
SESION 4
LA PLANEACIÓN Y EL PRESUPUESTO

4.1. EL PRESUPUESTO PUBLICITARIO
El presupuesto de publicidad lo determina la compañía y con frecuencia se
desplaza del presupuesto total de comunicación de la mercadotecnia en el plan
de mercadotecnia. En otras palabras, cierto porcentaje del presupuesto de
mercadotecnia se asigna a la comunicación de la mercadotecnia y dentro de
ese presupuesto, un cierto porcentaje se asigna a la publicidad. Las decisiones
relativas al presupuesto se basan en el énfasis que se la da a la comunicación
de la mercadotecnia junto con la mezcla de mercadotecnia.
El nivel de presupuesto es importante en términos de un plan de publicidad o
de campaña, porque determina qué tanta publicidad está en condiciones de
pagar la compañía. Cierto tipo de anunciantes, por ejemplo: industriales, por lo
general operan con presupuestos de publicidad más reducidos que las
compañías de productos de consumo empacados. Los medios a los que
recurren y sus estrategias poco extensas para determinar su audiencia meta
reflejan su presupuesto y las compañías de ese tipo suelen recurrir más al
correo directo, publicaciones comerciales y ala telemercadotencia para hacer
publicidad.

4.2. CONCEPTOS

Método histórico. La historia es la fuente de un método común para elaborar
presupuestos. Por ejemplo, un presupuesto puede basarse simplemente en el
año anterior con un porcentaje de incremento debido a la inflación u otros
factores del mercado.
Método de la actividad-objetivo. Es quizá el más común para determinar el
nivel del presupuesto. En este método se observa el conjunto de objetivos que
se establecen para cada actividad y determina lo que costaría lograr cada uno
de ellos.
Método de porcentaje de ventas. Compara el total de ventas con el
presupuesto total de publicidad (o promoción) durante el año anterior o el
promedio de varios años para sacar un porcentaje. Está técnica también puede
utilizarse en toda la industria para comparar los gastos de diferentes categorías
de productos en publicidad.
Métodos competitivos. Para elaborar el presupuesto se suele tomar en
cuenta la situación de la competencia y se utilizan los presupuestos de la
competencia como parámetro. El presupuesto de paridad competitiva relaciona
la cantidad invertida en publicidad con la participación en el mercado del
producto.

4.3. EVOLUCIÓN DE LA MERCADOTECNIA HACIA EL FUTURO

1. Creatividad e innovación constante.

Michael Porter, profesor de Harvard en estrategia competitiva, afirma que: “ un
error frecuente, desde el punto de vista estratégico, significa imitar en lugar de
innovar, es imposible logra ventajas competitivas siendo iguales a la

competencia. Es indispensable encontrar caminos para ser diferentes. Un
ejemplo muy sencillo se observa en este ejemplo: Alka Seltzer, un producto
mundialmente conocido como ayuda para el malestar estomacal, dobló sus
ventas con una innovación basada en una idea creativa: en sus mensajes
publicitarios enseña a los consumidores que es necesario colocar “dos
tabletas” en un vaso lleno de agua.

2. Adelantarse al futuro, como estrategia de supervivencia.

Las empresas que jueguen a “adelantarse al futuro” serán aquellas que tomen
posiciones de liderazgo en sus mercados de interés, basados en su habilidad
de ver primero las tendencias en el mercado.

El ejemplo más significativo es la introducción de los autos compactos
japoneses en el mercado norteamericano. Cuando esto ocurrió, los japoneses
fueron el hazmerreír de los expertos en el tema. El tiempo se encargó de
darles la razón: hoy la mayoría de las empresas norteamericanas tienen
alianzas, convenios o asociaciones con los japoneses.

3. Interacción con el consumidor en “tiempo real”.

La interacción de la empresa con su cliente será en tiempo real. Esto implica
que las empresas exitosas tendrán que estar preparadas para interpretar y
responder “de inmediato” las necesidades del consumidor. La nueva estructura
mundial de comunicaciones, con los teléfonos celulares y satelitales y el
internet a escala masiva, generarán un nuevo modelo de vida tanto familiar
como empresarial.

4. Trabajo dirigido a pequeños nichos: ultrasegmentación.

El consumidor es cada día más exigente, más conocedor, más perceptivo, más
inteligente. Un consumidor más capacitado para tomar decisiones, consciente
de esa capacidad y preparado para aprovecharla en su beneficio. Por lo tanto,
la única manera de lograr el máximo resultado con ese “nuevo cliente” es
especializarse, conocer en detalle sus necesidades y no dilapidar esfuerzos
vendiendo a otros segmentos de compra. Esto es, el empresario deberá
enfocar sus estrategias hacia el servicio de “pequeños nichos”. En lenguaje de
mercado, trabajar bajo el enfoque de la “ultra segmentación”.

