
TEMA 7: POLÃ�TICA DE PRODUCTOS (I)

7.1. CONCEPTO DE PRODUCTO.

7.1.1. Concepto y anÃ¡lisis (Kotler).

Es todo lo que puede ofrecerse en un mercado para atraer la atenciÃ³n del pÃºblico y lograr su adquisiciÃ³n y
consumo.

7.1.2. Las tres clases de producto de Kotler.

Producto formal.• 

Es el producto en sÃ− mismo, el producto real, con su calidad, en precio y demÃ¡s caracterÃ−sticas. Ej.
coche.

Producto esencial.• 

Es la razÃ³n principal por la que un consumidor compra un producto. Ej. seguridad.

Producto ampliado.• 

Es el conjunto de beneficios que recibe una persona que compra el producto formal.

Ej. aire acondicionado, poco consumo.

7.2. EL CICLO DE VIDA DEL PRODUCTO.

7.2.1. Concepto.

Es el periodo que va desde que se lanza el producto al mercado hasta que sale de Ã©l, describiendo un
proceso con varias etapas que dependen del ritmo de ventas del producto.

7.2.2. Etapas del ciclo de vida del producto.

IntroducciÃ³n.• 

Etapa de lanzamiento del producto, las ventas crecen uy lentamente ya que el producto es nuevo en el
mercado y la gente no valora su utilidad. Los compradores sueles ser los amantes de las novedades o
innovadores, tambiÃ©n sueles ser compradores insatisfechos. Los beneficios son negativos ya que las ventas
son pequeÃ±as y la empresa tiene que gastar mucho en publicidad y promociÃ³n de ventas.

Crecimiento.• 

Las ventas del producto crecen a un ritmo muy rÃ¡pido. Los aumentos de ventas de un periodo a otro son muy
altos. Los beneficios empiezan a crecer rÃ¡pidamente por que la gente ya conoce el producto y se vende
mÃ¡s. El producto se vende a mÃ¡s grupos de consumidores.

Madurez.• 

1


El crecimiento de las ventas tiende a estancarse. Es el periodo donde mÃ¡s se vende el producto ya que el
producto es ya muy conocido y se vende a muchos tipos de consumidores. El crecimiento de los beneficios
tiende a estancarse.

Declive.• 

Los ritmos de crecimiento de ventas van disminuyendo, incluso llegan a ser negativas. Los consumidores
dejan de comprar el producto, sÃ³lo se mantienen los fieles. Los beneficios van cayendo y pueden llegar a ser
negativas.

7.2.3. Distintas formas del ciclo de vida del producto.

IntroducciÃ³n lenta.• 

Las ventas crecen muy lentamente. La empresa tarda en conseguir su madurez. Esto puede deberse a que
tenga un precio muy alto que limite las posibilidades de crecimiento del producto o bien que la empresa no ha
sabido transmitir los beneficios del producto con respecto a los que la gente estÃ¡ comprando.

Ej. a los exprimidores elÃ©ctricos les costÃ³ sustituir a los manuales al ser mÃ¡s caros.

IntroducciÃ³n rÃ¡pida.• 

Es la de productos que al lanzarse al mercado enseguida crecen sus ventas y llegan a su fase de madurez.

Ej. lanzamiento de un nuevo periÃ³dico.

IntroducciÃ³n y desapariciÃ³n rÃ¡pida.• 

Son productos que se lanzan al mercado, enseguida llegan a su madurez y desaparecen inmediatamente.

Ej. juegos de playa.

IntroducciÃ³n rÃ¡pida con demanda residual.• 

Son productos con Ã©xito de ventas, llegan a su madurez enseguida y las ventas decrecen considerablemente
aunque se mantienen con un nivel aceptable de ventas.

Ej. trivial.

Producto fracasado.• 

Es aquel que no ha tenido Ã©xito y desaparece enseguida del mercado sin haber llegado a su madurez. Ej.
Cherry cook.

Producto de gran madurez.• 

Es aquel que cuando llega a su madurez se mantiene durante mucho tiempo. Son productos de Ã©xito.

Producto de relanzamiento sucesivo.• 

Son productos que cuando van a entrar en su madurez la empresa los vuelve a relanzar, de tal manera que las
ventas vuelven a crecer a ritmos muy altos y por tanto el producto no llega a la madurez. Esto puede hacerse

2


incorporando mejoras al producto o con campaÃ±as publicitarias para volver a poner de moda el producto.

Ej. Windows.

