
Tema 2. Identificación del Producto
Objetivos
Al finalizar la unidad el alumno sabrá de las Marcas de los Productos su
concepto, los tipos existentes, su finalidad y reglamentación correspondiente.
También aplicaciones de las Estrategias de las Marcas más comunes.
Asimismo la conceptualización respecto de los siguientes elementos: el
envase, el embalaje y las etiquetas.

2.1. La Marca
Concepto
Es una de las variables estratégicas más importantes de una empresa ya que
día a día adquiere un mayor protagonismo. No hay que olvidar que vivimos
actualmente una etapa bajo el prisma del marketing de percepciones y por
tanto resalta la marca frente al producto. Para estar bien posicionados en la
mente del consumidor y en los líderes de opinión, la marca de nuestra
compañía debe disfrutar del mayor y mejor reconocimiento en su mercado y
sector.
Según la Asociación Americana de Marketing, marca es un nombre, un
término, una señal, un símbolo, un diseño, o una combinación de alguno
de ellos que identifica productos y servicios de una empresa y los
diferencia de los competidores.
Pero, la marca no es un mero nombre y un símbolo, ya que, como comentaba
anteriormente, se ha convertido en una herramienta estratégica dentro del
entorno económico actual. Esto se debe, en gran medida, a que se ha
pasado de comercializar productos a vender sensaciones y soluciones, lo que
pasa inevitablemente por vender no sólo los atributos finales del producto, sino
los intangibles y emocionales del mismo.
Cada vez los productos se parecen más entre sí y es más difícil para los
consumidores distinguir sus atributos. La marca es, además del principal
identificador del producto, un aval que lo garantiza situándolo en un plano
superior, al construir una verdadera identidad y relación emocional con los
consumidores. Podríamos decir que la marca se forma por la unión de dos
factores:

Tipos.- La Identidad Corporativa y la Imagen Corporativa
La diferencia entre una y otra es que la primera se sitúa en el plano del emisor
y la segunda en el del receptor. El diseño de la identidad corporativa queda
recogido en un manual tras un proceso meditado de análisis, desarrollo y
estudio del conjunto de valores y creencias que conforman la personalidad de
la empresa. Todo ello plasmado en un logo-símbolo, es decir, en una tipografía
determinada (logotipo) y en la imagen o recursos gráficos que la acompañan
(anagrama).

Para la elaboración del manual de identidad corporativa conviene plantearse:
¿Qué se quiere transmitir?
Lo primero, hay que determinar cuáles son los valores con los que se desea
que se identifique a la empresa.
Para ello, hay que analizar factores como el sector en el que actúa, la
competencia, los puntos fuertes que valoran los clientes, etc.

¿Cómo se va a transmitir?
Esto implica elegir el nombre y los símbolos que acompañarán a la marca.
Teniendo en cuenta que ésta representará a la empresa a lo largo de su vida,
su atractivo deberá perdurar a lo largo del tiempo.
El logotipo o nombre es quizá lo más importante porque, al final, es por lo que
la empresa va a ser reconocida y diferenciada. Éste debe ser breve, sencillo,
fácil de pronunciar y con buena sonoridad. Además, tiene que aportar grandes
dosis de asociación y evocación.

Las Características Deseables de las Marcas

a. Registrable. Una primera característica para poder utilizar una marca es
que se encuentre disponible. Es decir que no sea propiedad de otra
empresa. La legislación actual exige el registro y la utilización efectiva de
una marca para mantener la propiedad de la misma. Por tanto, una vez
encontramos una marca que no este registrada podemos registrarla para
utilizarla con nuestro producto. Y tenemos un cierto tiempo para utilizar
la marca en un producto que vendamos. El registro de las marcas se
efectúa en una o varias de las categorías o tipos de productos y
servicios. La gran cantidad de marcas registradas complica la búsqueda
de nombres adecuados que no estén registrados ya por otras empresas.
Las marcas constituyen una propiedad intelectual y uno de los activos
más importantes de muchas empresas. Si Coca Cola tuviera que elegir
entre perder sus fábricas y su marca preferiría conservar su marca. Las
marcas son activos que se compran y venden, se alquilan o se ceden.
Una importante cartera de marcas suele ser uno de los activos más
importantes de muchas empresas.

b. Corta. No es la característica más importante. Pero es preferible una
marca corta. Las marcas cortas suelen ser más fáciles de recordar. En
los productos que se vender en los supermercados en régimen de
autoservicio, una marca corta facilita el ponerla en grandes letras en el
envase. Por ejemplo, la empresa Danone que vende yogurt, cuando
decidió lanzar una nueva marca para un segmento poblacional de más
edad optó por la marca BIO. La marca BIO es corta y puede imprimirse
con un tipo de letra muy grande en cada pequeño vaso de yogurt.

c. Fácil de Pronunciar. Especialmente importante para los productos que el
consumidor tiene que pedir a un vendedor. Por ejemplo en España el
Wisky más vendido es JB. Es mucho más sencillo pedirle al camarero un
JB que no un Cutty Sack, especialmente para los muchos que no
pronuncian correctamente el Inglés.

d. Fácil de Escribir. En ocasiones hay necesidad de escribir el nombre de
la marca. Por ejemplo cuando una tienda tiene que formular un pedido
por escrito. O hay que saber como se escribe para buscar el nombre en
un catálogo o en una guía telefónica. Actualmente suele ser importante
el saber escribir la dirección de Internet de la empresa o la marca para
los proveedores, intermediarios o clientes que buscan información.

e. Fácil de Recordar. Este es un aspecto fundamental. Si el consumidor ve
un anuncio pero no recuerda la marca podemos estar ayudando a
vender productos de la competencia. Un factor fundamental para que el
producto se venda es que el consumidor reconozca nuestra marca, la
recuerde. Si la marca es fácil de recordar desde el principio nos

ahorramos mucho dinero en publicidad. Muchos anuncios fracasan
porque el consumidor recuerda el anuncio pero no la marca que
tratamos de vender. Por ejemplo, la empresa de conservas de atún era
una más entre otras cien. Con una campaña de unos pocos anuncios en
televisión consiguió ser la marca líder en el mercado Español. Los
primeros anuncios del atún calvo trataban fundamentalmente de
conseguir el conocimiento y recuerdo de la marca. En el Spot de
televisión aparecían dos conocidos actores con poco pelo repitiendo
muchas veces "atún claro calvo". Un sistema sencillo pero eficaz que
consiguió que muchos consumidores recordaran la marca.

