Polítiques de Marketing

Pluja d’idees de productes i serveis.

Pluja d’idees del que considerem que son els ATRIBUTS d’un producte / servei

	Llet

Utilitari per a desplaçar-se

Pintallavis

Tall de cabells
	Producte central, benefici o servei central, què està adquirint realment el comprador?

	
	

	Envàs

Marca

L’estil / forma / disseny/ tamany

Qualitat

Funció
	Producte / Servei real

	
	

	Garantía

Servei Postvenda

Manteniment

Entrega

Finançament
	Producte augmentat

Atributs no visibles

Què comprem quan comprem un cosmètic? I una moto?

Cosmètic:

Estil de vida, autoestima, expressió de la pròpia personalitat, exclusivitat, identitat, espiritualitat, èxit, estatus, passió, fantasia, records, esperances, somnis...

Moto:

Idem + presència, domini, agilitat, poder de fer les coses...

Definició de producte:

Qualsevol cosa que es pot oferir al mercat per al seu consum, ús o adquisició i que cobreixi una necessitat, real o induïda. En termes generals producte inclou tant bens tangibles com intangibles, és a dir, objectes físics, serveis, esdeveniments (concert), idees, llocs, persones (SpiceGirls, Milli Vanilly, Britney Spears)...

http://www.haystackinaneedle.com/news/200203britney_spears_web_marketing.htm
Exemple: cas pàgina web de la Britney. Una estratègia de web mk.

1. Crea múltiples links cap a la seva pàgina, fàcil, és una estrella del pop. Allà on son les altres estrelles del pop, ella hi és. Què aconseguim? Presència en el mercat.

2. Renova els continguts de la seva pàgina web cada dia. Molta feina però molt efectiu: nous vídeos, noves fotos, nova info sobre tours, tafaneries, productes...

3. És present a la majoria dels buscadors en primeres posicions. Val la pena pagar 299$ l’any... evidentment que sí, i més per una mil.lionaria.

4. És present a un munt de grups de discussió, forums... i no importa si no sempre en parlen bé, el més important és que parlin d’ella.

5. La seva pàgina té pop-ups constants que inciten a comprar entrades o productes. Mk directe i agressiu.

6. Subscripció a la seva newsletter: potser no compres res però estàs invitat a rebre info i en gran veus l’opció de registrar-te, aconsegueix les teves dades, té accés a bombardejar-te...

Definició de servei: productes que consisteixen en activitats, beneficis, o satisfaccions que es posen a la venda i que són normalment intangibles, amb la característica que no tenen com a resultat la propietat d’alguna cosa.

Pràctica producte central, real i augmentat
En grups de 2 identifiqueu el producte central, real i l’augmentat dels següents productes i serveis:

· Bicing

· Ampolles anti caiguda de cabell

· Moto Harley Davidson

· Ipod

· Viagra

· Rellotge Rolex

· Audi A3 a dos anys sense interessos

· Traveller cheques d’American Express.

TIPUS DE PRODUCTES

Podem classificar els productes de consum per:

Per la seva naturalesa:

· Tangibles o materials

· Intangibles

Normalment anomenem productes tangibles a aquells productes materials que podem tocar, que tenen una presència. Com a intangibles considerem els serveis. Ara bé, avui en dia trobem molts productes híbrids, combinació de tangible i intangible, per exemple, Ford no ofereix només vehicles sinó també una varietat de serveis que donen un producte augmentat: garantía, reparacions, vehicle de substitució...

Els productes tangibles poden ser durables o peribles segons la seva durabilitat en el temps. (sofà / un quilo de pomes).

Pel seu ús:

Els bens poden ser de consum immediat o de consum durable/ continu. Ex: una piruleta, una entrada al cinema,un tall de cabells, o bé durables com un abonament d’un any al Liceu, una joia.

Pel seu hàbit d’ús:

Tenim una classificació en funció del comportament del client davant de la compra, el preu, la distribució i la promoció:

1. Productes de conveniència: Són productes de compra freqüent, exigeixen poca planificació, poca comparació o esforç de compra, normalment tenen un preu baix o assequible, es distribueixen àmpliament i són sensibles a la promoció (feta normalment pel productor o grans intermediaris). Ex: pasta de dents, sabó de plats, paper de plata...