Producto con relanzamiento posterior.• 

Son productos que al lanzarse al mercado fracasan y que la empresa introduciendo mejoras o con publicidad
consigue que tengan un ciclo normal.

Modas• 

Son aquellos que tienen un ciclo de vida completo que se repite de forma estacional. Cada periodo se lanza,
llega a su madurez, entra en declive e incluso puede llegar a desaparecer, para un tiempo despuÃ©s volver a
aparecer en el mercado.

Ej. el turrÃ³n o el cava.

7.3. LA CARTERA DE PRODUCTOS. COMBINACIÃ�N DE PRODUCTOS.

7.3.1. Concepto de artÃ−culo.

7.3.2. LÃ−nea de productos.

Es un conjunto de productos relacionados entre sÃ− porque tengan unas caracterÃ−sticas comunes
(ingredientes o componentes, precio similar, que se vendan a un mismo tipo de consumidores, que satisfagan
una misma necesidad). Deben existir estas caracterÃ−sticas comunes para poder agruparlos en una lÃ−nea de
productos. Cada empresa debe considerar cuantas lÃ−neas de productos crea y la forma de agrupar los
productos.

7.3.3. Cartera de productos. CaracterÃ−sticas.

Es el conjunto de productos que tiene una empresa. Para analizarla se usan 4 conceptos:

Anchura o amplitud. Es el nÂº de lÃ−neas de productos que tiene una empresa. Es un nÂº Ãºnico para
toda la cartera de productos.

• 

Profundidad. Es el nÂº de productos que tiene una lÃ−nea. Hay una profundidad para cada lÃ−nea.• 
Longitud. Es el nÂº total de productos que tiene una empresa. Equivale a sumar todas las profundidades.• 
Consistencia. Es el grado de relaciÃ³n que existe entre los productos de una empresa. Este concepto no es
un nÂº, se mide con adjetivos (muy, poco o nada consistente).

• 

Ej. la empresa que fabrica turrones y zapatos no es nada consistente.

EJEMPLO: empresa que fabrica: flan, crema catalana, yogur, queso en porciones, latas de espÃ¡rragos,
alcachofas en lata, puerro en lata, jamÃ³n york y serrano.

LÃ−nea: flan, crema, yogur, queso: LÃ�CTEOS.

espÃ¡rragos, alcachofas, puerros: CONSERVAS.

JamÃ³n york, serrano: CHARCUTERÃ�A

Anchura: 3

3


Profundidad: lÃ¡cteos, 4; conservas, 3; charcuterÃ−a, 2

Longitud: 9

Consistencia: bastante consistente, todo alimentaciÃ³n.

EJEMPLO: empresa que fabrica detergentes y suavizantes: ariel automÃ¡tica y a mano, ariel lÃ−quido a
mano, ariel lÃ−quido automÃ¡tica. Dash 3 y Lenor.

Productos de limpieza del hogar: fairy, fairy limÃ³n, Don limpio, limÃ³n, pino.

DentÃ−fricos: crest. JabÃ³n de tocador: camay

Higiene y cuidados del cabello: panten lociÃ³n, champÃº, crema suavizante, laca, plis lociÃ³n, plis espuma,
champÃº M&S, Vidal Sassoon.

7.3.4. La combinaciÃ³n Ã³ptima de productos.

Concepto (Ortega)• 

Es aquella que representa la mejor posiciÃ³n en cuanto a crecimiento futuro de las ventas, estabilidad de la
cartera y beneficios, asÃ− como a un Ã³ptimo empleo de los recursos financieros de la empresa.

B. AnÃ¡lisis del Boston Consulting Group sobre la combinaciÃ³n Ã³ptima de productos.

Primero se analiza quÃ© tipo de productos puede tener una empresa y los clasifica en base a 2 variables:

Tasa de crecimiento del mercado. Es el ritmo de crecimiento de las ventas en un mercado, pueden ser
altas o bajas.

• 

Cuota de mercado. Es la parte de l mercado que pertenece a una empresa. Se puede medir de varias
formas:

• 

en unidades vendidas: las unidades que vende cada empresa.• 
en unidades de valor: los millones que vende cada empresa.• 

Siempre se expresa en porcentaje sobre el total y puede ser grande o pequeÃ±a al compararla con la cuota de
mercado de los competidores. Si es grande es que el producto se vende mucho, tiene Ã©xito y s lÃ−der en el
mercado. Si es pequeÃ±o se prefiere al producto de la competencia.