f. Evocadora. Este es el factor fundamental que debemos tener en cuenta
para ponerle a nuestro producto la mejor marca. Cuando hablamos de
marcas evocadoras nos referimos a que su nombre por sí solo recuerdo
al consumidor atributos positivos del producto. La marca evocadora
facilita la asociación de la marca a ciertas ideas positivas. Es
especialmente útil para posicionar correctamente el producto. Ejemplos
de marcas evocadoras son Sanex, Bio, Zumosol,

Por lo que se refiere a la Imagen de Marca
Es el valor que percibe el mercado de ella y se forma como resultado
acumulativo de todos los mensajes que emite la empresa. Para conseguir un
buen posicionamiento y una imagen positiva es fundamental que todos los
mensajes emitidos a través de la empresa y sus productos estén controlados,
sean coherentes entre sí, y comuniquen una idea de empresa previamente
formulada en función de sus objetivos estratégicos.

De una correcta gestión de ambos elementos depende en gran medida
conseguir la notoriedad y la diferenciación que se pretende. Es decir, evitar que
seamos uno más, y situarnos dentro de las marcas reconocidas y preferidas
por el consumidor.

Actualmente Coca-Cola es, según el informe Interbrand, la marca más
reconocida y valorada en el mercado con un valor superior a los 65.000
millones de dólares, la marca española Zara es, en principio, la única de
nuestro país que se encuentra dentro del ranking de las 100 primeras.

Para construir una marca poderosa, no sólo hay que tener un buen producto y
capacidad creativa, sino que habrá que:

� Crear un nombre fácil de memorizar, aunque a veces la realidad nos
demuestre lo contrario.

� Alcanzar un alto nivel de identidad visual.
� Emitir emociones y sensaciones que simbolicen lo que el mercado

espera de la marca.
� Tener adaptabilidad a todos los elementos de la empresa y diferentes

mercados.
� Destacar una sola idea del producto o la empresa en todas las áreas de

comunicación.
� No desarrollar una campaña publicitaria complicada que dificulte al

consumidor memorizar la marca.

� Organizar un sistema comercial eficaz y un efectivo departamento de
atención al cliente.

Ventajas de crear una Marca Fuerte y Consolidada:
• Diferenciación frente a la competencia.
• Los costes de marketing se reducen puesto que la marca ya es

conocida.
• Mayor facilidad en la venta de los productos a la distribución

porque los consumidores esperan encontrar esa marca.
• Permite subir los precios por encima de la competencia porque

los consumidores perciben la marca de mayor calidad.
• La empresa puede crecer más fácilmente porque el nombre de la

marca encierra gran credibilidad.
• La marca ofrece una defensa frente a la competencia de precios.

La Marca del Distribuidor
Este fenómeno del consumo y del distribuidor inició su andadura en los años 80
con la denominación de marca blanca, pero es actualmente cuando ésta ha
adquirido un gran protagonismo, acentuado por el fenómeno de Mercadona y
sus marcas Hacendado y Delyplus. La evolución positiva de las marcas de
distribución es una de las claves de la competencia vertical entre fabricantes y
grandes superficies, ya que comercializado el producto con el nombre del
establecimiento, ofrece por lo general una relación calidad-precio altamente
competitiva.

Finalidad.- Claves para conseguir el éxito sostenido de la marca. Aportación de
valores acordes a las expectativas del consumidor. Tradicionalmente la calidad
del producto se asociaba a los procesos técnicos, a la ingeniería o a las
mejores materias primas. Sin embargo, hoy, las expectativas de los
consumidores van mucho más allá de la calidad del producto. El diseño, por
ejemplo, se ha convertido en algo fundamental, no sólo desde el punto de vista
funcional, sino por su valor estético y original. Seguir siendo relevante para
cada audiencia en cada momento. Las compañías deben continuar trabajando
en la segmentación de sus productos y marcas. Ofrecer uno solo, dirigido a un
target muy amplio, u orientarse a distintos públicos de la misma manera, son
cosas obsoletas. Crece el número de compañías con una amplia variedad de
productos y que trabaja en su segmentación para que la oferta sea
customizable, más a medida.
Maximizar la Percepción del Valor.
El precio captura la percepción del valor. Por defecto, entre dos marcas
aparentemente iguales, una reacción frecuente en el mercado es pensar que la
de mayor precio es mejor, justificando de alguna manera la diferencia del
importe. Pero existen otras formas para que el cliente perciba un producto mejor
que el de la competencia.
Insistir en diferenciarse: ser únicos y creíbles. Un posicionamiento estratégico y
creativo es fundamental para el éxito de la marca. Además, se debe estar
siempre alerta para lograr que ese posicionamiento se consolide. Un caso muy
ocurrente ha sido el lanzamiento de agua de sabores de Font Vella Sensación,
un producto que ha brindado a Font Vella otra dimensión para diferenciarse, e
incluso para arraigar la marca. Supone el cumplimiento con el consumidor:

promesa hecha, promesa cumplida. En una sociedad repleta de publicidades
engañosas, el valor de la honestidad es realmente apreciado y agradecido por
el consumidor.

Equilibrar el Binomio Consistencia / Flexibilidad.
Trabajar supone ser consciente pero flexible al mismo tiempo. En un momento
de cambios y avalancha de nuevas ofertas permanentes, es imprescindible
mostrar la consistencia de la marca. Por supuesto, hay que estar al día con las
tendencias, pero sin dejar de ser fiel a uno mismo.
Optimización de la Arquitectura de Marca.
Las compañías revisan constantemente su arquitectura de marca. Supone una
forma de optimizar las marcas que pertenecen a una misma compañía o de
asegurarse de que existen sinergias entre marcas distintas vinculadas por
fusión, adquisición, creación o división. Las sinergias entre marcas o productos
pueden disminuir considerablemente los costes y ayudar a lanzar un mensaje
común al consumidor. Desde la perspectiva de utilización de elementos en
común para la fabricación, distribución, venta, promoción e incluso publicidad,
también puede suponer un ahorro de costes.