2. Productes de comparació: Són aquells productes de compra esporàdica, que exigeixen planificació, molta comparació de qualitat i preu, normalment tenen un preu que suposa una despesa important per al consumidor, (aquest fa una àmplia recerca d’informació), la seva distribució no és tan massiva i compta amb el suport d’un equip de vendes que pot donar resposta als dubtes del client per facilitar la compra. La promoció la fa tant el fabricant com els revenedors. Ex. Mobles, electrodomèstics...

3. Productes de preferència o d’especialitat: Són productes valorats tant pel seu valor tangible com intangible. Els consumidors són molt fidels a les marques, fan un esforç de compra especial perquè el preu és elevat i la distribució reduïda / exclusiva (cal desplaçar-se o esperar). Són poc sensibles al preu (si augmenta seguiran comprant-lo per allò que ofereix la marca: status, seguretat, estil de vida... Ex: Rellotges d’or.

4. Productes no buscats: Productes que el consumidor coneix o no coneix però que no pensa comprar. Es compren quan sorgeix realment la necessitat o es percep la necessitat. El preu pot variar d’un producte a un altre (assegurança de vida, connexió a internet adsl... abans amb un Modem 56k anàvem fent, ara volem adsl perquè ens volem baixar vídeos, veure pàgines animades...).

Els bens i serveis de conveniència es poden comprar de forma:

· corrent: aquells que són d’ús continu i repetitiu, els comprem amb certa regularitat.

· Impulsiva: no pensem massa a l’hora de comprar-los, normalment de preu reduït i de compra esporàdica i sense risc: xuxes, clips, gelat...

· D’emergència, donada una situació on el producte o servei es fa necessari: canvi d’una roda punxada, medicaments, ventilador en una setmana de calor...

Pràctica:

Analitzeu segons el comportament de compra, el preu, la distribució i la promoció, els següents productes / serveis, en grups i expliqueu-ho a classe:

Productes d’inversió en borsa

Càmera de Vídeo

DVD portàtil i ultracompacte amb pantalla de 7”

2kg de gambes pel dia de Nadal

Braçalets de plàstic

Una bossa d’esport per posar-hi l’snowboard

Una ampolla de vi per sopar amb els amics

PRÀCTICA

La decadencia de los eslóganes

Las formas del ‘marketing’ cambian a medida que el consumidor se convierte en una figura más madura y menos sensible a estímulos irracionales. Ya nadie le dicta lo que tiene que comprar, sino que él decide. En su elección, la experiencia juega un papel cada vez más importante.

FERNANDO TRÍAS DE BES

EL PAIS SEMANAL - 02-10-2005

Las estrategias de marketing de los últimos años están experimentando significativas variaciones debido a los cambios en los hábitos de la población y al aumento del nivel educativo de la sociedad. En los años setenta, el especialista norteamericano en estrategia empresarial Jack Trout le dio un vuelco a la industria de la comunicación al acuñar el término posicionamiento en su libro Positioning: the battle for your mind. La tesis general de esta publicación puede resumirse en tres puntos:

El primero es que no es demasiado importante si un producto es mejor que su competidor, lo verdaderamente importante es que lo sea en la mente del cliente. Jack Trout insiste en que la realidad comercial no vive en el exterior, sino en el interior de las mentes de las personas. El aceite español puede ser mejor que el italiano, pero si los americanos piensan lo contrario, se dedicarán a solicitar e importar el italiano.

Ser mejor o parecerlo. Esta primera cuestión pone en jaque a los ingenieros y técnicos de las empresas. De alguna forma, les está diciendo: “De acuerdo, han conseguido un mejor producto que nuestra competencia. La calidad es extraordinaria y presenta menos defectos de fabricación que el resto. Sin embargo, esa realidad sólo la conocen ustedes. Nuestros clientes siguen opinando lo contrario y sólo corresponde al marketing y la comunicación lograr que lo que han conseguido sea efectivamente así… en el mercado”.