En funciÃ³n de estas 2 variables hay 4 tipos de productos:

alta

Tasa de crecimiento

Estrella Dilema

Vaca lechera Pesos muertos

baja

grande pequeÃ±a

4


Cuota de mercado

Vaca lechera: productos con cuota de mercado grande pero que se encuentran en un mercado con tasas de
crecimiento bajas e incluso negativas.

Estrella: productos con cuota de mercado grande, lÃ−deres y se encuentran en un mercado con altas tasas de
crecimiento.

Pesos muertos: productos con cuota de mercado pequeÃ±a y en mercados de tasa de crecimiento baja.

Dilema: productos con cuota de mercado pequeÃ±a. Prefieren los de la competencia pero se encuentran en un
mercado con tasas de crecimiento altas.

AnÃ¡lisis del BCG.

Una empresa con vacas lecheras debe mantenerlas en el mercado porque al ser productos lÃ−deres aportan
muchos ingresos a la empresa y ademÃ¡s Ã©sta no tiene que gastar mucho dinero en promociones por 2
razones:

Productos lÃ−deres que se compran mÃ¡s que los de la competencia.• 
Al estar el mercado en crisis no es atractivo apara nuevos competidores.• 

Ej. Olivetti: maquinas de escribir.

Los beneficios debe invertirlos en los productos estrella o si procede en los productos dilema.

Respecto a los productos estrella la empresa debe mantenerlos en el mercado y ademÃ¡s debe invertir en
ellos, promocionÃ¡ndolos con los beneficios obtenidos de sus ventas junto con los beneficios que generan las
vacas lecheras.

Se debe invertir tanto dinero porque en esos mercados al ser tan atractivos, tienen altas tasas de crecimiento y
constantemente estÃ¡n entrando nuevos competidores.

Los pesos muertos deberÃ−an ser retirados del mercado ya que no se venden bien, se encuentran en mercados
en declive y su cuota de mercado es baja, con lo cual si la empresa decidiera mejorar la cuota de mercado
deberÃ−a invertir mucho dinero a c/p porque ese mercado estÃ¡ desapareciendo.

Con los dilema no hay una decisiÃ³n concreta. Se recomienda una postura concreta para cada empresa
pudiendo mantenerlos o retirarlos del mercado. Si gastamos dinero en ellos y aumenta la cuota de mercado y
nivel de ventas puede que se conviertan en productos estrella, pero debido al mercado en que se encuentran no
merece la pena.

7.4. MARCA Y ENVASE.

7.4.1. Marca.

Concepto de Marca (Ortega)• 

Es un nombre, tÃ©rmino, sÃ−mbolo, diseÃ±o o una combinaciÃ³n de ellos que trata de identificar los
productos o servicios de un vendedor o grupo de ellos y diferenciarlos de los competidores, es decir, la marca
es todo aquello que puede o permite identificar a un producto y diferenciarlo de los otros.

5


Finalidades de la marca.• 

Tiene 2 relacionados muy estrechamente:

Identificar el producto. Que el consumidor sepa quÃ© producto es el que estÃ¡ consumiendo.• 
Diferenciarlo de los competidores.• 
Elementos de una marca.• 
Nombre: es la parte verbal de la marca, es decir, lo que se puede pronunciar. Puede ser un nombre, una
sigla, nÂº, etc. Todas las marcas tienen un nombre.

• 

Logotipo: son aquellos elementos grÃ¡ficos de la marca, es decir aquello que no se puede pronunciar, sÃ³lo
se puede visualizar. Pueden ser dibujos, colores, una forma de escribir la marca.

• 

CaracterÃ−sticas del nombre de una marca.• 

- Que el nombre sea fÃ¡cil de pronunciar. Es importante sobre todo en productos que no se venden en
rÃ©gimen de libre servicio. Ej. los productos que se venden en una cafeterÃ−a.

Algunas empresas (multinacionales) prefieren tener el nombre de sus productos similar en todo el mundo, lo
que dificulta mucho su pronunciaciÃ³n en algunos paÃ−ses, por lo que la empresa tiene que invertir mucho
dinero en publicidad.

- Que sea fÃ¡cil de recordar.

- Que sea evocadora: sensaciones asociadas a la imagen que se quiere obtener. Esto es

mÃ¡s importante en unos productos que en otros.

- Debe registrarse el nombre de la marca: este nombre no lo puede utilizar nadie. Si ya

estaba registrada sÃ³lo esa persona tiene los derechos para poder utilizarlo, no puede

estar registrado anteriormente. SÃ³lo estÃ¡n excluidos los nombres genÃ©ricos.