La Estrategia de la Marca debe ser Entendida y Asumida por los Empleados.
Cada integrante de la empresa representa a la marca, y ésta tiene que ser el
eje central de la organización, su principio. De ahí se deriva la intensa
vinculación que debe existir entre los valores de la marca y los miembros de la
empresa, que tienen que sentirse partícipes e implicados. Para esto, es
fundamental un plan de comunicación interno constante, informativo y
bidireccional, capaz de recibir ideas y propuestas.

Gestionar las Marcas como Valor Seguro a Largo Plazo.
La gestión de la marca a largo plazo implica analizar los direccionadores de
valor y medirlos, supone estar siempre al día sobre las nuevas tecnologías,
mercados, formas y tendencias; consiste en medir y manejar.

Integrar al Consumidor en el Desarrollo de las Marcas.
Preguntar al consumidor sobre sus necesidades es otra de las tendencias del
marketing actual. La integración del consumidor adquiere cada vez un papel
más importante. Las necesidades cambian y también las preferencias de la
gente. Por eso, los empleados de Zara prestan tanta atención a qué valora o
echa en falta su público al ver y probarse su ropa. Consideran esa información
muy valiosa y la utilizan para diseñar productos acordes con las necesidades
del consumidor.

Apoyar Inquietudes Sociales compatibles con la Marca le añade valor.
Las compañías deben ser más inteligentes a la hora de responder a los valores
éticos: convertirse en mecenas de inquietudes sociales es, sin duda, un valor
añadido y una categoría para la marca.

2.2. Estrategias
LA CALIDAD
Hay que diferenciar la calidad desde el punto de vista técnico y la calidad
percibida.

La calidad técnica es la calidad física, la que podemos medir. Es por tanto, la
calidad técnica una calidad desde la perspectiva de la ingeniería. Si decimos
que tal leche envasada tiene cierta cantidad de grasa o tantos miles de
bacterias por centímetro cúbico estamos hablando de calidad técnica. La
calidad percibida. Cuando hablamos de calidad percibida nos referimos a la
calidad desde el punto de vista del consumidor. Sabemos que la mayoría de los
consumidores no distinguen a ciegas entre un vino y otro de tipo parecido.
Los consumidores no podemos valorar muchas de las características de los
productos. No podemos medir mediante los sentidos ciertas características
físicas y técnicas de los productos.
Por ejemplo los consumidores no podemos saber si el cuarto de baño de un
hotel que a simple vista parece limpio está realmente libre de gérmenes. Por
eso los gestores de los hoteles intentan que las habitaciones no sólo estén
limpias sino que lo parezcan. Para conseguir que el consumidor perciba las
habitaciones como limpias, las perfuman, utilizan ropa de colores claros,
envasan en plástico los vasos y llenan el cuarto de baño de precintos con
indicaciones de desinfectado.

La Gestión de la Calidad Percibida.
En la gestión de la calidad percibida se siguen una serie de pasos:
1. Estudiar los atributos que el consumidor valora en ese tipo de producto. Nos
debemos preguntar por los atributos que el consumidor valora para decidirse
por una marca u otra dentro de una categoría de productos.

Por ejemplo, si nuestro televisor tarda en encenderse 4 segundos y los
ingenieros nos comunican que colocando un dispositivo electrónico puede
encenderse en 2 supone un extraordinario avance técnico. Pero si el
consumidor no valora, no considera importante ese aumento de velocidad,
podemos prescindir del mismo.

Por tanto, los atributos importantes son aquellos que el consumidor utiliza para
seleccionar una marca en vez de las marcas competidoras. Por ejemplo, la
investigación de mercado descubrió que los compradores americanos valoran
sobre todo la potencia en las máquinas corta césped.

2. Seleccionar Ciertos Atributos que podemos utilizar como pistas de calidad.
De todos los posibles atributos, un conjunto de los mismos serán los que
gestionemos por su importancia.

3. Incorporar Pistas de Calidad. Añadimos ciertas características al producto, al
envase, a su presentación que el consumidor utilizará como pista de calidad.
Por ejemplo los fabricantes de máquinas cortacésped descubrieron que los
compradores valoran la potencia y se guían por el ruido de la máquina. Por eso
fabrican máquinas con un sonido más potente para que sirva de pista de
calidad.
Los ejecutivos de publicidad de Latinoamérica nos cuentan que los clientes
valoran en los productos de limpieza e incluso en las pastas de dientes su
poder antibacterias. Y los clientes utilizan como referencia para valorar el poder
antiséptico de un producto el que pique o escueza un poco. Los fabricantes de

estos productos suelen incorporar esta sensación de picor en sus productos
como pista de calidad.
El director de marketing de una empresa de detergentes me contaba como en
cierta ocasión los clientes se quejaban porque el limpiador ya no limpiaba como
antes. Los consumidores pensaban que el producto había disminuido su
proporción de componente activo. Pero lo cierto es que el contenido seguía
siendo igual de bueno que al principio. Los ejecutivos de esta empresa no
comprendían el problema, hasta que descubrieron que los nuevos envases
tenían una apertura más pequeña de forma que el cliente al apretar la botella
gastaba una menor cantidad. Al verter una menor cantidad, limpiaba menos y
hacia menos espuma. El problema era de percepción y no de calidad del
producto.
Pensemos en las pastas de dientes, cuya crema tiene dos colores. Por cierto,
cuando uno lo piensa, la dificultad de envasar una crema con dos colores y que
no se mezclen. Pero lo hacen así para que sirva de pista de calidad. Quieren
poner de relieve que tienen dos componentes y que por tanto son mejores que
otras cremas dentales que sólo tienen uno. En realidad desde el punto de vista
técnico lo más lógico sería mezclar los dos componentes, componentes
además que seguramente están en todas las pastas de dientes, pero lo
importante es la percepción de los clientes.

LA IMAGEN
La mayoría de los productos en la actualidad se venden como productos
diferenciados y con una imagen que trata de diferenciarlos de los productos
competidores. Esa diferenciación les permite cobrar un sobreprecio en relación
al producto indiferenciado.
La imagen de los productos es lo que permite que los productos diferenciados
se vendan a un mayor precio que los productos genéricos o sin marca
reconocida. Por ejemplo los ordenadores IBM se venden más caros que uno
similar sin marca conocida. Por tanto, para muchas empresas sus marcas y la
imagen de sus marcas son el activo más valioso. Coca Cola prefiere que se le
quemen todas las fábricas que perder la marca o la imagen de su marca.

