
COMERCIALIZACION Y MARKETING

CONCEPTO D MARKETING

Marketing = comercializacion, mercadeo, mercadotecnia. Aparece el siglo pasado en las escuelas d
agricultura d los EEUU. Definiciones:

conjunto d actividades q se ejercen sobre un producto o servicio desde la concepcion del mismo hasta
su consumo x el usuario final.

• 

actividad humana cuya finalidad consiste en satisfacer deseos y necesidades del hombre x medio d
procesos d intercambio.

• 

ETAPAS D ORIENTACION D LAS EMPRESAS EN RELACION CON EL MARKETING

Hacia la produccion: las empresas producen lo q quieren y lo sacan al mercado.

Hacia las ventas: las empresas se dan cuenta d q es necesario aprender a vender el producto.

Hacia el marketing: se trata d diseñar un producto en funcion d las necesidades del consumidor.

Hacia la responsabilidad social: actualmente se tiende al diseño d productos q atienden a necesidades reales y
al bienestar a largo plazo.

VARIABLES O ESTRATEGIAS DEL MARKETING

McCarthy las resumio en las 4 Pes:

Producto• 
Precio• 
Distribucion (Place)• 
Produccion• 

Algunos autores las agrupan en:

Internas: variables d marketing y otras.• 
Externas: variables macro y micro.• 

Kotler habla d las nuevas Pes:

Segmentacion del mercado• 
Investigacion d mercado• 

MARKETING MIX

Concepto creado x Borden, nos dice q no se pueden planificar las variables independientemente entre sí, sino
q estas están relacionadas y debe haber una correlacion en su planificacion.

Un Plan d Marketing es una planificacion + completa y detallada teniendo teniendo en cuenta el marketing
mix.

1


MARKETING EN EMPRESAS AGROFORESTALES

Las caracteristicas d etas empresas son:

son PYMES: no pueden dedicar grandes inversiones al marketing• 
fabrican productos sin diferenciar, x lo q no se pueden hacer estrategias d promocion ni d precio.• 

Estas limitaciones desaparecen si las empresas se unen en cooperativas y asociaciones.

Empresas forestales relacionadas con la produccion forestal (FAO):

1ª: tratamiento−manejo y aprovechamiento forestal d materia prima.

2ª: produccion forestal transformada en una fase: empresas dedicadas a la industria d 1ª transformacion.

3ª: produccion forestal transformada en 2ª fase: empresas dedicadas a la industria d 2ª transformacion.

4ª: produccion forestal d servicios del monte y otras.

COMPORTAMIENTO DEL CONSUMIDOR Y SEGMENTACION DEL MERCADO

COMPORTAMIENTO DEL CONSUMIDOR

Motivaciones• 
Percepcion: interpretacion d los objetos o los productos. En la percepcion intervienen los estimulos y esto
se estudia en marketing para hacer el producto + preciado.

• 

La percepcion subliminal está prohibida en marketing

Actitudes: dentro d ellas se estudia el nivel d conocimiento, afectivo y d accion. Las empresas, atraves d
estrategias agresivas d marketing, pueden cambiar la actitud del consumidor.

• 

Aprendizaje: adaptacion a las normas sociales. Puede ser individual o colectivo.• 
Dinamica d grupos.• 
Convenciones: forma d actuar q esta adoptada x el grupo al q se pertenece.• 
Defensa del consumidor: este tema refleja un fracaso del marketing en cuanto a sus actividades agresivas d
venta.

• 

SEGMENTACION DEL MERCADO

Dividir el mercado en grupos d consumidores q tienen un comportamiento similar provable. Los criterios
utilizados para la segmentacion del mercado son:

geograficos: sistema + comodo.• 
Socio−demograficos: edad y sexo• 
Socio−economicos: renta• 
Psicologicos: personalidad d los individuos.• 
Comportamiento d compra: usos y utilidades distintas q dan los consumidores a un mismo producto.• 

En algunos casos puede q no interese la segmentacion, bien pq no sea rentable o bien pq el comportamiento d
los consumidores no difiere mucho entre si: es el llamado marketing no diferenciado.

Los tipos d marketing según la segmentacion son:

2


M. Diferenciado: la empresa segmenta el mercado aplicando estrategias especificas para cada
segmento.

• 

M. Concentrado: la empresa segmenta el mercado pero no actua sobre todos ellos sino solo sobre
algunos, debido a la limitacion d recursos, motivos d seguridad d la empresa, etc.

• 

M. d penetracion: cuando una empresa entra en el mercado y se centra solo en algunos segmentos.• 

Nicho d mercado: parte del mercado q tiene unas caracteristicas muy diferenciadas y especiales.

ESTRATEGIAS DE PRODUCTO

Producto: cualquier cosa q se ofrece en un mercado para la atencion, adquisicion, uso y consumo y q puede
satisfacer una necesidad/es o un deseo.

CLASIFICACION D PRODUCTOS

bienes (productos fisicos):• 

− de consumo

− industriales: materias primas, bienes d

capital o d equipo, componentes,

suministros.

Servicios (productos intangibles):• 

− al consumidor

− a las empresas

Productos perecederos y no perecederos

Productos d 1ª necesidad y d 2ª necesidad

COMPONENTES DEL PRODUCTO

Caracteristicas fisicas: componente + caracteristico• 
Envase y etiqueta: el envase sirve para facilitar el transporte y almacenamiento del producto, la
etiqueta para dar informacion sobre el producto.

• 

Servicios añadidos: servicio post−venta, transporte, atencion al turista, etc.• 
Localizacion• 
Fecha d entrega: importante el concepto de `just in time´; el inconveniente son las huelgas.• 
Presentacion• 

COMBINACION D PRODUCTOS `PRODUCT MIX´

Lineas d productos: conjunto d productos q tienen entre si distintas relaciones especiales por lo q a la
empresa le interesa producirlos todos. Las caracteristicas d estas lineas d productos pueden ser:

• 

satisfacen una misma necesidad• 
se utilizan en forma conjunta• 

3


se venden a los mismos clientes• 
se distribuyen a traves d los mismos canales• 

Productos multiples: productos q tienen poca relacion entre sí. Se trata d empresas q estan muy
diversificadas x conglomerados. Estos conglomerados aparecen x:

• 

utilizacion estacional d instalaciones y mano d obra• 
utilizacion d medios indivisibles• 
crecimiento d la empresa: el objetivo d una empresa a largo plazo es crecer. Cuando una
empresa se especializa en un sector puede saturarse e impedir su crecimiento: en estos casos la
forma d seguir creciendo es diversificarse y dedicarse a otros productos. Ley Sheman (1890): 1ª
ley d defensa d la competencia.