Tipos de marcas.• 
SegÃºn su estructura.• 
Denominativa: constituida sÃ³lo por un nombre, no tiene logotipo.• 
GrÃ¡fica: formada por sÃ³lo un dibujo o logotipo. Tiene nombre pero la marca por sÃ− sola identifica al
producto.

• 

Combinada: formada por nombre y logotipo.• 
Envase (tridimensional): cuando el envase del producto se convierte en elemento identificativo. SÃ³lo con
ver el envase se sabe quÃ© producto es.

• 

Slogan: cuando se utiliza la marca en un slogan publicitario.• 
Derivada: se forma con la raÃ−z de una marca genÃ©rica.• 
SegÃºn el alcance de su uso.• 
Individual: cuando puede ser utilizada sÃ³lo por la empresa.• 
Colectiva: utilizada por distintas empresas.• 
SegÃºn la actividad de su aplicaciÃ³n.• 
De fÃ¡brica: marca del fabricante del producto.• 
De distribuidor: marca que utilizan las empresas de distribuciÃ³n, los intermediarios. No fabrican
productos pero tienen en el mercado productos con su marca.

• 

De servicios: marca de las empresas de servicios.• 

7.4.2. Envase.

6


Concepto de envase (Ortega).• 

Es el recipiente, caja o envoltura que acompaÃ±a al producto en su presentaciÃ³n o venta.

Funciones.• 
ProtecciÃ³n: debe proteger el producto, ya que Ã©ste puede ser frÃ¡gil.• 
ConservaciÃ³n: proteger las condiciones naturales del producto.• 
PresentaciÃ³n: el envase presenta al producto ya que en muchas ocasiones el consumidor sÃ³lo ve el
envase por lo que la empresa debe intentar que sean atractivos y que destaquen sobre los demÃ¡s.

• 

PromociÃ³n del producto: se puede utilizar el envase como un regalo o obsequio. Una promociÃ³n que se
da al consumidor por comprar ese producto. TambiÃ©n puede servir para adquirir cupones para participar
en sorteos.

• 

Estrategias de marketing sobre el envase.• 

Tener un envase comÃºn para una lÃ−nea de productos. Tiene el mismo diseÃ±o.• 
Vender un mismo producto en envases de distinto tamaÃ±o.• 

7.5. POLÃ�TICA DE MARCAS. ESTRATEGIA.

7.5.1. Estrategia de marca Ãºnica.

Consiste en tener una Ãºnica marca para todos los productos que fabrica la empresa.

Ventajas: que todos los productos tengan una marca Ãºnica facilita la introducciÃ³n de nuevos productos, ya
que aunque son desconocidos son reconocidos por el consumidor gracias a la marca.

Inconvenientes: si la empresa tiene una imagen muy definida pude ser perjudicial para un producto distinto.

7.5.2. Estrategia de marcas individuales.

Consiste en que cada producto de la empresa tiene una marca distinta.

Ventajas: al tener marcas distintas la empresa puede realizar distintas estrategias de marketing para llegar a
diferentes mercados. Permite que la empresa pueda competir con sus propios productos.

Inconvenientes: los nuevos productos que lanza la empresa al mercado tienen un dÃ©ficit inicial de
informaciÃ³n de consumidor.

7.5.3. Estrategias de marcas por lÃ−neas de productos.

Consiste en tener diferentes marcas para diferentes lÃ−neas de productos, pero una marca para todos los
productos.

Ventajas: permite diferenciar las lÃ−neas de producto con marcas especiales y dentro de cada lÃ−nea
tenemos la ventaja de la marca Ãºnica.

Inconvenientes: las lÃ−neas de productos en las que la empresa tiene mucho Ã©xito no pueden ayudar. No
pueden prestar su buena imagen a aquellas lÃ−neas de productos de peor imagen para los consumidores.

7.5.4. Estrategia de marcas individuales, o por lÃ−neas de productos. Con apoyo del nombre de la
empresa.

7


Consiste en un recurso publicitario, no se crea una marca distinta a la que tiene, sino que su publicidad apoya
a la marca ya sea individual o por lÃ−neas de productos con el nombre de la empresa. Lo mÃ¡s usual es
aÃ±adir la coletilla.

Ventajas: al ser sÃ³lo un recurso publicitario la empresa puede abandonarlo con mayor facilidad que si fuera
una marca real.

Inconvenientes: tiene un efecto mÃ¡s dÃ©bil de protecciÃ³n de nuevos productos que si la empresa hubiera
utilizado la marca Ãºnica.

Tema 7: PolÃ−tica de producto (I) 7

8


	00088697.html

