
Tema 4. Precio
Objetivos
Al finalizar la unidad el alumno aprenderá y conocerá aplicar los precios como
instrumento mercadologico, sus factores internos y externos que los
condicionan y además los métodos para su fijación.

4.1. Precio como Instrumento de Mercadotecnia
La clave para determinar el precio de un producto es entender el valor que los
consumidores perciben en él. Dicho valor es el resultado de las percepciones
de los consumidores acerca de la satisfacción total que el producto
proporciona, partiendo del total del conjunto de beneficios.
El conjunto de satisfacciones del producto incluyen, además de las
características tangibles, las intangibles, ejemplo, la imagen de la empresa, del
distribuidor, la garantía y la marca. El precio del producto es con frecuencia el
elemento más sobresaliente que induce a la compra.
Los conflictos más comunes en el precio del producto surgen dentro de los
canales de distribución, entre el comprador y el vendedor y en el
mantenimiento de los precios de reventa. <en cuanto al ambiente, los conflictos
de precio se ven con más claridad en las relaciones con los competidores y en
las políticas con el público. El conflicto de precios es un factor clave para
explicar el comportamiento competitivo.

Importancia del Precio para las Empresas
Para cualquier empresa de negocios, las ganancias se determinan por la
diferencia entre sus ingresos y sus costos. No obstante, los ingresos dependen
tanto de los precios que fija la empresa como de la cantidad de productos
vendidos.
El precio de un producto tiene un efecto muy importante en sus ventas. En el
caso de algunos productos, un incremento en el precio ganará un aumento en
los ingresos por ventas, para otros, la reducción del precio dará origen a una
mayor cantidad de ventas.
Por lo tanto, el precio que se asigna a un producto tiene un impacto en los
ingresos de la empresa y en sus beneficios o utilidades. El precio de un artículo
o servicio es un determinante principal en la demanda de mercado, su precio
afecta la posición competitiva de la empresa y su participación en el mercado.
Hay fuerzas que contrarrestan la importancia de los precios, ejemplo, las
características diferenciales del producto o una campaña publicitaria
convincente, por lo tanto, el precio es importante, pero no exclusivo.
Cuando las condiciones económicas son buenas y los consumidores se sienten
prósperos, entonces el precio no es tan importante como la planeación del
producto o las actividades de promoción, sin embargo, en épocas de recesión o
de inflación, el precio es una variable muy importante debido que es la principal
fuente de ingreso y, si el precio no se fija adecuadamente, ocasionará
problemas en las ventas.
Al fijar los precios, los especialistas en mercadotecnia deben considerar los
efectos a largo plazo y sus deseos personales de obtener beneficios. Además
las empresas que gozan de mayores ganancias pueden permitirse pagar más a
sus empleados elevándoles su nivel de vida. Asimismo, el precio es una
variable del marketing que viene a sintetizar, en gran número de casos, la
política comercial de la empresa.

Por un lado, tenemos las necesidades del mercado, fijadas en un producto, con
unos atributos determinados; por otro, tenemos el proceso de producción, con
los consiguientes costes y objetivos de rentabilidad fijados. Por eso deberá ser
la empresa la encargada, en principio, de fijar el precio que considere más
adecuado.

Para el cliente potencial, el valor del producto se manifiesta en términos
objetivos y subjetivos, ya que tiene una escala muy particular a la hora de
computar los diferentes atributos de los que está compuesto, de ahí la
denominación de caro o barato que les da. Sin embargo, para la empresa el
precio es un elemento muy importante dentro de su estrategia de marketing
mix, junto con el producto, la distribución y la promoción.
Por tanto, podemos definir el precio como la estimación cuantitativa que
se efectúa sobre un producto y que, traducido a unidades monetarias,
expresa la aceptación o no del consumidor hacia el conjunto de atributos
de dicho producto, atendiendo a la capacidad para satisfacer
necesidades.