El segundo aspecto que introdujo Jack Trout es que el cliente sólo otorgará su reconocimiento a una marca o producto concreto. Si el aceite italiano es mejor para él, esta posición no podrá ser ocupada por otro. Como en una carrera de Fórmula 1, la bandera de cuadros sólo es para uno. El primero en apropiarse de una determinada posición (el de más calidad, el de mejor sabor, etcétera) obligará al resto a desbancarle si quieren acceder a esa posición. El primero en la mente del consumidor, lo será también en la bolsa de la compra.

Saber elegir. El tercer punto es que no se puede ser el mejor en todo. Hay que escoger un aspecto determinado en el que queremos que la marca destaque. Una vez decidido, la empresa procurará hacerse con ese atributo, con esa característica o cualidad y ganar la batalla contra sus competidores en la mente de los clientes.

Esta nueva concepción de la realidad supuso un giro copernicano en las estrategias de comunicación de las empresas. La realidad no estaba en los productos tangibles, sino en las percepciones de los clientes. Nada más increíble: la realidad era una cuestión de percepciones, se aproximara mucho o poco a la veracidad.

Las empresas se lanzan entonces a asignar millonarios presupuestos a las comunicaciones masivas: campañas de publicidad en televisión, prensa, radio, vallas… porque para ganar la batalla en la mente del cliente hace falta hacer más ruido que la competencia. La publicidad no se concibe a partir de entonces para dar a conocer un producto, como era habitual, sino para posicionarlo, para conseguir que los consumidores o clientes reconozcan una característica que nos haga preferidos al resto. Estas campañas publicitarias se acompañan de estudios de mercado que analizan las percepciones de las personas para evaluar si han logrado sus objetivos.

La pregunta adecuada. Así, de la noche a la mañana, ¡gran paradoja!, las empresas se encuentran con que para conocer la realidad tienen que extraerla de las subjetivas percepciones de las personas. Nutriéndose de técnicas procedentes de la estadística, la psicología y la sociología, nacen los denominados estudios de imagen de marca. En lugar de preguntarse: “¿Cuál es el automóvil más seguro del mercado?”, las empresas se preguntan: “¿Cuál es para los consumidores el automóvil más seguro?”.

Pasan los años y cada vez hay más publicidad. En estos momentos se calcula que un británico, a los 18 años de edad, ya ha visto más de 150.000 anuncios en televisión. En España, un ciudadano de una capital de provincia está sometido a más de 2.000 estímulos comerciales (anuncios, logotipos…) a poco que salga a la calle.

El consumidor escarmentado. Sin embargo, a finales del siglo XX esta estrategia empieza a flaquear. Los motivos son la dispersión en el consumo de medios (principalmente, debido a la aparición de Internet y a la proliferación de cadenas de televisión, radio, etcétera) y el aumento del nivel educativo. Las personas ya no se creen todos los contenidos de los mensajes publicitarios, el consumidor del siglo XXI está bien entrenado y sabe lo que el marketing y la comunicación pretenden. Aparecen entonces libros como After image (Después de la imagen), de John Grant, que desvela que la imagen no lo es todo. Muchas personas han aprendido con el tiempo (y con las malas prácticas de las empresas que pregonan falsas virtudes de sus productos) que detrás de la imagen puede haber humo.

La experiencia gana. El consumidor se rebela contra ello y pide a gritos “realidades”. Surge a partir de aquí el marketing de experiencias, porque “¿qué hay más real que una experiencia?”. El marketing de experiencias (experiential marketing) aboga por estrategias de marketing que supongan verdaderas vivencias de los clientes con los productos y servicios. No importará lo que se diga, porque lo importante será lo que se viva. Un ejemplo del marketing de experiencias es la célebre campaña de un refresco de naranja que organiza viajes para gente joven en un crucero. No se dedican a comunicar mediante imágenes y música que su estilo de vida es joven. Sencillamente, lo reproducen, lo hacen realidad. Otro ejemplo: ya no voy a una tienda de vinos porque es la mejor, sino porque organiza catas y me enseña enología…