La imagen de un producto se forma por la interacción de numerosas variables
algunas controladas por las empresas y otras no controladas por las empresas.
Las distintas variables de marketing afectan a la imagen del producto. De tal
manera que el envase, el diseño del producto, el lugar donde se vende, el
comportamiento de los vendedores, la publicidad de la empresa y otras muchas
actuaciones de la empresa afectan a la imagen del producto. Por ejemplo, si
vendemos nuestro producto en una tienda lujosa eso afecta de manera distinta
a la imagen que si lo vendemos en una tienda barata y mal decorada. La
imagen del producto la conforman una gran cantidad de atributos que el
consumidor estructura en su mente. Algunos atributos conforman el núcleo más
estable de la imagen. Otra serie de atributos constituyen una parte de la
imagen que evoluciona con mayor rapidez, que son por lo tanto menos
estables y no se encuentran fijados de modo definitivo.

Los mejores especialistas en publicidad afirman que la batalla entre marcas es
una confrontación entre la imagen de mi producto y la imagen de los productos
de la competencia. Los asesores de las campañas políticas saben que el

triunfo en las elecciones depende de la imagen de los candidatos en la mente
de los votantes.
Es preciso por tanto gestionar la imagen de los productos o servicios. Esta
gestión de la marca tiene una serie de etapas fundamentales:

o La gestión de la imagen suele comenzar con una investigación comercial
que descubra los rasgos relevantes desde la perspectiva de los
consumidores para ese tipo de productos. Por ejemplo, en el caso de las
cervezas los consumidores pueden considerar como atributos
significativos el sabor, la fuerza, el color, la espuma y además otros más
psicológicos como sociabilidad, edad, nacionalidad, seriedad y otras
muchas.

o Investigamos dónde estamos. Estudiamos la imagen, en el momento
actual, de nuestro producto en la mente del consumidor y la imagen de
los productos competidores. Normalmente mediante encuestas se
elabora el perfil de la imagen que los consumidores tienen de nuestro
producto y de los productos de la competencia. Puede incluso que sea
necesario estudiar la imagen del producto, para diferentes grupos de
consumidores.

o Definimos la imagen ideal para nuestro producto. Es decir, precisamos
dónde queremos llegar. Tendremos que definir los diferentes atributos
de la imagen de nuestro producto. Por ejemplo definimos la imagen ideal
de nuestra cerveza como joven, activa, moderna, amigable, extrovertida,
sociable, suave, internacional.

o Estudiamos las diferencias entre la situación actual de la marca y la
imagen ideal a la que aspiramos. Se trata por tanto de analizar las
diferencias entre cómo ven los consumidores la marca en la actualidad y
la mejor imagen para nuestro producto.

o Definimos las actuaciones de marketing para modificar la imagen. Puede
ser necesaria una campaña de publicidad, modificar el comportamiento
de los vendedores, el envase, el diseño o modificar buena parte de la
actuación de la empresa. Por ejemplo la empresa de automóviles
Mercedes mediante encuestas descubrió que los consumidores tenían
una imagen de sus coches como productos para personas mayores.
Decidió que la imagen ideal para su producto era una imagen más joven.
Para modificar su imagen y disminuir el atributo edad de la imagen,
realizó campañas de publicidad donde aparecían jóvenes vestidos de
manera informal conduciendo sus automóviles.

LA PERSONALIDAD
Los consumidores asignamos características humanas a los productos. De esta
forma, consideramos que un producto es joven o mayor, simpático o antipático,
femenino o masculino. Por ejemplo, las investigaciones han demostrado que
los hombres se resisten a consumir, especialmente en público, productos que
tienen imagen o personalidad de productos femeninos. Los productos bajos en
calorías o Light tienen para algunos consumidores una personalidad de
productos femeninos. Es por esto que el subconsciente de estos consumidores
les frena al compra de este tipo de productos. Por ejemplo la cerveza Kaliber
es una cerveza que en vez de anunciarse como light se anuncia con la
masculina imagen de un poderoso caballo. Se trata de vender un producto

Light pero sin llamarlo Light sino proporcionándole una imagen poderosa y
masculina para venderle a los hombres. Otro ejemplo es el de la Pepsi Max.

EL POSICIONAMIENTO
Uno de los factores fundamentales en el éxito de los productos que se
enfrentan a mercados competitivos se encuentra en un adecuado
posicionamiento. La guerra entre los productos se desarrolla en el campo de
batalla del cerebro del consumidor. Posicionamiento es el lugar que ocupa un
producto en relación a otros en la mente del consumidor.
Los consumidores tendemos a resumir la imagen de los productos. Los
múltiples atributos de una marca los reducimos a uno o unos pocos que nos
sirven para clasificar los productos unos en relación a otros. Si uno dice "coche
deportivo" y los amigos o alumnos responden Ferrari, podemos concluir que
para estos consumidores el posicionamiento de la marca de automóviles
Ferrari es la de coche deportivo. Si decimos Ferrani y pedimos que lo asocien a
un atributo seguramente nos dirán coche deportivo de lujo. Si pensamos cómo
se desarrolla el proceso de decisión los consumidores podemos apreciar la
importancia del posicionamiento. Por ejemplo, si unos amigos deciden salir y
comer en un restaurante, lo primero que se plantea es qué tipo de restaurante y
alguién puede preguntar si uno especializado en carne o en pescado. Si unos
amigos deciden que quieren comer marisco en un restaurante, a continuación
normalmente se propone uno o varios posibles sitios. Los restaurantes que el
consumidor considera una vez decidido que comerán marisco estarán en una
lista corta y seguramente están posicionados como "Restaurantes de Marisco".
El posicionamiento de una marca es el lugar que ocupa en la mente de los
consumidores, en función de uno o pocos atributos y en relación a los
competidores. Lo ideal es estar el primero en una de las típicas listas que el
consumidor considera en el momento de la compra. Si una de las opciones que
el consumidor considera es comer en un restaurante Argentino, estar
posicionados como restaurante Argentino es un posible posicionamiento. Estar
el primero en la lista que el consumidor considera a la hora de comprar suele
ser garantía de éxito. Si en una ciudad de cierto tamaño existe costumbre de
comer pescado, seguramente el restaurante que la mayoría menciona cuando
se le pregunta por un restaurante para comer buen pescado es muy rentable.
Por tanto, debemos plantearnos completar una frase que comience por "el
mejor", "el más", "el primero". Por ejemplo, si quiero abrir en una ciudad una
librería y la ciudad tiene un cierto tamaño, lo primero que debo plantearme es el
posicionamiento. Me puedo posicionar como la librería más grande y por tanto
con mayor surtido de la ciudad. De esta forma la gente dirá: ve a la librería más
grande que seguro que encuentras el libro que buscas. Puede que no tenga
presupuesto para poner la librería más grande de la ciudad o que sea difícil
quitarle el lugar a la existente, entonces por ejemplo, me planteo ser la mejor
librería de libros profesionales.
Si gestionamos un Acuario Marino que trata de atraer visitantes, una opción es
ser el más grande del país, o el que tiene el tiburón más grande o el único en el
que se pueden ver ciertas especies.