Objetivos de la Empresa
Normalmente, la fijación de los precios está en interacción con otros elementos
del marketing mix, tales como objetivos de distribución, de publicidad,
financieros, y que son:

a) ¿Se persigue un incremento a corto plazo a costa de la tasa de
penetración?

b) ¿Se desea dar prioridad a un producto concreto de la gama y provocar
la obsolescencia de otros?

c) ¿Se quiere una penetración rápida en el mercado y frenar posibles
competidores?

4.2. Factores Internos que lo Condicionan
Factores Internos que Influyen en la Fijación de Precios
Antes de fijar los precios, la compañía debe decidir que estrategia seguirá con
el producto. Los principales objetivos de marketing son:

� Supervivencia
� Maximización de las utilidades actuales
� Liderazgo en participación del mercado
� Liderazgo en calidad del producto.
� Estrategia de mezcla de marketing

El precio es sólo una herramienta de la mezcla de marketing que una compañía
utiliza para alcanzar sus objetivos de marketing. Las decisiones de precios se
deben coordinar con las decisiones de diseño de productos, distribución
y promoción para formar un programa de marketing, coherente y eficaz.

Costos
Los costos establecen el límite inferior para el precio que la compañía puede
cobrar por su producto. La compañía quiere cobrar un precio que cubra todos
sus costos de, producir, distribuir y vender el producto y también genere un
rendimiento justo por sus esfuerzos y riesgo. Muchas compañías tratan de
ajustar su precio muy cerca del costo, intentando compensar con su volumen
de ventas, aunque este análisis de cada caso si es favorable dicha aplicación.

Consideraciones de Organización
La gerencia debe decidir que parte de la organización fijara los precios. En las
empresas chicas, es común que la alta gerencia maneje los precios. En
empresas mas grandes, es común que ésta responsabilidad sea propia de los
gerentes de división o de línea de productos. Hay empresas, sin embargo, en
las cuales esta competencia se la atribuye a un departamento entero.
Por lo tanto, la fijación de precios lleva consigo el deseo de obtener beneficios
por parte de la empresa, cuyos ingresos vienen determinados por la cantidad
de ventas realizadas, aunque no guarde una relación directa con los beneficios
que obtiene, ya que si los precios son elevados, los ingresos totales pueden ser
altos, pero que esto repercuta en los beneficios dependerá de la adecuada
determinación y equilibrio entre las denominadas «áreas de beneficios».

Áreas Internas

Costes.
Cantidad.
Precios.
Beneficios fijados.
Medios de producción.

Por tanto, una política de precios racional debe ceñirse a las diferentes
circunstancias del momento, sin considerar únicamente el sistema de cálculo
utilizado, combinada con las áreas de beneficio indicadas. Para una más fácil
comprensión indicaremos que estas áreas quedan dentro de un contexto de
fuerzas resumidas en:

� Objetivos de la empresa.
� Costes.
� Elasticidad de la demanda.
� Valor del producto ante los clientes.
� La competencia.

4.3. Factores Externos que lo Condicionan
Estos son.- La Naturaleza del Mercado y la Demanda.- Si los costos
establecían el límite inferior del precio a fijar, el mercado y la demanda
establecen el límite superior. El mercado en éste caso puede ser de varios
tipos, si bien el análisis mas profundo de cada uno nos desviaría del objetivo
central del trabajo, es conveniente nombrar las características principales de
cada uno:

� Mercado de competencia pura: el mercado consiste en muchos
compradores y muchos vendedores, por lo cual ningún vendedor o
comprador tiene un efecto importante tanto en el precio como en el
volumen de producción. Ningún vendedor puede vender por arriba del
precio establecido ya que no tendría demanda de su producto, y los
vendedores no cobran menos, porque pueden vender toda su
producción al precio vigente

� Mercado de competencia monopolista: muchos compradores y
vendedores que comercian dentro de un intervalo de precios y no con 1

sólo precio de mercado. Éste intervalo aparece porque quienes venden
pueden diferenciar su producto.

� Mercado de competencia oligopolista: consiste en unos cuantos
vendedores muy sensibles a las estrategias de precios que apliquen sus
competidores.