Esta tendencia tendrá vigencia en mercados muy competidos y con alta
capacidad de compra. Cuando el consumidor tiene posibilidad de elegir, tomará
una de dos posiciones extremas: comprará en función del precio basado en su
poder adquisitivo, y por eso “perdonará” muchos aspectos del servicio y del
producto, o comprará buscando servicio sin importar precio, y por ende se
tornará exigente, al extremo de mirar los mínimos detalles.
Las posiciones intermedias, de precios medios y servicios a “media agua” no
tendrán ninguna fuerza ante la implacable decisión de un consumidor
inteligente, experto e informado. Acá encaja el enfoque de Michael Porter: o
estrategia de precios, o estrategia de diferenciación.

6. Capacidad de reacción.
Las empresas deberán estar preparadas para quedar obsoletas en un instante.
Cada vez el ciclo de vida de los productos será más corto; por ejemplo la
vigencia de un modelo de computador apenas alcanza los doce meses, y ese
modelo que usted adquirió con mucho entusiasmo "ya hace parte del pasado".
Esto implica que los directivos de una empresa deben estar dispuestos a
reinventar sus negocios, aplicando la filosofía de que "el éxito de hoy no me
garantiza el éxito de mañana".

7. Mercadeo uno a uno.
La era del mercadeo de masas será parte del pasado inmediato, donde los
esfuerzos van dirigidos a “llegar al máximo número de personas con el menor
costo”. La tecnología de la información permitirá conocer a todos y cada uno de
los clientes de un negocio: su dirección, su teléfono, su perfil, sus hábitos de
compra, su comporta miento y estilo de vida.
Este nuevo enfoque hará perder importancia a lo medios publicitarios
tradicionales y propiciará el surgimiento de nuevos medios especializados. Los
estrategas empresariales pasarán de trabajar con “escopeta de regadera” a un
“rifle con mira telescópica”. Esto es lo que algunos comentaristas del mercadeo
denominan el “mercadeo sin desperdicios”. Las empresas que hoy están
buscando un acercamiento con el mercadeo uno a uno, serán las
organizaciones exitosas del mañana.

8. La revolución del Internet.
Pronto estaremos totalmente interconectados. No habrá barreras ni distancias,
y la cercanía será abrumadora; muchos expertos afirman que en los próximos
cinco años todas las empresas estarán integradas a Internet o desaparecerán.
Los cana les de distribución tradicionales se transformarán, y muchos negocios
nuevos nacerán a la vez que otros tantos desaparecerán porque ya no serán
vigentes.
Para estar a tono con los cambios que nos impone la globalización,
necesitamos de un nuevo concepto de futuro que, en lugar de concebirlo como
un progreso lineal acumulativo, tome en consideración la multiplicidad de
horizontes y la reversibilidad de los desarrollos. Para esto es necesario correr
riesgos y avizorar a lo lejos; reconocer las exigencias y posibilidades de una
autorreflexión en nuestros métodos de trabajo e intentar construir originales
esquemas conceptuales. En esta línea de razonamiento, destacamos la
necesidad de fomentar un pensamiento gerencial estratégico y prospectivo en
el área de mercadeo, asociado a la innovación, para emprender con
anticipación la gestación de un futuro deseable y su articulación con el
desarrollo de la sociedad venezolana en su sentido más amplio. Si podemos,
tendremos la posibilidad y la oportunidad de obrar y con ello lograr ventajas
competitivas.

4.4. COORDINACIÓN DEL PLAN FINAL.
La buena planeación y el control de la publicidad dependen de las mediciones
de la eficacia de la publicidad. No obstante, la cantidad de investigaciones
fundamentales acerca de la eficacia de la publicidad es increíblemente
pequeña. Los anunciantes deben tratar de medir el efecto de comunicación de
un anuncio, es decir, su efecto potencial sobre la conciencia, el conocimiento o
la preferencia, y también el efecto del anuncio sobre las ventas:

La investigación del efecto de comunicación busca determinar si un anuncio se
está comunicando eficazmente o no. Esta actividad, llamada prueba de
mensaje o prueba de copy, se puede efectuar antes de que el anuncio se
coloque en los medios (pre-prueba) y después (post-prueba). Los anunciantes
también necesitan efectuar una post-prueba del impacto de comunicación de
una campaña determinada.

La investigación del efecto sobre las ventas es compleja por que muchos
factores, además de la publicidad influyen en las ventas, como las
características, el precio y la disponibilidad del producto, así como las acciones
de los competidores. El impacto sobre las ventas es más fácil de medir en las
situaciones de marketing directo, y más difícil en la publicidad de creación o
fortalecimiento de la imagen de una marca o corporación.