ESTRATEGIAS DE MARCA
Las empresas pueden emplear diferentes estrategias de marcas para el
conjunto de productos que venden:

Estrategia de Marca Única
En la estrategia de marca única una empresa vende todos sus productos bajo
una sola marca. Por tanto, vendemos muchos productos diferentes pero
empleamos para todos la misma marca. Por ejemplo Sony vende una variedad
inmensa de productos todos con la marca Sony. Esta estrategia de marca
disminuye los costes de marketing y facilita el lanzamiento a menor coste de
nuevos productos. Por otro lado facilita la gestión de marketing al no tener que
tratar con múltiples marcas.
Tiene el grave inconveniente de la dificultad de emplear una misma marca, con
una cierta imagen y personalidad para productos muy distintos. Es más difícil
crear una personalidad sólida para una marca con productos diferentes.
Las marcas que se utilizan para muchos productos tienden a difuminar su
imagen. La imagen de un producto puede verse perjudicada por otro. Si un
producto fracasa o tiene un problema de calidad, esa mala imagen afecta a
todos los productos
Las empresas que utilizan una estrategia de marca única suelen vender un
conjunto de productos con ciertas características comunes. Y construyen una
imagen para la marca que se basa en características comunes.

Estrategia de Marcas por Línea de Productos.
La dificultad de utilizar una misma marca para productos con características
muy distintas, hace aconsejable para muchas empresas emplear una estrategia
de marcas por línea de productos.
Por ejemplo las empresas que venden leches, zumos y aguas minerales, les
resulta difícil dar una misma marca, con una misma imagen y posicionamiento
a productos tan distintos. Incluso puede ser perjudicial para la imagen de unos
productos poner la marca en otros diferentes o de inferior calidad.
Por ejemplo, la empresa Pascual emplea la marca Pascual para sus productos
lácteos, la marca Zumosol para los zumos y otras marcas para productos muy
diversos. Muchas empresas utilizan con éxito marcas distintas para sus
productos de diferente calidad. Las empresas que fabrican productos de
diferente calidad, puede resultarles difícil emplear la misma marca en todos.
Por ejemplo, las empresas de moda, que venden ropa suelen emplear
diferentes marcas para diferencias las colecciones más costosas de otras más
baratas. Esta estrategia permite vender a distintos grupos de clientes con
distinta capacidad de compra. Un curioso ejemplo de marketing es el de las
empresas que venden exactamente el mismo producto con dos marcas una
más cara que otra. Una marca se dirige a personas con más dinero y que están
dispuestas a pagar más por el producto.

Estrategia de Marcas Múltiples.
En esta estrategia la empresa vende numerosos productos cada uno con una
marca diferente. Esta estrategia facilita el dar una imagen, una personalidad y
un posicionamiento claro a cada producto. Al tener cada producto su marca,
podemos construir una imagen más definida, diferenciada y clara.
La multinacional Procter & Gamble, que es la precursora de muchos de los
conocimientos y prácticas del marketing, sigue una estrategia de marcas
múltiples. Muchos de los detergentes, productos de limpieza e higiene son de
esta empresa. Por ejemplo el champú Head and Shoulder o H&S.

Marcas de Distribuidor.
Las denominadas llamadas marcas blancas, propias, marcas de distribuidor o
marcas privadas son propiedad de las empresas distribuidoras. Por ejemplo,
las grandes cadenas de supermercados como Carrefour utilizan su marca de
supermercados como marca de muchos productos. Los productos de la marca
Hipercor son otro ejemplo.
Estas marcas propiedad de las propias cadenas de tiendas están suponiendo
una gran competencia para las marcas tradicionales de los fabricantes. Las
grandes cadenas pueden buscar empresas que estén dispuestas a envasar el
producto con la marca de la cadena a muy bajo precio.
Los fabricantes que tienen exceso de capacidad de producción están
dispuestos a envasar grandes cantidades a bajo precio. La empresa que
fabrica el producto se asegura un gran volumen de producción y unos costes
de marketing bajos.
El distribuidor puede utilizar el nombre de la cadena de tiendas o crear una
nueva marca. Por ejemplo para la venta de Wisky las cadenas de
supermercados suelen crear nuevas marcas. La marca de la cadena de tiendas
puede no ser la imagen adecuada para ciertos productos.

Lanzamiento del Producto.
Es preciso definir una estrategia de distribución del producto. En ocasiones, el
producto se ha probado en un mercado de prueba. Algunas empresas
importantes están limitando las pruebas reales en los mercados por el peligro
que supone el que un competidor copie la idea y se adelante. En algunos casos
los competidores realizan ofertas especiales en las zonas en las que detectan
pruebas de mercado y estropean el experimento.
En el curso de distribución se analizan los diferentes sistemas para llevar el
producto al consumidor. Existen diferentes estrategias de lanzamiento del
producto a continuación analizamos las estrategias de descremado y de
crecimiento intensivo.

Estrategia de Descremado
En la estrategia de descremado comenzamos vendiendo el producto a la crema
del mercado. Es decir comenzamos vendiendo al grupo poblacional que está
dispuesto a pagar el máximo precio. Una vez que hemos explotado este
segmento poblacional, nos dirigimos al siguiente que esta dispuesto a pagar
algo menos. Cuando el segundo trozo del mercado comienza a agotarse
rebajamos más el precio para vender a otros segmentos que sólo compran a
menor precio.
Esta estrategia es muy típica en la industria de la moda. Se comienza lanzando
una colección de ropa al máximo precio. Vendemos unos pocos vestidos a
unas afortunadas por muchos miles de dólares cada uno. Pero este mercado
es pequeño así que sacamos una versión de trajes de lujo pero a menor precio.
Posteriormente lanzamos las colecciones de Preta-Porte a menor precio.
Muchas empresas de moda disponen de varias marcas para vender modelos
de ropa parecidos a muy diferentes precios. De esta forma pueden llegar a
diferentes grupos poblacionales con diferentes capacidades de compra.
Este sistema de lanzamiento también es típico de la industria editorial. Se
comienza lanzando el libro como novedad, con pasta dura, una edición cara y
un alto precio. Una vez pasada la novedad se publica una versión más barata

del libro. Y posteriormente puede publicarse una edición realmente barata
denominada libro de bolsillo.