La sociedad, por delante

El marketing de experiencias, así como el auge de las relaciones públicas como medio de comunicación (Al Ries y Laura Ries publican el célebre El nuevo auge de las relaciones públicas) pone en crisis a la publicidad tradicional y, con ella, todo el negocio de las agencias. Los presupuestos se detraen de medios convencionales y se dedican a financiar experiencias, relaciones públicas, mecenazgo, patrocinios…

La historia no se detiene nunca. Lo que sí que se ha aprendido es que, si bien ambos se retroalimentan, el marketing va detrás de los hábitos de la sociedad, y no la sociedad detrás del marketing. ¿Qué será lo próximo?

Fernando Trías de Bes es profesor de Esade, conferenciante y escritor.

...

1. Llegeix el text.

2. Quins són els motius que impulsen el màrqueting d’experiències?

3. Proposa una acció en termes de “màrqueting d’experiències” per un producte o servei. Ex: Perruqueria, taller mecànic, Creuer Barcelona-Menorca, gimnàs, centre de terapies naturals, botiga de venda de còmics.

Pràctica màrqueting d’experiències

	
	PUNTS FORTS
	PUNTS FEBLES

	GRUP 1: perruqueria
	
	

	GRUP 2: Taller mecànic
	
	

	GRUP 3: Creuer
	
	

	GRUP 4: Gimnàs
	
	

	GRUP 5: Terapies naturals
	
	

	GRUP 6: Botiga comics
	
	

La Diferenciació
Havíem vist que tot producte té uns atributs:

	- Atributs visibles:

Disseny, qualitat, serveis afegits, marca...

- Atributs no visibles:

Luxe, status, modernitat...
	DIFERENCIACIÓ

Permet Posicionar el producte de manera competitiva.

Un bon posicionament és aquell on la diferencia en els atributs és valorada pels consumidors.

Ex. Mòbil amb jocs ho valoren els joves entre 15 i 35 anys però no els majors de 40.

Llet amb calci.

Nevera amb una tele incorporada. (els solters no l’utilitzen: menjar ràpid /precuinat).

A l’hora de buscar com podem diferenciar el nostre producte és convenient fer una Investigació Comercial per determinar quins atributs valora el consumidor.

Atributs que un consumidor pot valorar en una companyia aèria:

· Facilitat de la reserva

· Puntualitat

· Servei a bord: amplitud seients /menjar / entreteniments/ tracte

· Destinacions / connexions de vols

· Entrega de maletes / assegurança

· Servei d’acompanyament a menors

· Targeta de punts / programa de fidelització

Pràctica com podem afegir valor?

Lectura en grps de 2 dels següents articles:

“Aceites de Premios Nobel”

“Història d’un èxit solidari”

“Rompiendo Moldes”

“música y baile para integrarse”

“Cerdos de monte”

“Bienvenidos a la economía de las experiencias”

“Empaquetado como seña de identidad”

“Ropa inteligente”

“Los hoteles usan aromas y sonidos”

“Samsonite”

Conclusions:

· Diferenciar-nos per una producció esmerada, limitada, única que afegeix valor: vi kosher, oli, porcs, roba.

· Personalització de l’embolcall: customització del producte.

· Crear experiències, oferir una vivència (pq és més fàcil de recordar i per tant facilita la fidelització)

· Utilització dels sentits per generar satisfacció i facilitar el record.

· Diferenciar per disseny, creativitat i qualitat: Samsonite

· Diferenciar per envàs i nou ús del producte: vi en llauna.

REPORTAJE

Cerdos de monte

Ganaderos vascos crían un tipo de animal blanco en plena libertad

VIDAL MATÉ 25/11/2007

No son de raza ibérica, de pata negra, ni se engordan en la dehesa. Pero tampoco son de cebadero intensivo. Se crían en el monte abierto en régimen extensivo bajo rigurosos controles en edad, raza y alimentación. Son los cerdos de raza, cruce entre hembra Landrace White y macho Duroc, que se producen en un número reducido de explotaciones sólo en el País Vasco y cuyas carnes se comercializan tanto en fresco como en curado, con producciones muy limitadas y con una clientela casi fija que trata de aumentar a pesar de vender su producto al doble de precio que el cerdo intensivo.