• 

Hacer frente al riesgo d mercado: cuando una empresa se dedica a varios productos distintos los
riesgos frente a una crisis d mercado se compensan.

• 

Explotacion del éxito d una marca comercial: aprovechar el éxito d una marca para abarcar
nuevos productos.

• 

Venta a los mismos clientes• 
Economias d escala: son las economias d variedad:• 

c(a)+c(b) > c(a+b)

CICLO D VIDA D UN PRODUCTO

Fases:

Introduccion: el producto sale al mercado y las ventas crecen exponencialmente. Importante la
publicidad.

• 

Crecimiento: las ventas crecen con gran rapidez• 
Madurez: las ventas se estabilizan• 
Declinacion: las ventas disminuyen. Aquí se toma una decision: o se elimina el producto o se
renueva.

• 

Causas del ciclo d vida d un producto:

evolucion del gusto d los consumidores• 
nuevos productos d los competidores• 
progreso tecnologico• 

A lo largo del tiempo como consecuencia d las causas anteriores el ciclo d vida d los productos en el
mercado es cada vez menor.

NUEVOS PRODUCTOS

Un nuevo producto puede ser:

pequeña innovacion en un producto antiguo• 
producto nuevo para la empresa• 
producto nuevo en el mercado• 

El lanzamiento d nuevos productos pasa por distintas fases:

generacion d ideas: pueden venir del departamento d I+D d la empresa, d sus clientes, d sus• 

4


competidores, etc.
Evaluacion d ideas y selección• 
Desarrollo del producto• 
Contrastacion del producto• 
Comercializacion• 

De los productos q salen al mercado no pasan mas del 30% d ellos d la fase d introduccion.

PROCESO D ADOPCION D LOS NUEVOS PRODUCTOS

Para la introduccion y adopcion d nuevos productos en el mercado existen 2 modelos:

Modelo AIDA: Atencion, Interes, Deseo, Accion.• 
Modelo d Extension Agraria: adoptado actualmente: Conocimiento, Interes, Valoracion,
Prueba, Adopcion.

• 

PATENTES

Son innovaciones tecnologicas d productos o d procesos. Es un derecho concedido a una empresa para
utilizar en exclusiva una innovacion. El objetivo d esto es promover las innovaciones. Es x un tiempo
limitado.

En España existe la Ley del 89 q establece el Estatuto d la Propiedad Industrial. En el 86 aparece la Ley
d Patentes y en el 88 la Ley d Marcas. Se puede transferir el derecho d utilizacion d la patente bien
indefinidamente o bien x un tiempo determinado. La patente se registra en el Registro d la Propiedad
Industrial junto con sus caracteristicas fisicas, d manera q éstas se hacen publicas: aunq se conozcan las
caracteristicas no se pueden copiar.

Como alternativa a la patente aparece el secreto, en el q no se tienen q dar a conocer las caracteristicas
y proceso del producto.

DIFERENCIACION DEL PRODUCTO

Los productos d una empresa pueden diferenciarse d los productos sustitutivos a traves d sus
caracteristicas, a traves del prestigio d la empresa, aunq la mejor manera d diferenciar es la marca
comercial. La marca permite una serie d estrategias d marketing, entre ellas las de precio.

En el sector forestal los productos d 1ª transformacion no usan marca.

El nombre d la marca ha d ser:

fácil d leer, d recordar, breve, distinta d las competidoras, enfónica, legal, protegible, etc.• 
Nombre d la empresa, relacionada con la region o con el producto.• 
Tipo d letra o logotipo• 

Se pueden usar metodos d investigacion d mercado para analizar la aceptacion d la marca x los
consumidores.

NÚMERO D MARCAS

un producto y una marca• 
un producto y varias marcas: practica muy frecuente x la segmentacion de mercados: marca• 

5


distinta para distintos paises, para cada calidad, etc.
Varios productos y una sola marca• 
Varios productos y una marca para cada producto• 

MARCAS DEL DISTRIBUIDOR (MARCAS BLANCAS)

Tradicionalmente la marca era propiedad del fabricante, pero el q el distribuidor tenga sus propias
marcas es un tema muy desarrollado en la actualidad (grandes superficies). Estas marcas dominan en
general para productos d empresas industriales pequeñas; en cambio, las grandes empresas
(Coca−cola) al tener ya renombre sacan al mercado sus productos con sus propias marcas.

MARCAS COMUNES O COLECTIVAS

Son marcas utilizadas x + d una empresa. Las franquicias es un sistema x el cual una empresa
(franquiciadora) permite q otras empresas (franquiciadas) empleen la misma marca y su sistema.

REGISTRO D MARCAS

Todos los paises tienen un registro d marcas, q deben ser respetadas tambien x los demas paises. Los
nombres comerciales y los rótulos d establecimiento tambien pueden registrarse.

Una marca es un signo o medio q distinga o sirva para distinguir en el mercado productos o servicios d
una persona de productos o servicios d otras personas. Las marcas se publican en el Boletin Oficial del
Registro d Marcas, y éstas pueden ser objeto d cesion y licencia.

Existen una serie d prohibiciones absolutas en la utilizacion d marcas:

signos genericos• 
signos referentes a calidades• 
denominaciones d España y d otras regiones• 

Tambien existen prohibiciones relativas:

no se pueden registrar marcas parecidas a otras ya existentes• 
no se pueden registrar nombres y apellidos q se refieran a una persona distinta del solicitante• 

La ley española admite marcas colectivas (q registra una asociacion), marcas d garantia (q registra una
persona y q permite q la usen otras personas y empresas con unas condiciones. Permitida la referencia
al origen) y marcas individuales (no permitida la referencia al origen).

DENOMINACIONES D ORIGEN

Para productos alimenticios, tambien se les llama signos d calidad.

En España son importantes, creandose el Estatuto del Vino, los Consejos Reguladores y el Instituto
Nacional del Vino. Más tarde se ampliara al Estatuto del Vino, Viña y Alcoholes, creandose
posteriormente el Instituto Nacional d Denominaciones d Origen.

En la UE se crea la Organización Comun del Mercado del Vino, el Reglamento d Bebidas Espirituosas
y el Reglamento d Productos del Vino.

Signos d calidad en España:

6


Vinos y productos d la Vid (equivale a VCPRD en Europa)• 
DOP• 
DO Especificas : d exigencias menores• 
D d Calidad: regionales• 
D Geograficas: Bebidas Espirituosas• 
Agricultura Ecologica• 
Produccion Integrada• 
Marcas Colectivas• 
Marcas d Garantia• 

LA CALIDAD

EL CONCEPTO DE CALIDAD

Propiedad o conj. D propiedades inherentes a 1 cosa, q permiten apreciarla como igual, mejor o peor q
las restantes d su especie.