� Mercado de monopolio puro: consiste en 1 sólo vendedor, son casos
particulares en el que el vendedor puede ser el gobierno o una empresa
de servicios (energéticos, CIA telefónica, etc.).

Los precios se manejan de forma diferente en cada caso. No es análisis de
éste trabajo saber estrictamente como éste tipo de mercado establece los
precios ya que aparecen diferentes regulaciones y discriminaciones del
precio.

La demanda por su parte juega un papel muy importante, existe un índice
denominado Elasticidad de la demanda, y muestra el cambio que sufre la
demanda al modificarse su precio. Se dice que la demanda es elástica
cuando la misma sufre una gran variación al variar el precio y se dice que
es inelástica o rígida cuando no varia en demasía al variar el precio, este
ultimo caso se puede entender mejor si el producto al cual se le analiza su
demanda es un remedio y por ahí de los mas importantes, por mas que
varié el precio seguirá habiendo demanda ya que es un bien necesario
indispensable.

Competencia
Otros factores externos
La situación actual de la economía (recesion por ejemplo) índices de
inflación y tasas de interés, influirán en el precio a determinar. El gobierno
es otra influencia externa importante y también lo son diferentes cuestiones
sociales. A continuación se dan algunos ejemplos de factores externos:

Áreas externas

Mercados.
Tipos de Clientes.
Zonas Geográficas.
Canales de distribución.
Promoción.

4.4. Selección del Método de Fijación de Precios
Un vez que ser conocen las tres "ces" – la estructura de demanda de los
Clientes, la función de costos y los precios de los competidores – la empresa
está lista para escoger un precio. Los precios de los competidores y de los
sustitutos sirven de orientación, los costos que establecen el límite inferior para
el precio y la evaluación que hacen los clientes de las características exclusivas
del producto establecen el precio máximo. La empresa selecciona un método
de fijación de precios que incluye una o más de estas tres consideraciones.
A continuación se definen algunos de estos métodos:

Fijación de Precios por Sobreprecio

El método más elemental para fijar precios es sumar un sobreprecio estándar a
los costos del producto. Las empresas de construcción presentan licitaciones
para contratos estimando el costo total del proyecto y sumando un sobreprecio
estándar de donde saldrán sus utilidades. Los abogados y contadores cotizan
normalmente sumando un precio estándar a su tiempo y costos. Los
contratistas de la defensa cobran su costo más un sobreprecio estándar.
Supongamos que un fabricante de tostadoras tiene las siguientes expectativas
en cuanto a costos y ventas:
 Costo variable unitario $10
 Costo fijo 300,000
 Ventas unitarias esperadas 50,000
 El costo unitario del fabricante está dado por:
 Costo unitario = costo variable + (costo unitario /ventas unitarias)
 = $10 + (300,000/50,000) = $16
Supongamos ahora que el fabricante quiere ganar un sobreprecio del 20%
sobre las ventas. El sobreprecio del fabricante esta dado por:
Sobreprecio = costo unitario / (1 – rendimiento sobre ventas deseado)
= $16 / (1 – 0.2) = $20
El fabricante cobraría a los distribuidores $20 por tostadora y obtendría una
utilidad de $4 por unidad. A su vez los distribuidores pondrán un sobreprecio
a la tostadora. Si los distribuidores quieren ganar el 50% de su precio de venta,
aumentaran el precio de venta de la tostadora a $40. Esto equivale a un
sobreprecio sobre costos del 100%.
Los sobreprecios suelen ser más altos en artículos de temporada (para cubrir
el riesgo de no venderlos) artículos de especialidad, artículos que no se venden
mucho, artículos con costo de almacenamiento y manejo elevados y artículos
con demanda inelástica.