La asociación de ganaderos Txerrizaleok limita la crianza a lotes con un máximo de 55 animales sobre una superficie mínima de 2,5 hectáreas

Txerrizaleok es una asociación de ganaderos vascos constituida en 2001 y cuyo objetivo es la cría de cerdos al aire libre en régimen de extensivo. Está compuesta en la actualidad por un total de 25 ganaderos, especialmente en Guipúzcoa y Vizcaya. Entre las exigencias destaca la obligación de que la misma se haga en lotes con un máximo de 55 animales sobre una superficie mínima de 2,5 hectáreas. Cada ganadero sólo puede tener en producción cuatro lotes.

Los animales que se crían en estas condiciones inician su proceso de cría en el monte a partir de un mínimo de 23 kilos y permanecerán en la explotación un mínimo de ocho meses, hasta lograr un peso de 180 kilos. Los animales se hallan totalmente en libertad, pero también deben disponer de instalaciones abiertas, comederos y bebederos. La alimentación de los animales es completamente natural, basada en los pastos del monte, hierbas, helechos, zarzas, bellotas o castañas. Esta alimentación se complementa con cereales como trigo, cebada y maíz, así como habas o soja.

Con este sistema de crianza, un primer objetivo de la asociación es limpiar los bosques de maleza y, sobre todo, lograr un aprovechamiento de los bosques que sin esta carga ganadera estarían abandonados. Esto en lo que afecta a la parte económica-medioambiental. Pero, con este tipo de explotaciones ganaderas, la asociación pretende igualmente fijar en esa tierra a muchos jóvenes agricultores y ganaderos, exclusivamente a título principal, que de esta manera logran también unos ingresos complementarios a su actividad en el caserío.

Para los responsables de la asociación, este sistema tiene además otras ventajas para los jóvenes ganaderos, como son las reducidas inversiones, una escasa dedicación horaria y una interesante relación entre inversiones y beneficios. La producción anual sólo se eleva a unas 6.000 unidades.

En cada explotación se pueden llevar a cabo sólo dos ciclos anuales de crianza, con un periodo mínimo de descanso entre cada uno para la recuperación del monte. Por parte de la asociación se llevan a cabo los controles necesarios para garantizar la sanidad de los animales, desde la producción en el campo hasta los procesos de sacrificio, transformación y comercialización.

El sacrificio de estos animales se lleva a cabo fundamentalmente en un solo matadero en Zestoa (Guipúzcoa). La carne se comercializa tanto en fresco como en productos elaborados bajo la denominación Basatxerri. Los productos como jamones, paletas o lomos tienen un proceso de curación en Guijuelo (Salamanca). Por su parte, la carne fresca se comercializa solamente en un escaso número de carnicerías, con una demanda casi fija, aunque en crecimiento.
Aceites de Premios Nobel

Agustín Santolaya, catando uno de los aceites Dauro. Foto: RICARD CUGAT

 Agustín Santolaya, catando uno de los aceites Dauro. Foto: RICARD CUGAT

MANUEL CABELLO

BARCELONA

FILOSOFÍA DEL VINO

Bodegas Roda aplicó el concepto enológico del 'château' para convertir sus aceites en referentes culinarios.

La empresa produjo 82.500 litros de aceite en el 2006 y exportó la mitad de sus botellas a más de 40 países.

Cuando un aceite se define como "zumo de fruta fresca en su momento de sazón" queda patente que se está ante un producto especial. Y si un fabricante consigue, además, que uno de sus aceites sea seleccionado para confeccionar la cena de gala de los Premios Nobel en cuatro de las últimas cinco ediciones, ese producto se convierte en un referente de la alta gastronomía. Es lo que les ha ocurrido a Mario Rotllant y Carmen Daurella (miembro de la familia Daurella, dueña de Cobega, la empresa catalana concesionaria de Coca-Cola). Ambos son los propietarios de Bodegas Roda, productora de los aceites Dauro de L'Empordà y Aubocassa de Mallorca.