Definición moderna (ISO): aptitud d 1 bien o d 1 servicio para satisfacer necesidades expresas o
potenciales d los consumidores o usuarios. Esto se aplica a productos o empresas.

Tradicional/ la calidad se determinaba desde un punto d vista técnico y científico, pero según ISO
también consumidores y usuarios participan en definir la calidad del producto. Un producto con
calidad técnica, si no satisface unas necesidades como usuario, entonces no tendrá dicha calidad (no
sirve para lo q yo necesito). Consumidores y fabricantes en definitiva se unen para definir la calidad.

El concepto d calidad es dinámico: varía con el tiempo según van cambiando las necesidades d los
consumidores.

NORMALIZACIÓN

Se traduce del original standard. Una norma (término general) la definimos como una especificación
técnica accesible al público, elaborada y aprobada x un organismo habilitado con la aprobación d las
partes interesadas. Existen una serie d normas q no son obligatorias, pero el reglamento técnico hace
algunas obligatorias.

Tipos d normas:

Normas graves• 
Norma básica: no obligatoria. Ej: sistema métrico decimal• 
Norma terminológica: referida a términos, símbolos. Ej: etiqueta.• 
Norma d prueba o d método: normas a seguir para utilizar una determinada maquinaria, para
llevar a cabo análisis d laboratorio,...

• 

Normas d seguridad: para utilizar determinados aparatos,...• 
Normas d producto o servicio: norma q define la característica q debe cumplir un producto.• 
Normas d organización: a veces normas comerciales, normas d funcionamiento d empresas e
instituciones. Aquí entran las normas ISO9000 para empresas.

• 

Organismos d normalización:

ISO: International Standard Organization• 
CEN: Comité Europeo d Normalización (incluye a Europa del Este):• 

7


Cada país tiene sus propias:

Francia: AFNOR• 
España: AENOR (Asociación Española d NORmalización)• 
Alemania: DIN• 
Italia: UNI• 
USA y Canadá: varios organismos• 

Normalización de productos: consiste en definir las características d 1 producto en base a criterios
variados q dependen del producto en sí. El establecimiento d normas para comercializar productos en
clases, tipos o categorías tiene una serie d ventajas:

Facilidades d uso: relacionado con esto van las economías d escala, ya q producimos en serie: folio
DIN−A4, tapones, palets, containers, rosca−bombilla, tensión eléctrica,...

• 

Atender a los gustos d los consumidores: productos d 1ª, 2ª o 3ª calidad. El gusto lleva implícito el
precio.

• 

Compara cotizaciones• 
Facilitar las operaciones d compra−venta• 
Formación d grandes lotes: productos homogéneos• 

CONTROL DE CALIDAD

Se trata d controlar si un producto normalizado cumple las condiciones d normalización, es decir, ver si
cumple con la calidad. Si estudiamos 1 solo producto no hay problema, pero si controlamos grandes
partidas d productos el trabajo sería costoso y lento. Lo q hacemos es extraer n elementos (muestra) de
la partida N, observando la calidad d la muestra (inspección x muestreo). La muestra ha d ser
significativa, representativa y aleatoria del conjunto. Tanto al comprador como al vendedor les interesa
q el producto cumpla con la calidad exigida. Así mismo el fabricante comprueba la calidad en todos los
procesos d transformación del producto.

TIPOS D INSPECCIÓN X MUESTREO

Por atributos (d forma general): cuando se exigen unas condiciones y se trata d inspeccionar si
las cumple: si lo cumple o no se acepta o rechaza. Tipo + facil.

• 

C: tolerancia (%) :q los productos defectuosos no sobrepasen un % respecto del total. Se puede llegar al
0% pero esto es difícil y muy costoso

P: % de producto defectuoso de la muestra d partida.

Si P>C se rechaza la partida

Si P<C se acepta la partida

Por variables: cuando se estudian las características d los productos q llegan y se les asigna una
determinada calidad

• 

Variable aleatoria hipergeométrica: para muestras muy grandes se aproxima a una distribución
normal. Su valor medio es p. Cada vez q cojamos una muestra tendremos un valor distinto d p.

Según e error definiremos la eficacia del muestreo:

8


Partida mala (P>C): si se hacepta la partida (P<C) siendo ésta en realidad mala, tendremos el
error tipo * (riesgo del consumidor).

• 

Partida buena (P<C): si se rechaza la partida (P>C) siendo ésta en realidad buena, tendremos el
error tipo * (riesgo del productor).

• 

ESTRATEGIA DE PRECIO

Precio: ligado a intercambio, valor asociado a un bien.

EL PRECIO EN LOS PRODUCTOS SIN DIFERENCIAR

En competencia perfecta hay un nº elevado d compradores y vendedores, y el producto es homogeneo
(sin diferenciar). El punto d corte d las curvas d oferta y demanda es el precio d equilibrio (precio
estipulado x el mercado). La empresa puede jugar poco con este precio, tan sólo regatear.

EL PRECIO EN LOS PRODUCTOS DIFERENCIADOS

En los productos diferenciados la empresa utiliza el precio como estrategia d marketing. Estrategias d
precio:

precio alto + alta calidad + publicidad + fuerte• 
precio bajo + calidad media• 

Existen empresas q mantienen el precio aunq aumenten los costes d produccion: en este caso juegan con
la promocion del producto.

Debemos tener en cuenta la respuesta del consumidor al cambio de precio.

La estrategia d precios en oligopolio es muy complicada en marketing.

TEORIAS DE JUEGOS

Guerras d precios: entre 2 competidores. Suelen acabar en acuerdos• 
Acuerdo colusión o acuerdo colusivo: las empresas acuerdan poner un precio común (OPEP).
Estos acuerdos estan prohibidos x la Ley d Defensa d la Competencia (creada en 1890 como Ley
Sherman prohibe el aprovechamiento d la situacion d monopolio o la asociacion entre
monopolios, o la permiten pero obligan a las empresas a vender ciertas instalaciones o
estructuras para dividir la empresa y asi impedir el monopolio.

• 

Acuerdo tácito: no hay un acuerdo pero las empresas se vigilan.• 
Liderazgo d precios: la empresa q manda en el mercado impone su precio (Coca−Cola)• 

ESTRATEGIAS DE PRECIOS

Discriminacion d precios (Dumping): caso particular de la segmentacion del mercado. A cada
segmento se le otorga un precio determinado. El dumping significa vender + barato al exterior q
en el mercado nacional; dentro de la UE esta prohibido.