Fijación de Precios por Rendimiento Objetivo
En la fijación de precios por rendimiento objetivo la empresa determina el
precio que produciría su tasa de efectivo de rendimiento sobre la inversión
(ROI): General Motors utiliza este método y pone precio a sus automóviles a
modo de obtener una ROI del 15 al 20%. Las empresas de servicios públicos
(electricidad) también usan éste método, pues necesitan obtener un
rendimiento justo de su inversión.
Supongamos que el fabricante de tostadoras invirtió $ 1 millón en el negocio y
quiere fijar un precio que le pague un ROI del 20%, es decir, $20,000. El precio
por precio por rendimiento objetivo está dado por la siguiente fórmula:

Precio de Rendimiento
 =(costo unitario + rendimiento deseado * capital invertido) /ventas unitarias
= $16 + (0.20 * $1, 000,000) / 50,000 = $20
El fabricante obtendrá su ROI del 20% siempre que sus costos y ventas
estimados sean exactos.

Fijación de Precios por Tasa Vigente
En la fijación de precios por tasa vigente, la empresa basa su precio
primordialmente en los precios de sus competidores. La empresa podría cobrar
lo mismo, más o menos que sus principales competidores. En las industrias
oligopolistas que venden un producto básico uniforme como acero, papel o

fertilizante, las empresas normalmente cobran el mismo precio. Las empresas
más pequeñas siguen al líder , cambiando sus precios cuando el líder del
mercado lo hace, no cuando su propia demanda o costos cambian. Algunas
empresas podrían cobrar un poco más o hacer un pequeño descuento pero
mantienen la diferencia. Por ejemplo las gasolineras de segundo nivel por lo
regular cobran unos cuantos centavos de dólar menos por galón que las
grandes empresas petroleras sin dejar que la diferencia aumente o disminuya.
La fijación de precios por tasa vigente es muy popular. En los casos que los
costos son difíciles de medir o la respuesta competitiva es incierta, las
empresas sienten que el precio vigente representa una buena solución. E dice
que tal precio refleja la sabiduría colectiva de la industria en cuanto al precio
que produce un rendimiento justo sin poner en peligro la armonía industrial.

Determinación del Precio en Base a los Incrementos de Costos.
La asignación arbitraria de gastos fijos puede ser superada utilizando este
método, que determina los precios usando sólo los costos directamente
atribuibles a una producción específica.
Habiendo elegido el enfoque que será empleado para el cálculo de los costos
de los
productos, la atención puede dirigirse a establecer el margen que será
agregado al costo del producto. Este margen puede calcularse como mark-up o
como margen.

Fijación de Precios Basada en las Condiciones del Mercado
Hasta aquí los enfoques para fijar precios que se han considerado son aquellos
que se derivan de la consideración de los factores internos, al saber: la
estructura de costos de la empresa y las metas de márgenes de ganancia. En
esta sección se describen los enfoques de fijación de precios basados en las
condiciones de los mercados, que son aquellos que se realizan a partir de
factores externos a la organización, como es el mercado.
Dos grandes vías están abiertas para las empresas que lanzan nuevos
productos al
mercado:

- El Descremado o
- La Penetración.

Las Estrategias de Descremar el Mercado.- Estas involucran la fijación de
precios altos y una intensa promoción del nuevo producto. El objetivo es '
desnatar la rica crema ' de la cima del mercado. Los objetivos de ganancia se
logran a través de un alto margen por unidad vendida en lugar de máximizar el
volumen de ventas.
Las Estrategias de Descremado realmente sólo pueden emplearse donde la
demanda es relativamente inelástica. Es probable que éste sea el caso cuando
el producto tiene beneficios y/o rasgos únicos que el consumidor valora. La
estrategia puede tener que ser alterada si los competidores pueden producir un
producto similar. Una pauta de comportamiento común es que el innovador del
producto pone un precio inicial alto para recuperar tan rápidamente y tanto
como le sea posible de la inversión realizada por la empresa. Los competidores
inevitablemente entrarán en el mercado en algún momento, si es
potencialmente rentable hacerlo, y el innovador finalmente deberá seguir la

tendencia declinante de los precios de venta de la unidad a medida que
aumenta la oferta.