"Todo comenzó en 1994, cuando propusieron a los propietarios hacerse cargo de dos fincas: Dauro, ubicada en el Empordà, y Aubocassa, en Manacor", explica el director general de Bodegas Roda, Agustín Santolaya. "Se pensó en producir un vino blanco, pero después se optó por plantar olivos para producir un aceite de gran calidad, aplicando los conocimientos que teníamos del vino", agrega.

Esta apuesta coincidió con el periodo en el que este producto básico de la dieta mediterránea fue reconocido por sus beneficios para la salud. "El aceite de oliva pasó de ser un producto sin glamur a tener valor añadido. También contribuyó que en España había mayor cultura gastronómica y más poder adquisitivo", explica Santolaya.

A aumentar el prestigio del aceite también contribuyó la aplicación del modelo francés de elaboración del vino conocido como château, que consiste en la producción de aceite procedente de olivares plantados en una misma finca. "Esto nos permitió protegernos y diferenciarnos de otras empresas del sector", asegura el responsable de Roda. Solo cinco empresas productoras de aceite reciben en España tal distinción.

Los aceites producidos por esta bodega, cuya sede está en la localidad riojana de Haro, se dirigen a "un público selecto" por lo que solo se distribuyen a restauradores y a tiendas de alimentación de calidad, las delicatesen. "No descartamos entrar en la gran distribución, pero siempre que sea en espacios reservados a productos de calidad", apunta Santolaya.

¿La diferencia entre Dauro y Aubocassa? "El aceite, al igual que el vino, es un transmisor del paisaje donde crecen los olivos. El sabor y el aroma de cada uno vienen dados por los elementos que caracterizan la tierra que les rodea", afirma Santolaya. El tipo de oliva utilizado también marca la diferencia.

Japón y Alemania

Para entrar en la gran distribución, Roda debería además aumentar la producción. En el 2006, alcanzó una producción de 125.000 botellas (de medio litro) de Dauro y 40.000 de Aubocassa, aunque espera llegar pronto a duplicar esas cifras. La mitad se exportó a más de 40 países (Japón y Alemania son sus mercados principales) y la empresa se propone ahora comercializar sus aceites en mercados como los Emiratos Árabes y la India. La facturación del negocio del aceite llegó al millón de euros el pasado año, un 12% del volumen global de la bodega.
“Història d’un èxit solidari

TRANSFORMACIÓ · Capçanes va professionalitzar la cooperativa agrària per poder competir en un mercat global MODEL · L’acceptació dels seus vins, protagonistes a Frankfurt, és un model a seguir

Oriol Margalef

Fa set anys, Francesc Blanch rebia trucades amenaçadores a casa seva. La crisi del sector vinícola no invitava a l’esperança i, malgrat tot, la junta de la cooperativa de Capçanes, presidida per Blanch, havia proposat a l’assemblea endeutar-se més i reformar el celler. Enmig d’una gran tensió, la majoria de socis van decidir firmar un crèdit solidari de 2,7 milions i el van avalar amb el seu propi patrimoni. Set anys després, el deute ha estat retornat i ningú dubta que van prendre la decisió encertada. Al poble les coses no són de color rosa, ningú lliga els gossos amb llonganisses, però els èxits comercials han retornat l’orgull de la terra als pagesos.

Del renovat celler de Capçanes brollen cada dia notícies que inviten la norantena dels seus socis a treballar amb optimisme. Mentre a la cooperativa es descarregaven aquests dies les últimes carretades de la verema, el poble anava ple que el Costers del Gravet regaria el sopar de gala que ahir es va fer a la Fira de Frankfurt. Aquesta i altres fites rellevants, com els premis de prestigi internacional o l’èxit més recent, un contracte amb American Airlines perquè serveixi Mas Donís al passatge de primera classe, eren gestes impensables fa només uns anys per als pagesos del poble.