• 

Tarifas dobles:• 

Lineal: T(q) = pq• 
Unica: T(q) = p• 
Mixta: T(q) = a + bq• 

9


Descuentos y rebajas: como estrategia d precio o estrategia d promocion.• 
Paquetes, paquetes mixtos: 2 productos juntos con menor precio q la suma d ambos x separado.
Los productos gancho son los q t obligan a comprar el otro producto.

• 

Precios predatorios: establecen precios muy bajos hasta q hunden a la competencia, y despues
vuelven a elevar los precios.

• 

Precio alto: existen consumidores q asemejan precios altos con buena calidad y las empresas se
aprovechan.

• 

Precio d reventa• 

ESTRATEGIAS DE DISTRIBUCION

ESTRATEGIAS SOBRE PUNTOS DE VENTA

Distribución intensiva• 
Distribución exclusiva• 
Distribución selectiva• 

Canal genérico d comercialización d productos agrarios:

ORGANIZACIONES D DISTRIBUCION ALIMENTARIA

Cadenas sucursalistas: 1 empresa central con diversas sucursales, con sus directivos... Great
Atlantic and Pacific Company(1859): llegó a tener 15000 establecimientos uniseccionados o
pequeños d variedades

• 

Cadenas voluntarias:familiares, pero se unen para trabajar con grandes masas d productos.
Incluyen la unión d mayoristas y minoristas

• 

Cadenas cooperativas: se unen para comprar grandes cantidades d productos más barato. Sólo
se unen detallistas.

• 

RED DE VENDEDORES

Dentro d la variable distribución general/ o bien d la comunicación. También llamada red d ventas,
equipos d vendedores o fuerza d ventas. Establece comunicación o contacto con los clientes potenciales
y reales, recibe pedidos, puede realizar cobros, informa d los precios. Deben estar organizados en red y
forman parte del organigrama d la empresa.

Unidad d ventas:

Director o jefe d ventas• 
Inspectores d ventas• 
Jefes d equipo• 
Vendedores• 

Normal/ la unidad d ventas está fuera del sector del marketing.

Zonas d ventas: se asignan basandose en criterios geográficos normal/, o bien bajo otros criterios como
mayoristas y minoristas para no solaparse unos con otros.

Rutas d ventas: debe estar previsto el nº d visitas, la hora,...

Creación d un equipo d ventas:

10


Selección d las personas adecuadas para dedicarse a las ventas. Criterios d selección: entrevista
personal curriculum, test, ...

• 

Formación o entrenamiento: enseñar las técnicas d venta, zonas d venta, ...Conocimiento d los
productos d la empresa.

• 

Reciclaje: estar bien informados d las nuevas técnicas o productos.• 

REMUNERACIÓN DE LOS VENDEDORES

Hay q incentivar al vendedor para optimizar los beneficios d la empresa.

Caracteristicas:

Incentivador• 
Sencillo d calcular• 
Flexible: variable según la circunstancia, la zona, el producto.• 
Debe producir unos ingresos adecuados tanto para el vendedor como para la empresa.• 

Tipos:

Salario fijo: no suele utilizarse, salvo en productos q se venden solos (aspirina)• 
Comisión: percibe un % sobre las ventas (BASE). Normal/ se tiene en cuenta si una vez el
vendedor ha establecido el contacto con el cliente, éste se pone ya directa/ en contacto con la
empresa para formalizar los pedidos. También existen clientes q formalizan sus pedidos y
despues no pagan: x eso la comisión se haría teniendo en cuenta los impagados para q el
vendedor tenga cuidado d a quién vende. Una vez establecida la BASE hay q establecer el TIPO
q está sobre un 3% (más si el producto es nuevo o poco conocido). A medida q aumentan las
ventas el tipo puede disminuir. Muy a menudo suelen darse PREMIOS cuando se llega a un
volumen determinado d ventas, a parte d la comisión.

• 

Mixto: es el + utilizado. Salario fijo + comisión.• 
Otros: fijo + premios, mixto + premios,... buenos hoteles, coches, viajes, pensiones,...• 

CONTROL DE LOS VENDEDORES

Número d horas d la visita, nº d traslados, nº d pedidos. Es función del inspector d ventas o del jefe d
equipo. Además del control apoyan al vendedor.

LOGISTICA DE LA DISTRIBUCION

Dentro d la logistica se incluyen el transporte y el almacenamiento.

Un sistema d distribucion eficaz es aquel q da al mercado los productos q exija en el momento
adecuado. Esta apoyado x la informatica.

COSTES D TRANSPORTE

Servicio muy importante y evolucionado. Medios d transporte:

carretera• 
ferrocarril• 
T. Maritimo• 
T. por rios y canales• 
T. aereo• 

11


T. oleoductos y gaseoductos• 

Los costes d transporte estan en funcion d la distancia (coste x unidad = coste fijo (carga−descarga) +
coste variable (distancia)). Son tambien funcion d la localizacion d las fabricas y d las empresas d
transformacion y distribucion. Aunq estos costes pueden estar compensados o condicionados x otros
factores.

La eleccion del tipo d transporte es funcion d la distancia, del tipo d carretera, etc.

COSTES D ALMACENAMIENTO

A largo plazo:

Costes fijos: sacar y meter el producto en el almacen.• 
Costes variables:• 
Gastos d producto: interes, conservacion (frio, vigilancia), riesgo d mercado o economico.• 
Gastos d almacen: interes d la inversion, conservacion o riesgo tecnico, riesgo economico,
amortizacion.

• 

P salida = P entrada + almacenamiento

Las tarifas, al igual q en el transporte, dependeran d la oferta y la demanda. Puede cobrarse tambien x
tramos o fraccion.

PALETAS Y CONTAINERS

Relacionados con el transporte y el almacenamiento. Los pales d madera son una gran demanda para la
industria d la madera. Los pales se cuentan como unidad d carga.

Tipos d paletas:

80 x 120 cm: 80x40, 50x30, 40x30, 56x40, 56x35.• 
100 x 120 cm: (igual)• 

Los containers proporcionan tambien una unidad d carga pero d mayor volumen y peso. Tipos d
containers:

6'10 x 2'44 x 2'44 m• 
12'30 x 2'44 x 2'44 m• 

Se necesitan instalaciones, pero es un uso muy extendido.

Transporte combinado: uso d distintos medios d transporte con contenedores: tren, camion, barco
(traspaso d unos a otros).

