ESTABLECIMIENTO DE PRECIOS: PARTE ARTE,lo PARTE CIENCIA

PAPEL ESTRATÉGICO DEL PRECIO

Principal motivador del precio: los beneficios percibidos por los consumidores.

Fundamental:

· Conocer al tipo de cliente que perseguimos (segmentación, mercado meta)

· Cómo vamos a darle a conocer nuestro producto (posicionamiento)

· Qué herramientas utilizaremos (marketing mix)

Determinantes "macro" para el establecimiento del precio:

1) posición competitiva

2) objetivo estratégico para el producto o la línea

3) etapa en el ciclo de vida del producto

1) POSICION COMPETITIVA

En mercados competitivos, no se puede esperar maximizar tanto el benefico como la cuota de mercado, se debe optar por uno o el otro.

2) OBJETIVO ESTRATÉGICO

Objetivo maximizar beneficios

El establecimiento del precio será menos agresivo y se buscarán segmentos que quieran pagar el precio en vez de bajar precios para atraer a un segmento más grande. Es importante tener en perspectiva los objetivos a corto y largo plazo, así como el subsidio de algunos productos en beneficio de otros (Ej. Microsoft regala el Internet explorer como estrategia para ganar cuota de mercado).

Objetivo satisfacción del cliente

El precio debe ser visto bajo una perspectiva de largo plazo y esperar resultados en un horizonte más lejano tanto para obtener beneficios como cuota de mercado.

3) CICLO DE VIDA DEL PRODUCTO

Fase de introducción y crecimiento:

el precio tiende a ser alto porque la demanda es fuerte y existen pocos competidores.

Fase madurez y decrecimiento:

El precio se convierte en un factor de presión.

FACTORES QUE INFLUENCIAN EL PRECIO

EL CANAL DE DISTRIBUCIÓN

Importante cuando competidores en la misma industria utilizan canales distintos para llegar al consumidor (Ej. Dell computers vs. Compaq).

El precio al consumidor final lleva cargado los incentivos a los intermediarios.

REGULACIÓN

Depende del sector y de los países, en ocasiones pueden existir precios tope o regulaciones para determinados productos.

COSTO

Los costos variables es el mínimo que debe cubrirse. El máximo depende de cuánto quieran pagar los consumidores por nuestros productos.

En casos de exceso de capacidad considerar:

· Costo variable de manufactura

· Costo de absorción = costo varibable de manufactura + costo fijo de manufactura.

· Costo completo (Full cost) = costo de absorción + costo fijo de venta.

Es preferible considerar los costos fijos separados e independiente de los variables y substraerlos del margen de contribución para calcular los beneficios (vs. asignar costos fijos por unidad). Los costos fijos no son relevantes al momento de tomar decisiones donde la capacidad existente de fabricación no se ve alterada. Maximizar la contribución es la única forma de cubrir los costos fijos lo más posible.

Si se está pensando en vender productos por debajo del precio habitual de venta, cubriendo únicamente los costos variables, con el objeto de aprovechar la capacidad excedente se debe tener en cuenta los efectos de este mercado secundario en el mercado primario: daño a la imagen, problemas con clientes que han comprado más caro que otros. Algunas soluciones pueden ser: vender bajo otra marca, vender a mercados extrangeros, alterar moderadamente el producto.

Si se logra fabricar a bajos costes no se tiene que vender forzosamente a precios bajos. El coste es un factor interno, el precio es un factor externo. El precio que se cobre dependerá de la competitividad buscada y del valor que nuestro segmento de consumidores otorgue al producto.

VALOR

No se debe confundir el precio con el valor. El valor es relativo, proviene de los beneficios económicos, funcionales y psicológicos ofrecidos por el producto. A mayor valor, menos sensibles son los consumidores al precio.

· Beneficios económicos: son influenciados por el precio y la productividad.

· Beneficios funiconales: se obtienen a través de las cualidades del producto.

· Beneficios psicológicos: son la satisfacción, la comodidad, la seguridad, el poder, la tranquilidad.

Si nuestro producto va a sustituir a otro producto que los consumidores utilizan actualmente, un estudio del valor-en-uso puede mostrar los beneficios adicionales. Estos beneficios pueden traducirse a términos monetarios. Una forma de saber cuál es el valor que los clientes otorgan a nuestro producto y saber qué precio a cobrar es combinar tests-beta (se da a probar el producto a un grupo selecto de consumidores) con el valor-en-uso. También se debe hacer un "benchmarking" con los productos similares existentes en el mercado.

Para productos nuevos se debe educar al consumidor y darle a probar el producto para que éste entienda lo que el producto puede hacer para él.

COMPETENCIA

Factores a tener en cuenta:

Qué tan conocida es nuestra marca?

Qué tan fieles son nuestros consumidores?

Qué tan fácilmente se puede sustituir nuestro producto?

Qué tan concentrado está el mercado?

El líder es menos vulnerable a acciones relativas a precios competitivos.

A mayor elasticidad cruzada en los precios lo más parecido es un producto a un "commodity".

Diferenciación = clave del éxito

Si no es posible diferenciarse en el producto principal, la diferenciación en el producto aumentado deberá existir: mejor tiempo de respuesta, entrega, servicios adicionales. La diferenciación en precio también puede ser vista como un elemento estratégico para diferenciarse, pero es importante mantenerse dentro del mismo rango de precios de la competencia. Es indispensable identificar el segmento que valora estas diferencias.

Las ventajas derivadas de innovaciones funcionalaes tiender a ser a corto plazo. Las ventajas obtenidas de factores psicológicos usualmente son más a largo plazo, la imagen y la persepción de marca desempeñan un papel importante.
Cuando la suma de dinero desembolsada es grande, existe mucha menos tendencia a escoger el producto que ofrezca el precio más bajo.