Un cas d’estudi

El que per alguns només és màrqueting, per altres és el millor exemple que el sistema cooperatiu, de gran tradició a Catalunya però també molt qüestionat, pot ser rendible en plena globalització. “Els socis han patit molt i el futur continua sent difícil, però avui els pagesos poden viure amb dignitat i els nostres fills tornen al poble”, explica orgullós Francesc Blanch, que destaca que el raïm es paga a Capçanes més car que en altres cellers de la comarca.

Fins a mitjans dels anys noranta, la cooperativa venia bona part del raïm a grans firmes del Penedès. Però l’aventura de fer vi kosher, que compleix els requisits religiosos dels jueus -que ha rebut elogis del guru Robert Parker- va fer creure a la junta en la possibilitat de capgirar la situació radicalment. El celler tenia potencial per elaborar els seus propis vins, però per competir calia un equip amb experiència i professionalitzat. Calia que els pagesos se centressin a obtenir el millor raïm possible i confiessin a professionals especialitzats l’elaboració del vi i la planificació del celler.

El bon posicionament de Capçanes al mercat internacional és un èxit treballat i solidari que desperta admiració al món cooperatiu. També hi ha contribuït l’agenda de Jurgen Wagner, el cap d’exportació. Jurgen, que a mitjans dels noranta treballava per a dues grans firmes importadores, una d’alemanya i una altra d’americana, es va enamorar del poble, va comprar un tros i es va fer soci de la cooperativa. Avui aquest celler fundat el 1933 produeix cada any un milió d’ampolles amb DO Montsant. El 70% es venen a l’estranger, principalment als Estats Units, Canadà i Alemanya. El repte és la consolidació. “Allà a fora hi ha molta guerra. La nostra força és l’honestedat, tocar de peus a terra i no abusar del mercat”, afirma Wagner. El pròxim repte és produir vi ecològic, del qual, tot i ser un projecte, ja arriben comandes des d’Anglaterra. “Exigim als socis cada vegada més, però els pagesos ens superem quan veiem que les coses rutllen”, afirma Blanch.”
8 de Octubre de 2007

¡Rompiendo moldes!…

`Hill´: vino de calidad

en lata de 25cl

En un claro ejemplo de búsqueda constante de la innovación,
el Grupo Garvey se convierte en la primera empresa española
que comercializa vino español de calidad en envases de lata de aluminio

B

ajo la marca ‘Hill‘ el Grupo
Garvey elabora vino blanco
y tinto con las variedades
Sauvignon Blanc y Tempra-

nillo, apostando por seg-

mentos muy especíﬁ cos del mercado,
tanto dentro como fuera de España.

Se trata sin duda de toda una nueva for-

ma de ver el vino. La lata de 25 centilitros
es un envase obviamente dirigido de for-

ma muy especial a un público joven, pero
no por ello resulta menos respetuoso con
el vino. Y tienen muchas otras ventajas.
El novedoso recipiente —un envase mo-

derno que encaja con las nuevas tenden-
2

8 de Octubre de 2007

cias de consumo— es completamente
hermético, lo que impide que el vino su-

fra oxidaciones y alteraciones provoca-

das por la luz. El interior está tratado con
un revestimiento especial que evita que
el vino entre en contacto con el metal,
conservando así intactas todas sus ca-

racterísticas organolépticas originales. A
esto hay que añadir la comodidad en el
transporte (frente al cristal) y la facilidad
de apertura, que hacen de estos vinos
los ideales para llevar a cualquier parte
sin miedo a roturas.

Además, el tamaño elegido para la lata
tampoco es casual. Su contenido de 25
cl se adecua al volumen medio ideal para
acompañar la comida de una persona sin
incurrir en riesgo de alcoholemia, con lo
que se fomenta el consumo responsable.
Por otra parte, resulta perfecto para que
dos personas puedan tomar una copa de
vino cada una. Y también, por qué no,
para disfrutar en solitario de un buen
vino, sin necesidad de tener que abrir
una botella entera.

Grupo Garvey inicia así una apuesta por
este novedoso envase presentando en el
mercado nacional y en el internacional
un vino blanco y otro tinto, que salen al
mercado al atractivo precio de 0,80 €. Un
Sauvignon Blanc y Tempranillo son los
elegidos para esta nueva forma de co-

mercialización de la prestigiosa bodega
Cavas Hill, elaboradora de cavas y vinos
tranquilos desde hace más de un siglo.