La ventaja del contenedor es q no se separan las unidades, el inconveniente son las inspecciones en
aduanas.

GESTION D STOCKS

Es un problema a corto plazo. Tanto los minoristas como los mayoristas necesitan saber la cantidad d
stock para atender a la demanda. Para ello hay modelos d gestion d stocks, como x ejemplo la relacion

12


inventario−ventas o el modelo ventas ctes: las ventas son ctes a lo largo d un año, pero qué hacemos? No
es logico pedir todo el producto q va a hacer falta a primeros d año (problemas d almacenamiento).
Según las formulas:

Ct = C L Q/2 + P S/Q

coste total = coste d almacenamiento + coste d pedidos

C = valor d compra d 1 unidad d producto

L = coste d almacenamiento al año

Q/2 = cantidad media almacenada

P = coste d realizar 1 pedido

S = nº d unidades vendidas al año

Q = cantidad optima del pedido

Para sacar la cantidad d pedido derivamos:

Q0 es la cantidad optima d pedidos en la gestion d stock

Cuando aumenta el coste d almacenamiento disminuye la cantidad d pedido

JUST IN TIME O CERO STOCKS

Se trata de producir lo justo en el momento y eliminar lo q no se vende. Lo aplico la casa Toyota a la
fabrica d coches y modifico el modelo d Henry Ford. Se eliminan asi los stoks intermedios tanto dentro
d la empresa como fuera d ella. Así este sistema implica tambien a las empresas subcontratantes. La
subcontratacion no se refiere tanto a la calidad y a la cantidad, sino al tiempo, q pasa a ser tan
importante como las 2 anteriores.

Se realiza un contrato con un pliego d condicion, y si no se cumple éste se rompe.

Los inconvenientes d este sistema son las huelgas, aunq se ha generalizado en todo.

FORMAS DE COMPRA−VENTA

Los contratos, sean escritos o verbales, entre el comprador y el vendedor se establecen unas
especificaciones q son:

SITUACIÓN DE LA MERCANCÍA

Implica q todos los costes corren a cuenta del ¿vendedor?.

Las reglas Icoterms se han establecido para favorecer la elaboración del contrato teniendo en cuenta la
evolución d la economía. En el año 2000 se elaboran las últimas reglas. Se dividen en 4 grupos:

13


Grupo E: Salida. EXW: EX Works: el vendedor vende el producto en el establecimiento. El
comprador recoge el producto en fábrica (no tiene coste d transporte)

• 

Grupo F: sin pago d transporte principal.• 

FAS: Free Along Side: producto sobre muelle.• 
FOB: Free On Board: producto sobre buque.• 

Ambas para transporte marítimo. A partir del muelle o del buque,según el caso,los gastos corren a
cuenta del comprador.

FCA: Free Carrier: para tráfico terrestre, el producto se sitúa en el punto q se especifique,• 

Grupo C: con pago d transporte principal: como el anterior pero se deja el importe del transporte
pagado.

• 

CFR: Cost and Freight: deja el producto en el punto inicial pero deja pagado el transporte
hasta el punto d destino (marítimo)

• 

CIF: Cost, Insurance and Freight: se lleva el producto hasta el puerto d destino (marítimo)• 
CPT: Carriage Paid To...: referido a camión o ferrocarril pero equivalente al CFR.• 
CIP: Carriage and Insurance To...: equivalente al CIF pero para transporte terrestre.• 

Grupo D: llegada.• 

DAF: Delivered And Frontier• 
DES: Delivered Ex Ship• 
DEQ: Delivered Ex Quay• 

El vendedor se ocupa d todo.

DDU: Delivered Duty Upaid: paga aranceles el comprador• 
DDP: Delivered Duty Paid: paga aranceles el vendedor• 

FECHA D ENTREGA

Se establecen contratos con entrega diferida

PRECIO

Nº unidades monetarias/unidad d producto. En la entrega diferida pueden establecerse:

Precio fijo: se mantiene aunque varie el valor del dinero en la bolsa.• 
Precio d mercado: se rige según el estipulado en el mercado.• 

CALIDAD

Habrá q especificarla según el producto. Si el producto no está normalizado se observará su calidad.

PESO

El peso puede variar si el contrato es d entrega diferida (madera).

ENVASE

14


FORMA D PAGO

Al contado: no suele ser en el momento, sino a los 15 dias, mes.• 
Diferido: puede ser a plazos o d una vez a los 3 meses• 
Pago adelantado: anticipo o señal.• 

En metálico• 
Con cheque bancario o personal• 
Con tarjeta bancaria• 
Transferencia bancaria• 
Letra d cambio• 

CUMPLIMIENTO D LOS CONTRATOS

Existe un servicio d arbitraje para regular el cumplimiento d los contratos

CENTROS DE CONTRATACIÓN

Sirven para facilitar el contacto entre comprador y vendedor. Se utilizan ferias, lonjas, mercados,
bolsas. En productos forestales hay pocos mercados (1 en Extremadura).

Bolsas d valores: nacieron para mercancías y efectos monetarios o financieros. Las bolsas d mercancias
se han mantenido hasta hoy dia, vendiéndose en ellas toda una serie d productos financieros: futuros d
divisas, futuros sobre acciones, tipos d interés, opciones.

ESTRATEGIA D PROMOCION

PUBLICIDAD

Informacion sobre unos productos y sus acciones (propaganda). Es una estrategia d marketing muy
potente (2−3% del PIB).

Aspectos: Informativo−prensa (+), persuasivo−television (−).

Mensaje: a traves d 1 medio d comunicación o soporte. Constituido x signos o señales, tratan d
transmitir 1 idea a traves d 1 texto o eslogan (d tipo psicologico, artistico). Debe ser efectivo, llamar la
atencion, crear intereses, informar.

Medios d comunicación o mass−media: para transmitir el mensaje: medios visuales, auditivos o
audiovisuales.

Campañas d publicidad: el mensaje aislado no es eficaz; el mensaje repetido en distintos medios es +
efectivo.

Pre−test y post−test: diseñar el mensaje, la campaña y el medio adecuado, y para ello se hace 1º una
prueba (pre−test) para ver si el mensaje es efectivo, y un post−test para ver qué efecto ha tenido.

Externalizacion d la publicidad: normalmente la publicidad es subcontratada a empresas
especializadas.

Presupuesto: el adecuado para producir un aumento d ventas. Cantidad determinada x el jefe d
marketing. La publicidad tiene un efecto retardado en las ventas.

15


Ley española d publicidad 1988: prohibe la publicidad ilicita y subliminal.