Las Estrategias de Penetración apuntan a lograr la entrada en el mercado de
masas. El énfasis está en el volumen de ventas. Los precios de la unidad
tienden a ser bajos. Esto facilita la rápida adopción y difusión del nuevo
producto. Los objetivos de ganancia se alcanzan logrando un gran volumen de
las ventas en lugar de un margen grande por unidad.

Fijación de Precios Sobre Bases Psicológicas
La fijación de precios tiene dimensiones psicológicas así como económicas y
los mercadólogos deben tenerlas en cuenta al tomar decisiones de fijación de
precios. La fijación de precios según la calidad, precios extraños, la fijación de
precios según líneas, y precios habituales, son formas de fijar los precios sobre
bases psicológicas apelando a las emociones de los compradores.

Fijación de Precios Según la Calidad:
Cuando los compradores no pueden juzgar la calidad del producto, ya sea
examinándolo por sí mismos, o como resultado de la experiencia anterior con
él, o porque carecen de la especialización necesaria, el precio se vuelve un
signo de calidad importante. Por consiguiente, si el precio del producto se fija a
un nivel demasiado bajo, su calidad también puede ser percibida como siendo
baja.
Muchos productos se comercializan en base a su calidad y al status que la
propiedad o el consumo confiere al comprador. El prestigio de tales productos
depende a menudo del mantenimiento de un precio que es alto en relación a
otros dentro de la categoría del producto. Puede suceder que si se permite que
el precio caiga, los compradores entonces percibirán una incompatibilidad entre
la imagen de la calidad y prestigio que se proyecta y el precio.

Precios Extraños:
Los precios extraños pueden crear la ilusión que un producto es menos costoso
para el comprador que lo que realmente es. Un precio con un número raro,
como $9,99, se prefiere a $10, supuestamente porque el comprador enfoca su
atención en los 9.
Fijación de precios según líneas:
Dado que la mayoría de las organizaciones comercializa un rango de
productos, una estrategia de fijación de precios eficaz debe considerar la
relación entre todas estas líneas de productos en lugar de ver cada uno de
ellos en aislamiento. La fijación de precios por líneas de productos consiste en
la práctica de comercializar la mercancía a un número limitado de precios. Por
ejemplo, una compañía de vinos podría tener tres líneas de vino, una con un
precio de $15, una segunda a $25 y una tercera a $45. Estos precios puntuales
son factores importantes para lograr una diferenciación de las líneas de
producto y permiten a la compañía servir a varios segmentos del mercado.
Tanto el vendedor como el comprador se pueden beneficiar de la fijación de
precios según las líneas de productos. Los compradores pueden seleccionar su
rango de precios aceptables y entonces pueden concentrarse en otras
características, por ejemplo el estilo, tamaño, color, etc., así que la fijación de
precios por líneas de productos sirve para simplificar la toma de decisiones del

cliente. Los vendedores pueden ofrecer líneas específicas en un número
limitado de categorías de precio y pueden evitarle a la dirección los costos y
complejidades de tener un gran número de precios diferentes.
La fijación de precios por líneas de productos puede constituir una estrategia
eficaz para ampliar un mercado agregando nuevos usuarios. Los probables
compradores pueden convertirse en clientes que compran por primera vez
porque son atraídos por los productos de bajo precio en el rango. Una vez
estos compradores han desarrollado el gusto por el producto pueden ser
estimulados a comprar un producto de precio más alto dentro del rango. La
habilidad en la fijación de precios por líneas descansa en seleccionar
diferenciales de precio que estén suficientemente apartados como para que los
consumidores puedan distinguir entre ellos, pero no tan separados que quede
un hueco que pueda ser llenado por los competidores.