Estrategia de Crecimiento Intensivo
En esta estrategia tratamos de estar desde el principio en la mayor cantidad
posible de puntos de venta. Se trata de acercar el producto desde el principio a
la mayor cantidad de clientes posibles. Por tanto, que el consumidor siempre
tenga un punto de venta próximo.

2.3. Envase y Embalaje
EL ENVASE
Crear una marca presenta consistentes diferencias según se trate de servicios,
productos duraderos o productos de consumo. En el caso de los dos primeros
la marca habrá de enfocarse fundamentalmente al nombre y al símbolo gráfico,
no obstante el tercer grupo posee un elemento adicional y de gran importancia;
su presentación, es decir el empaque o envase con que se presenta al publico
y cuya importancia llega a superar a los elementos básicos de la marca;
nombre y logotipo
Es bien sabido que en la actualidad más del 70 % de la decisión de compra se
realiza en el punto de venta y es determinada por diversos factores entre los
que destacan: la lealtad de marca (Brand loyalty), atractivo del empaque /
envase, precio y promociones asociadas
En cuanto a la lealtad de marca (Brand loyalty) es importante destacar que si
bien hace algunos años, tal vez décadas, era el factor fundamental de decisión
de compra, hoy en día ha perdido grandemente su valor, dada la gran cantidad
de productos, similares o idénticos que aparecen y desaparecen a cada
momento, el surgimiento de nuevos medios y canales de comunicación que ha
provocado una sobresaturación publicitaria que ha llegado al nivel en que
pocos son los consumidores que se mantienen leales a alguna marca y menos
aun son los que se negarían a probar una nueva marca si esta les resultara
atractiva en algún sentido; apariencia, precio, promociones o promesa de
beneficios
Es así como el mercado hoy esta mas orientado al punto de venta y es aquí en
donde el valor del empaque / envase se incrementa sensiblemente como
determinante de compra.
Para lograr su cometido el envase / empaque debe cumplir con determinadas
condiciones que son:

� Atractivo: la presentación del producto debe ser atractiva tanto a la vista
como al tacto, contener colores y gráficos capaces de llamar la atención
y provocar sensaciones satisfactorias en el consumidor, presentando el
producto y sus aplicaciones de forma que evoquen un deseo por el
mismo

� Funcional: las formas innovadoras siempre son un atractivo, desde
luego cuidando que a la vez el producto sea cómodo al tomarlo con la
mano y transportarlo, difícil de romper, fácil de abrir, cerrar y desechar,
pero también deberá ser fácil de almacenar.

� Informativo: el envase / empaque deberá contener en forma clara y
legible toda la información relativa a sus propiedades, beneficios, forma
de uso, precauciones, identificación del fabricante y la que sea
procedente según el tipo de producto.

Finalmente habremos de enfatizar que la presentación deberá ser concordante
con la personalidad del producto

Ahora bien, con la extensión del sistema de autoservicio se hace más
importante el envase. Y como otras muchas variables de marketing, el envase
contribuye a la imagen del producto. Por ejemplo ciertos envasadores de
productos de alimentación han cambiado el envase metálico por uno de cristal.
El envase de cristal favorece la imagen de producto selecto, caro, artesano,
tradicional y exquisito.

Funciones del Envase:

� Una primera función es vender el producto. El envase tiene que llamar la
atención del consumidor en el estante del supermercado.

� Proporcionar información al consumidor. En la mayoría de los países la
legislación exige que los productos reflejen claramente ciertos datos.

� Conservación del producto.
� Garantía. El envase asegura que recibiremos una cierta cantidad de un

fabricante identificado.
� Facilitar el transporte y la manipulación del producto.

El gran éxito de Tetrapark es el fabricar un envase hermético que permite
conservar bebidas con bajo coste y peso. Además por su forma permite el
almacenamiento y el transporte de la forma más compacta posible. Al
almacenar los Tetrapark no se dejan espacios libres.
Para seleccionar el tipo de envase tenemos que tomar en consideración toda
una serie de factores:

• La Fabricación o Envasado. El envasado puede ser más fácilmente
automatizado con el empleo de ciertos envases estandarizados. La
velocidad del envasado depende en parte de las características del
envase.

• Los Costes del Envase. Este es un aspecto fundamental que en
ocasiones pasa desapercibido. Para algunos productos el coste del
envase supera al del contenido.

• La Resistencia del Envase. El envase tiene que soportar ciertos golpes
sin romperse.

• La Conservación del Producto. El mantener el producto en las mejores
condiciones. El evitar el deterioro del producto. Para muchos productos
de alimentación es fundamental mantener las propiedades como
humedad, vitaminas y dureza.

• Los Aspectos Medio Ambientales. Hoy en día es uno de los aspectos
principales. En muchos mercados las leyes y los consumidores fuerzan
a utilizar envases respetuosos con el medio ambiente. Se tiende a
utilizar envases reciclables. Otra tendencia es disminuir el peso de los
envases para emplear menor material.

• La Posibilidad de otros Usos. Debemos pensar si el consumidor puede
dar otro uso al envase. Por ejemplo algunos productos se venden con
una bonita caja que luego se puede utilizar como recipiente de otros
productos. Otro ejemplo es el de la crema de cacao que se vende en un
vaso de cristal que luego puede utilizarse como vaso.

• El Diseño. La imagen que transmite el envase. Un aspecto fundamental
para triunfar en el supermercado es la imagen que transmite el producto.
Algunas bebidas han rediseñado su envase, redondeando sus formas,
cambiando los colores, y rediseñando los dibujos para reposicionarse
como una opción para las mujeres.