Tipos d contratos:

Contratos d publicidad: 1 anunciante o una agencia d publicidad.• 
Contrato d difusion: 1 anunciante o agencia d publicidad con un medio d comunicación.• 
Contrato d creacion publicitaria: anunciante o agencia contrata con 1 persona el diseño o
proyecto d campaña.

• 

Contrato d patrocinio publicitario.• 

PROMOCION D VENTAS

Caracteristicas:

utilidad adicional• 
carácter discontinuo• 

Tipos:

venta en rebajas• 
venta con obsequios o regalos• 
sorteos, concursos, cupones• 
degustaciones• 
muestras• 
devolucion del dinero• 
promocion dirigida al distribuidor o vendedor• 

MERCHANDISING

Son las actividades d marketing q la empresa realiza en puntos d venta. Se denomina tambien
promocion en lugares d venta (PLV) o marketing en lugares d venta (MLV). Se encarga del estudio d:

configuracion del establecimiento• 
organización d las lineales (concepto general d la distribucion d los distintos departamentos
dentro del establecimiento.

• 

Surtido: nº d referencias q tiene el establecimiento detallista. Se distinguen 2 aspectos: amplitud
(nº d familias o conjunto d elementos similares) y profundidad (nº d referencias d cada familia)

• 

Carteles, iluminacion, exibidores especiales.• 

RELACIONES PUBLICAS

Son a largo plazo. Ejemplos:

Participacion en las ferias d muestras• 
Patrocinio• 
Visitas a la empresa d consumidores• 
Fundaciones especiales• 
Felicitaciones personales a los consumidores• 

PLAN DE MARKETING

Es un documento q recoge los objetivos y las actuaciones d estrategias d marketing d la empresa. Se

16


basa en el marketing−mix. Se puede habla d plan d marketing a corto y largo plazo.

FASES DEL PLAN

1.− analisis d la situacion actual

2.− objetivos del plan

3.− programa d actuacion para cada variable d marketing

4.− secuencia temporal: programacion temporal d salida d productos, d campañas d publicidad,...)

5.− responsabilidad d las distintas unidades y personas

6.− presupuestos

El plan d marketing es elaborado por el dpto. d marketing d la empresa, aceptandolo o no el consejo
superior. Uede haber un plan d marketing general o bien distintos planes d marketing para los distintos
productos (tipico d las empresas M−Form en las q existen varias divisiones, cada una d ellas dirigida x
un `Saff'.

El plan d marketing depende d la cultura d la empresa o d las rutinas dinamicas q se han ido
estableciendo en las empresas a lo largo d un proceso d aprendizaje en el tiempo. El plan d marketing
necesita un control para ver si se ha ejecutado d la manera pevista y para saber si ha sido efectivo, x
parte del dpto. d marketing, x la presidencia o x empresa auditora externa.

En el plan d marketing existebn limitaciones:

Ley d defensa d consumidores y usuarios• 
Ley d defensa d la competencia• 
Normas comerciales (no son obligatorias pero conviene adaptarse a ellas)• 
Normas d seguridad, Ley d marcas, etc.• 

COOPERATIVAS

Para el plan d marketing las empresas pueden asociarse. El concepto d cooperativa nace en 1844 en
Prochdale. Sus principios son:

Control democratico• 
Interes limitado al capital invertido• 
Distribucion d beneficios en funcion d la participacion d cada miembro• 
Limitacion al capital individual invertido• 
Puertas abiertas• 
No discriminacion.• 

La ultima ley española del 99 distingue distintas posibilidades d cooperativismo:

Cooperativa d trabajos asociados• 
Cooperativa d consumidores• 
Cooperativa d viviendas• 
Cooperativas agrarias• 
Cooperativas d explotacion comunitaria d la tierra• 

17


Cooperativa d servicios• 
Cooperativa d transportistas• 
Cooperativa d enseñanza• 
Cooperativa d explotacion d productos forestales• 
Cooperativa d medios d produccion• 

En el sector agrario podemos hablar d cooperativas:

d medios d produccion• 
d produccion• 
d credito• 
d comercializacion, d industrializacion o d ventas• 

Las cooperativas pueden tener una organización:

federada• 
centralizada• 

Las cooperativas d productos agricolas o forestales se crean para cubrir los siguientes objetivos:

desempeñar servicio d comercializacion inexistente• 
aumentar su poder d contratacion• 
aumentar sus ingresos• 
objetivos ultraeconomicos• 

Las cooperativas suelen estar formadas x:

asamble general• 
consejo rector• 
gerencia• 
fondo social o cooperativo• 

Legislacion sobre las cooperativas en España:

1906: Ley d Sindicatos Agricolas• 
1931: Ley d Cooperativas• 
1942: Ley d Cooperativas (epoca d Franco)• 
1974: Ley General d Cooperativas• 
1978: Constitucion Española y siguientes leyes d cooperativas:• 
1982: Vascongadas• 
1983: Cataluña• 
1985: Andalucia y Valencia• 
1987: Ley del Estado Español• 

MARKETING ESPECIAL

MARKETING INDUSTRIAL

Marketing d productos dirigidos a empresas

MARKETING D SERVICIOS

18


MARKETING INSTITUCIONAL

Por entidades sin afan d lucro

MARKETING INTERNACIONAL

Se considera un segmento del mercado, asi q tendra q tener un plan d marketing diferente.

Hay q considerar algunos puntos como la moneda distinta, costumbres diferentes, habitos d consumo
distintos, distinta legislacion, tramites administrativos especiales.

Canales d distribucion:

canal indirecto: consiste en encargar la exportacion a empresas distintas (trading companies).
El problema es q la empresa no controla el mercado.

• 

canal concertado: empresas propias o convenios• 
consorcios d explotacion: para empresas pequeñas. Canal promovido x el ICEX• 
venta compartida: una empresa establecida permite a otras q utilicensu propio sistema d
explotacion

• 

Forma d pago d las exportaciones (seguridad, comodidad y prontitud):

en efectivo• 
cheque d empresa o cheque personal (poca seguridad)• 
cheque bancario• 
transferencia bancaria• 
credito documentario: el comprador da orden al banco para la apertura d un credito a favor del
vendedor. El vendedor envia la mercancia y presenta los documentos en el banco (factura,
transporte, etc.). El banco en destino entrega los documentos al comprador y cobra. El
comprador entrega los documentos al transportista y recibe la mercancia.

• 

Acuerdos clearing: entre paises, no se maneja dinero. Es comercio de compensacion. Lo utilizan
paises en vias d desarrollo q tienen poco acceso a las divisas.