Precios Habituales:
En algunos mercados y en el caso de ciertos productos de bajo costo como
dulces, raíces y tubérculos, y en algunos casos los alimentos de primera
necesidad, existe una amplia resistencia a incluso aumentos modestos del
precio. Bajo tales circunstancias una estrategia común es mantener hasta
donde sea posible el precio de la unidad, aunque reduciendo el tamaño de la
unidad. Esto se llama mantenimiento de los precios habituales o
acostumbrados. Así, aunque el precio de una barra del chocolate se mantenga
por un período largo de tiempo, durante ese mismo período el tamaño de la
barra podría haber sido reducido varias veces. Cuando deben subirse los
precios, a menudo se usa una estrategia compensatoria consistente en
aumentar el tamaño de la unidad de venta pero en forma menos que
proporcional al aumento en el precio de venta.
Seleccionar el Precio Final
Los métodos de fijación de precios reducen el intervalo dentro del cual la
empresa debe seleccionar su precio final. Para escoger su precio final la
empresa debe considerar otros factores, que incluyen la fijación de precio
psicológica, la influencia de otros elementos de la mezcla de marketing sobre el
precio, las políticas de precio de la empresa y el impacto del precio sobre otros
participantes.

Punto Muerto o Umbral de Rentabilidad
En un gran número de pequeñas y medianas empresas el precio empieza a
fijarse calculando el número de unidades que hay que vender para que con los
ingresos totales obtenidos se puedan cubrir los gastos efectuados, esto es lo
que se denomina «punto muerto» o «umbral de rentabilidad», es decir, el
volumen de ventas que se realiza a través del cual la empresa no obtiene ni
beneficios ni pérdidas.
El punto muerto es, pues, aquella cantidad de ingresos que genera un margen
de contribución (porcentaje sobre ventas) igual a la cuantía de costes fijos. Por
encima de dicha cantidad se obtienen unos ingresos que, una vez absorbidos
los costes fijos, proporcionan beneficios y por debajo de la misma proporcionan
pérdidas.
El cálculo del punto muerto se efectúa partiendo de la siguiente formulación
matemática:

Beneficio = Ingresos Totales – Costes totales

Beneficio = B
Ingresos totales = It
Precio unitario = p
Unidades vendidas = q
Costes totales = Ct
Costes variables totales = CV
Costes fijos totales = CF
Coste variable unitario = CVU

B = It – Ct = It – (CF + CV) = q x p – (CF + CVU x q)

 Teniendo presente que en el punto muerto el beneficio es nulo, es decir, los
ingresos totales son iguales a los costes totales.

It = Ct ; q x p = CF + CVU x q

q (p – CVU) = CF

p – CVU = Contribución Unitaria del Beneficio

CF Costes fijos
Punto muerto, en cantidad =

p - CVU
=
Contribución unitaria

CF
Punto muerto, en euros =

Margen de contribución

Contribución unitaria
Margen de contribución =

Precio unitario

GRÁFICO. REPRESENTACIÓN GRÁFICA DEL PUNTO MUERTO

Ventajas del Punto Muerto
� Ofrece información sobre los riesgos derivados de las variaciones en los

volúmenes de producción.
� Proporciona una visión clara de los efectos del aumento de los costes

fijos.
� Sirve para determinar el cambio en los beneficios ante los cambios de

precios y costes.

Limitaciones del Punto Muerto

� Producción y ventas no suelen ser procesos simultáneos; el
retraso del uno frente al otro produce efectos sobre el nivel de
existencias.

� El volumen de productos vendidos no es, normalmente,
independiente del precio de venta.

� Los costes variables surgidos en el entorno de la plena capacidad
pueden variar más que proporcionalmente el incremento de
producción.

� Clasificar a los costes en fijos y variables depende del horizonte
de tiempo contemplado.

� Si la gama de producción considerada es extensa, los costes fijos
pueden no permanecer constantes y aumentar.

� En producciones diversificadas, el punto de equilibrio puede
fluctuar por variados y diversos motivos (áreas geográficas,
canales, tipos de clientes).

� La extrapolación de los datos históricos, si éstos no son estables,
puede ser arriesgada, y las conclusiones erróneas.

� En el análisis tradicional no se tienen en cuenta ni el riesgo ni la
incertidumbre al realizar estimaciones futuras. Este análisis sólo
es válido para el corto plazo.