El empaque y el envase como parte fundamental de la identidad de marca:

El Empaque y etiquetado constituye la envoltura o protección que acompaña a
un producto, pero al mismo tiempo forma parte de sus características y cumple
con varios objetivos:

� Protección: del Producto desde su fabricación hasta su venta y
almacenamiento por parte de los compradores, especialmente
importante en productos frágiles o alimenticios.

� Comodidad: el envase debe facilitar el fraccionamiento, la compra, el
transporte y el almacenamiento por parte del comprador.

� Promoción: puesto que un envase bien diseñado, de forma y colores
atractivos permite diferenciarse de los competidores, ser mejor
identificado por los consumidores y mejorar la venta.

� Comunicación: puesto que en el envase y etiqueta el productor puede
resumir las características y bondades del producto, su mejor manera de
empleo y conservación, sus diferentes usos (induciendo a veces a usos
alternativos que aumentan la demanda) y los beneficios que entrega su
consumo. Debe comunicar a sus consumidores que reciben un mayor
valor por su dinero.

� Mejoramiento de la Imagen de su Marca. Envases y etiquetas atractivos,
que llamen la atención de los consumidores, y que sean fácilmente
diferenciables de sus competidores, contribuyen mucho, y a bajo costo,
a formar la imagen de una marca.

Para los Envases Existen Diferentes Estrategias:

� Envases idénticos o con características muy comunes para los
productos de una misma línea, facilitando la asociación y la
promoción. (Siempre que la calidad sea buena).

� Envases con un uso posterior, que permiten, una vez consumido
el producto, su utilización para otros fines. Esta estrategia
también se la utiliza temporalmente con fines de promoción.

� Envases múltiples, en los cuales se ofrecen varias unidades,
iguales o complementarias, con un precio menor al de la suma de

las compras individuales. También el envase múltiple se utiliza
para presentar un surtido para regalo, a un precio superior
justificado por la presentación adecuada a un regalo. Casos
típicos son los productos de perfumería.

En el diseño de los envases deben tenerse en cuenta los aspectos ecológicos
relacionados con su construcción y posterior desecho una vez consumido el
producto. Es conveniente indicar, cuando ello es efectivo, que el envase se ha
fabricado con materiales reciclados o que posteriormente el envase vacío es
posible de reciclar.

Embalaje
El embalaje es un recipiente o envoltura Que contiene productos
temporalmente y sirve principalmente para agrupar
unidades de un producto pensando en su manipulación, transporte y
almacenaje.

Caja de medicamento (embalaje secundario) que contiene envases de tipo blíster.

Otras funciones del embalaje son: proteger el contenido, facilitar la
manipulación, informar sobre sus condiciones de manejo, requisitos
legales, composición, ingredientes, etc. y promocionar el producto por
medio de grafismos.
Dentro del establecimiento comercial, el embalaje puede ayudar a vender la
mercancía mediante su diseño gráfico y estructural.

Se establece la diferencia entre:

� Envase o embalaje primario: es el lugar donde se conserva la
mercancía; está en contacto directo con el producto.

� Embalaje secundario: suelen ser cajas de diversos materiales que
agrupan productos envasados para formar una unidad de carga, de
almacenamiento o de transporte mayor. Puede tratarse de pequeñas
cajas de cartoncillo, como la de la imagen, o de cajas de cartón
ondulado de diversos modelos y muy resistentes.

� Embalaje terciario: agrupa varios embalajes secundarios. Los más
utilizados son el palé y el contenedor.

Los modelos o tipos de embalaje secundario más habituales son:

� Bandeja
� Box palet
� Caja dispensadora de líquidos
� Caja envolvente o Wrap around

� Caja expositora
� Caja de fondo automático
� Caja de fondo semiautomático
� Caja de madera
� Caja de plástico
� Caja con rejilla incorporada
� Caja con tapa
� Caja de tapa y fondo
� Caja de solapas
� Cesta
� Estuche
� Film plástico
� Plató agrícola
� Saco de papel

Otros elementos del embalaje son:
• Cantonera
• Acondicionador
• Separador

La Etiqueta
La etiqueta es la parte del producto que contiene la información escrita sobre el
artículo; una etiqueta puede ser parte del embalaje (impresión) o puede ser
simplemente una hoja adherida directamente al producto.

Objetivos de la Etiqueta

- Identificar el producto, con el propósito de distinguirlo de los demás
- Proporcionar información sobre el producto para que tanto el vendedor

como el consumidor conozcan la cantidad y el servicio del mismo.

Elementos de la Etiqueta
En la amplia diversidad de los productos, las inscripciones (etiquetas) deben
cumplir (con letras claras y fácilmente legibles) con una serie de requisitos:

• Marca registrada
• Nombre y dirección del fabricante
• Denominación del producto
• Naturaleza del mismo
• Contenido neto y en su caso, el peso drenado
• Número de registro en la Secretaria de Salud
• Composición del producto (lista de ingredientes ordenados según su

porción)
• Código de barras
• Aditivos y la cantidad necesaria (colorantes, experimentación que se

hace con los saborizantes artificiales, etc.- ejemplo el refresco)
• Fecha de fabricación, de caducidad, etc.
• Campaña actual de conciencia ecológica y protección al ambiente.
• Fecha de caducidad (café, leche pasteurizada, yoghourt, alimentos

dietéticos, las conservas, queso, aceite, carnes empacadas, etc.)

• Varios productos como el cigarro, licores y vinos deben decir: “Este
producto es nocivo para la salud”

Características de la Etiqueta

� Debe ser adaptable al envase en tamaño, color, forma etc.
� El material debe ser resistente para que perdure desde la salida del

producto del almacén hasta llegar a las manos del consumidor final.
� Debe estar perfectamente adherida al producto, evitando así un

desprendimiento y confusión del artículo con algún otro.
� Debe contener todos los elementos ya descritos para evitar aspectos

dudosos por parte del consumidor.
� Los colores fosforescentes deben evitarse para confundir al consumidor.

Código de Barras
Actualmente los productos tienen un código de barras. Es un listado de rayas
de diferentes grosores, conteniendo 12 números, código mundialmente
utilizado en los productos, en México existe la Asociación Mexicana de Código
de Barras, afiliada a la Asociación Mundial, la que determina el número de
identificación y procedencia de cada producto. A México se le ha asignado el
750. Este código permite a la empresa tener un mejor registro de precios,
especificaciones del producto, los cuales son computarizados inmediatamente,
eliminado los riesgos que se tenían en el registro manual. Por lo tanto, si usted
planea llegar con sus productos a supermercados o grandes tiendas, sus
productos deben llevar el Código de Barras, sistema de codificación universal
para todos los productos y que impreso en su envase o etiqueta permite ser
leído electrónicamente por cajeros y en bodegas.