• 

Trafico d perfeccionamiento activo: consiste en importar para luego reexportar. Esta relacionado con
los derechos d aduanas.

Admision temporal: una empresa q importa materias primas elabora el producto y luego lo
exporta. Suspension d derechos d aduanas a materias primas.

• 

Reposicion con franquicia arancelaria: en el momento d exportar se permite importar materia
prima equivalente. Compensacion x equivalencia.

• 

Devolucion d derechos o draw−back: se paga la importacion y en el momento d exportar se
devuelven los derechos q ha pagado. Reintegro.

• 

Importacion temporal:productos no sometidos a transformacion. Suspension d derechos d
aduana x mercancias sin transformar.

• 

INVESTIGACION D MERCADOS

DEFINICION Y OBJETIVOS

Recopilacion, registro y analisis sistematico d datos relacionados con problemas del mercado d bienes y
servicios.

19


Objetivos: suministrar informacion para facilitar las decisiones d marketing.

UTILIDAD Y LIMITACIONES

Util para empresas o instituciones q utilizan o aplican las estrategias d marketing. La investigacion d
mercados se encuentra dentro d las estrategias d marketing.

Limitaciones:

tiene gastos importantes, x lo q solo puede ser utilizado x grandes empresas con gran volumen d
ventas.

• 

Incapacidad d la investigacion d mercado para suministrar la informacion adecuada• 
Incertidumbre d la informacion: en algunos casos la investigacion no llega a solucionar el
problema

• 

Mentalizacion d los directivos para creer en la investigacion d mercado y conocimiento d los
metodos.

• 

Cuando la toma d decisiones debe ser muy rapida la investigacion no es util.• 
Investigacion versus intuicion• 

INVESTIGACION D MERCADO Y OPINION PUBLICA

Tienen objetivos distintos aunq utilizan las mismas metodologias.

IES: Instituto d Estudios Sociologicos: realiza encuestas para conocer la opinion publica.

Los expertos en IM y OP forman asociaciones: AEDEMO, ESOMAR.

INVESTIGACION D MERCADO E INFORMACION

Cada empresa adopta el sistema mas adecuado:

Sistema puro d investigacion d mercados• 
Sistema d informacion completa (banco d datos)• 
Sistema mixto: banco d datos e investigacion en profundidad para casos concretos.• 

FASES DEL PROCESO D INVESTIGACION

1.− determinacion d la necesidad d la investigacion

2.− fijacion d objetivos

3.− fuentes d informacion y formas d recogida

4.− recogida d informacion

5.− proceso d datos

6.− analisis d datos

7.− presentacion d resultados

TIPOS D INVESTIGACION D MERCADO

20


Exploratoria: fase previa antes d tomar una decision d marketing, sin objetivos.• 
Descriptiva: se estudia el problema, el consumidor, gastos d empresa, etc.• 
Causal: analizamos la relacion causa−efecto• 
Predictiva: prediccion d lo q va a ocurrir en el futuro.• 

CARACTERISTICAS D LA INVESTIGACION D MERCADO

Pertinente: debe atender a las necesidades d la empresa.• 
Oportuna: debe dar los resultados en el plazo establecido• 
Eficiente: los beneficios deben superar los costes• 
Exacta u objetiva: q represente los datos eliminando la subjetividad• 

UNIDADES D INVESTIGACION D MERCADOS

Entidades q utilizan la investigacion d mercados:

Departamento d la empresa:• 

gran unidad con personal especializado• 
pequeña unidad y contratacion con otras empresas• 

instituciones especializadas: sirven para asesorar las necesidades d los clientes o bien elaborar
estudios especiales para distinguir casos y despues los venden. Se dedican a investigacion d mercados
y opinion publica.

• 

Asociaciones d empresas: no muy frecuente• 
Instituciones publicas• 
Universidades y centro d investigacion• 

ETICA D LA INVESTIGACION D MERCADOS

Se crean normas legales (no obligan pero si recomiendan).

Codigos d etica:

Pautas d los codigos:

En relacion con las personas: permiso d los padres para preguntar a niños, anonimatos d las
encuestas, prohibicion d camaras ocultas, etc.

• 

En relacion con los resultados: si el estudio es la comparacion entre empresas debe existir
permiso d la empresa cliente y puede exigir los resultados del estudio, debe respetar el
anonimato.

• 

Ficha tecnica: debe indicarse el nº d personas encuestadas, fecha, tecnica utilizada, etc.• 

PROBLEMA DE LA MEDICION

La información medible se puede clasificar en:

Hechos u objetos (cuantitativa)• 
Actitudes, opiniones (cualitativa• 

Existe un enfrentamiento entre lo cualitativo y lo cuantitativo.

21


Al medir mediante numeros se utilizan escalas.

TIPOS DE ESCALAS

Nominal: hechos o actitudes q se les asigna un número pero q no tienen orden. Podemos
calcular con esta escala distribución d frecuencias, moda.

• 

Ordinal: los elementos se ordenan jerarquicamente. No se puede cambiar el orden. Podemos
calcular con esta escala distribución d frecuencias (%), moda.

• 

Proporcional: se utiliza para magnitudes d tipo físico o económico. Origen fijo (volumen,
superficie, peso, ventas, compras, costes,...): todos comienzan d cero y la unidad puede cambiar.
Podemos calcular con esta escala distribución d frecuencias, moda, medias, varianzas. Sobre
hechos es la escala + utilizada.

• 

De intervalos: escala ordinal donde rige el Principio d igualdad d diferencias (ejemplo
temperatura). Podemos calcular con esta escala distribución d frecuencias, moda, medias,
varianzas. Ejemplo: opinión sobre un producto (excelente, bueno, regular, malo, muy malo).
Hacemos una media para dos poblaciones: si se cumple el principio podemos hacer una
comparación entre las 2 poblaciones. Se suele transformar una escala ordinal a una escala de
intervalos para poder calcular medias y varianzas.

• 

MEDICIÓN DE ACTITUDES

En la medición d actitudes pueden distinguirse varios niveles:

Componente d conocimiento• 
Componente d sentimiento o afectivo• 
Componente d acción o comportamiento• 

Escalas más usuales para la medición d actitudes:

Escala gráfica: ejemplo: de muy desfavorable a muy favorable, linea.• 
Escala d categorías: muy utilizada. Ejemplo: en intervalos, d muy desfavorable a muy
favorable. Se plantean algunas alternativas:

• 

Balanceado o no balanceado. Evitar la respuesta intermedia para obligar al encuestado a
decidirse

• 

Números impares: 3 respuestas. Lo normal está en 5 respuestas. En algunos casos se obliga a
incluir una casilla d no sabe, no contesta

• 

Escala d orden jerárquico: cada individuo debe dar su opinión d varios objetos. Ordenar los
objetos según su preferencia.

