunidades de una compañía. El siguiente paso
es determinar lo que será necesario para formar las estrategias para obtener los
negocios de los segmentos particulares. Un segmento elegido por una empresa es
llamado mercado meta.