Clasificación de la Etiqueta
El propósito básico de la etiqueta es dar información sobre precio, unidad,
fecha de caducidad, componentes, constitución, etc. Es por ello que existe
también una clasificación que es:

1) Etiqueta Obligatoria.- es uno de los medios de que disponen los
gobiernos para proteger al consumidor y está tomado del departamento
de documentación e información internacional del consumidor en el cual
establece: Protección al consumidor en lo que concierne a salud y
seguridad, se le protege contra los informes engañosos y se le garantiza
una información precisa que le permita una elección racional entre los
productos cada vez más numerosa y compleja que se le ofrecen. La
etiqueta es una advertencia, sobre todo cuando se trata de productos
peligrosos que son difíciles de prohibir. Esta etiqueta obligatoria tiene la
ventaja de proveer a los consumidores de una información clara, precisa
y uniforme y debe aplicarse a todos los productos clasificados que se
vendan en el país, ya sean importados o de fabricación local. Las
sanciones penales protegen al consumidor contra los fabricantes que no
se sujeten a las reglas de etiqueta previstas por las disposiciones
legislativas.

2) Etiqueta no Obligatoria. Tiene dos categorías:
a) Etiqueta Sistemática. Informa sobre la composición y las

propiedades de los productos. El principal inconveniente de estos
sistemas es que no son ampliamente utilizados por los fabricantes

o los vendedores y que su única sanción es de orden contractual
o civil.

b) Etiqueta Concebida y Aplicada por los Productores y Vendedores.
La mayor parte de estas etiquetas entran en esta categoría, ya
que son contenidas en forma total o parcial. Este tipo de etiquetas
fue criticado por 2 razones:
- Las informaciones del producto llevan el riesgo de ser inexactas
o engañosas.

 - No siempre están conforme a las necesidades del consumidor y
los puede incitar a comprar productos que no corresponden a lo que buscaban
o bien omiten información, por lo que no se identifica el producto que se busca.

Etiquetas Especiales
La evolución en el diseño de las etiquetas ha dado lugar a soluciones
innovadoras que permiten diferenciar el envase o ampliar la información
proporcionada al usuario.
Impresión en Braille. Se imprimen con facilidad textos en braille que son
necesarios en caso de productos tóxicos.

� Etiqueta Traslúcida. En un envase transparente se aplica la etiqueta con
transparencias que permiten ver la impresión del dorso a través del
contenido. En la cara externa, aparece los mensajes tradicionales.

� Etiqueta Sin Apariencia. Mediante la inclusión de la etiqueta adhesiva en
un envase de paredes muy lisas sobre film transparente (PET, PP ó PE)
de modo que el mensaje parezca serigrafiado en el envase.

� Holograma. Actualmente, es habitual la impresión de hologramas sobre
las etiquetas.

� Etiquetas Aromáticas. Hoy en día, se pueden aplicar tintas aromáticas al
diseño de las etiquetas.

� Etiquetas Reflejantes. Se fabrican de un material compuesto por
microesferas que hace que reflejen la luz cunado les da directamente.
Se utilizan en ropa de seguridad o en anuncios en carreteras.

� Etiquetas de Alta Frecuencia. Tienen relieve y se utilizan principalmente
para el decorado de ropa, calzado, carteras, bolsos y accesorios.

� Etiquetas Termosensibles. Por medio de tintas termocrómicas, se puede
detectar si el envase ha rebasado un determinado nivel de temperatura.
De este modo, se produce un cambio de color o aparece un mensaje
cuando cambia la temperatura. Son útiles para detectar roturas de la
cadena de frío o calentamiento en productos sensibles al calor.

� Etiqueta Inteligente. La llamada etiqueta inteligente o etiqueta RFID
(Radiofrecuencia con Información) consiste en un chip con antena cuya
información se puede leer mediante la emisión de ondas de radio. Su
función principal es la de evitar los hurtos y actualmente, se utiliza para
libros, prendas de vestir y otros artículos de alto precio. Las grandes
cadenas de distribución se han propuesto, no obstante, imponerlo para
todo tipo de envases en los próximos años. Para ello, ya está en
pruebas con proveedores de un determinado volumen de Wal-Mart y
otros distribuidores europeos. Por el momento, su alto precio obliga a
restringir su uso a palets pero se espera que su progresivo
abaratamiento permita implantarlo en embalajes y envases en los
próximos años. Las ventajas de la etiqueta inteligente respecto al

tradicional código de barras son claras: menor tiempo de lectura tanto a
la salida y entrada del almacén como en el punto de venta control
preciso de la localización del producto al realizarse una lectura en cada
punto de la cadena logística mayor información útil introducida en el
envase: fecha de fabricación, fecha de caducidad, componentes, etc.
reducción de pérdidas por robos

� Petiqueta: Es una etiqueta que se usa para censurar groserías,
maldiciones y todo tipo de vandalismo. Se usa en la TV y en el internet

Reglamentación de las Etiquetas
Un aspecto importante para el consumidor es conocer la información comercial,
es decir tener conocimientos acerca del fabricante o proveedor, de cómo
proporcionan sus productos o servicios al consumidor o al usuario del servicio,
de los electos que le permiten tener noción cabal de la naturaleza y
propiedades de las características del producto.
Al configurarse el derecho del consumidor a conocer sobre lo que compra
provoca ue se empleen técnicas publicitarias para bombardear al comprador. A
medida que la actividad mercantil se torna más compleja y competitiva, resulta
más importante la necesidad de diferenciar los bienes y servicios que se
comercializan, de modo que el público proceda a efectuar la elección de
marcas y modelos de presentación sobre la base de los elementos de juicio y
objetivos que le permitan conocer los efectos distorsionadores de la publicidad.
Un medio eficaz e idóneo para garantizar al consumidor la adecuada
información consiste en incorporar los datos respectivos en el producto mismo,
es decir, empaque, envoltura y etiqueta, pues esto permite que el consumidor
se cerciore de las características del producto que adquiere. De aquí que
existan diversas legislaciones y disposiciones sobre la etiqueta y sobre los
requisitos y condiciones del producto.