• 

Escala d comparación por pares: se comparan los objetos 2 a 2.• 
Escala semantica diferencial: utiliza hasta 20 escalas d categorías (d intervalos). Se llegan a
formular 20 preguntas.

• 

Escala d Likert: consiste en no proponer 2 extremos sino una afirmación.• 

EL METODO DE ENCUESTA

La encuesta sirve para medir hechos y actitudes. Incluye preguntas relacionadas con las características
d los encuestados.

Se consideran 2 tipos d encuestas:

22


Estructurada: mediante cuestionarios• 
No estructurada: encuestas a personas, entrevistas personales.• 

El elemento básico es el cuestionario: su diseño es fundamental, no existen normas para hacerlo pero la
experiencia, la imaginación y el sentido común puede ayudar a hacerlo. No debe existir un nº excesivo d
preguntas. La secuencia debe ser lógica y ordenada, y no podemos hacer preguntas íntimas.

El formato puede ser d respuesta abierta (puede contestar lo q quiera: + riqueza, + variedad, pero es
complicado d estudiar ya q no se pueden codificar las encuestas), o d respuesta cerrada (se dan
posibilidades en casillas).

En preguntas d escala proporcional debemos preguntar el valor exacto en vez d utilizar intervalos.
También es mejor indicar si se puede contestar varias respuestas.

La redacción es importante, ha d hacerse d manera q se entienda a nivel internacional. Hay q tener
cuidado con la terminología d ciertos productos en los distintos lugares.

Antes d aceptar el cuestionario definitivo se realiza una prueba piloto d la encuesta a un nº reducido d
personas para asegurarnos d q se conprende bien.

CAUSAS DE ERROR

Error muestral: deriva d utilizar una muestra n del conjunto poblacional N.• 
Error no muestral:• 
Rechazo a ser encuestados: para cada persona q no quiera contestar se le otorga un suplente. A
veces se dan obsequios y se utilizan cartas d presentacion para dar + confianza y evitar el
rechazo.

• 

Respuestas inexactas: contestan pero dan resultados falsos• 
Encuestador: debe saber hacer la encuesta. Existen cursillos para no profesionales.• 

TIPOS D ENCUESTAS

Personal: el encuestador realiza una entrevista en el domicilio o en la calle. Es la tradicional y la
+ adecuada por estar en contacto directo. El índice d respuesta es mayor pero el sistema es caro
y complicado.

• 

Telefónica (CATI: Computer Assisted Telephone Internering): no se pueden realizar muchas
preguntas y es dificil aclararlas. El ámbito d la encuesta por territorio es muy amplio. Si no
contesta se puede llamar en otro momento.

• 

Por correo: el % de encuesta no contestada es muy elevado. Sirve como complemento d otras
formas d encuesta. Cuando es un colectivo interesado en un tema concreto es adecuado y tiene
éxito.

• 

PANELES

Son encuestas q se repiten a lo largo del tiempo, viéndose la evolución d las variables en el tiempo.
Pueden hacerse x teléfono, x correo, a domicilio. Tipos:

Panel d detallistas (NIELSEN: empresa d investigación d mercados + importante): información
cada x tiempo d cada tippo d producto (el suyo y el de la competencia). La información puede
darse a nivel internacional, x sectores y x establecimiento.

• 

Panel d consumidores: para una pobalción d consumidores. Es + complicado pq hay +
consumidores (hogares) q detallistas. Está menos desarrollado y es menos importante. El INE

• 

23


compara los precios del año n con el precio del año 0. Tiene encuestas d presupuestos familiares.
Panel d audiencia TV: consiste en un nº d televisores d hogares conectados vía telefónica a un
ordenador central q registra el canal q se está viendo, determinando el nivel d audiencia en un
momento determinado. La selección d la muestra debe ser muy selectiva y muy estudiada.

• 

COMERCIALIZACIÓN Y MARKETING

Concepto d marketing

Etapas d orientación d las empresas en relación con el marketing

Variables o estrategias del marketing

Marketing mix

Marketing en empresas forestales

COMPORTAMIENTO DEL CONSUMIDOR Y SEGMENTACIÓN DEL MERCADO

Comportamiento Del Consumidor

Segmentación Del Mercado

ESTRATEGIAS D PRODUCTO

Clasificación d productos

Componentes del producto

Product mix

Ciclo d vida d un producto

Nuevos productos

Proceso d adopción d los nuevos productos

Patentes

DIFERENCIACIÓN DEL PRODUCTO

Número d marcas

Marcas blancas

Marcas comunes o colectivas

Registro d marcas

Denominaciones d origen

LA CALIDAD

24


El concepto d calidad

Normalización

Control d calidad

Tipos d inspección por muestreo

ESTRATEGIA D PRECIO

El precio en los productos sin diferenciar

El precio en los productos diferenciados

Teorias d juegos

Estrategias d precios

ESTRATEGIAS D DISTRIBUCION

Estrategias sobre puntos d venta

Organizaciones d distribucion alimentaria

Red d vendedores

Remuneración d los vendedores

Control d los vendedores

LOGISTICA D LA DISTRIBUCION

Coste d transporte

Coste d almacenamiento

Paletas y containers

Gestion d stocks

Just in time

FORMAS D COMPRA−VENTA

Situacion d la mercancia

Fecha d entrega

Precio

Calidad

25


Peso

Envase

Forma d pago

Cumplimiento d los contratos

Centros d contratacion

ESTRATEGIAS D PROMOCION

Publicidad

Promocion d ventas

Merchandising

Relaciones publicas

PLAN DE MARKETING

Fases del plan

Cooperativas

MARKETING ESPECIAL

Marketing industrial

Marketing d servicios

Marketing institucional

Marketing internacional

INVESTIGACION D MERCADOS

Definicion y objetivos

Utilidad y limitaciones

Investigacion d mercado y opinion publica

Investigacion d mercado e informacion

Fases del proceso d investigacion

Tipos d investigacion del mercado

Caracteristicas d la investigacion d mercad

26


Unidades d investigacion d mercado

Etica d la investigacion d mercado

EL PROBLEMA D LA MEDICION

Tipos d escalas

Medicion d actitudes

EL METODO D ENCUESTA

Causas d error

Tipos d encuestas

Paneles

Agricultor

aa

Corredor

aa

Agricultor

aa

My. destino

aa

My. origen

aa

Agricultor

aa

Consumidor

aa

Minorista

aa

27