Los responsables de Cavas Hill han me-

ditado profundamente este lanzamiento,
asegurándose de que se adapta a las ac-

tuales tendencias de nuevas ocasiones
de consumo para productos tradiciona-

les. El vino en lata es un proyecto in-

novador en España, dirigido a un público
joven pero con interés por el mundo del
vino. El formato elegido busca la capta-

ción del interés por parte de este tipo de
consumidor, con un formato de lata al
estilo de las bebidas energéticas con
diseños modernos, que se alejan de los
vinos al uso. No por ello se trata de sus-

tituir el consumo tradicional de vino, sino
de facilitar nuevas experiencias de con-

sumo, que en el pasado, con el vidrio, no
podían producirse o se producían con
grandes limitaciones (excursiones, comi-

das rápidas…).

Hace más de un año, el Grupo Garvey
detectó que existía una demanda en un
sector de consumidores amantes del
vino de calidad, que por los nuevos há-

bitos de vida, tanto en ocio, como en el
día a día de trabajo, se veían privados de
poder consumirlo. A partir de ese mo-

mento se iniciaron una serie de estudios
para establecer las posibles oportunida-

des de negocio, dando respuesta a una
necesidad detectada en el mercado; algo
que ya había sucedido en otros países
consumidores como Australia y Reino
Unido. Cabe esperar que, al precio que
salen al mercado los vinos de calidad en-

vasados en lata de Cavas Hill, el nuevo
lanzamiento sea todo un éxito.

El Grupo Garvey
El Grupo Garvey Bodegas es un grupo
bodeguero con más de 200 años de
experiencia en el sector vitivinícola, ad-

quirida a través de su bodega insignia
‘Garvey’ situada en la Denominación de
Origen Jerez y reconocida en el mundo
entero, que exporta sus vinos generosos
y sus brandies a más de 50 países.
A pesar de que el nombre Garvey se
identiﬁ ca solo con vinos y brandy de
Jerez, el Grupo ha ido creciendo y ad-

quiriendo bodegas en otras denomina-

ciones de origen tales como Rioja, Toro,
Penedés, Cava y Somontano, aplicando
su experiencia y conocimientos vitícolas
y enológicos para crear grandes vinos
de tipologías muy diversas que dan una
imagen de variedad

No se trata de sustituir el consumo tradi-

cional de vino, sino de facilitar nuevas ex-

periencias de consumo

HILL Blanco
Elaborado con la variedad Sauvig-

non Blanc, tiene un color amarillo
pajizo con ribetes verdosos y posee
un potente aroma a fruta fresca, con
notas tropicales y de hierbas. En
boca resulta fresco, frutoso, equili-

brado y muy fácil de beber.

Se recomienda consumirlo a 6 – 8
ºC.

HILL Tinto

Procedente de uva Tempranillo, tie-

ne un color cereza con ribete violá-

ceo y aromas de frutas rojas de gran
intensidad. En boca resulta también
fresco, frutoso y muy equilibrado.

Temperatura recomendada de con-

sumo: 16 ºC.

Grupo Garvey

El Grupo Garvey está compuesto por 6 bodegas que elaboran vinos con contraeti-

queta de 5 denominaciones de origen:

- Bodegas Marqués de Olivara (D.O. Toro)

- Bodegas Marqués de Campo Nuble (D.O.Ca. Rioja)

- Cavas Hill
- Bodegas Cátaros (D.O. Somontano)

- Tres bodegas que se integran en la D.O. Jerez, Xérès, Sherry y Manzanilla de
Sanlúcar de Barrameda: Vinícola de Soto, Bodegas Garvey Jerez y Bodegas Zoilo
Ruiz Mateos.
Música y baile para integrarse

Luz de Gas abre los domingos una sala que acoge a discapacitados psíquicos

MARTA VALHONDO - Barcelona

EL PAÍS - 26-05-2008

Todos los domingos por la tarde decenas de personas se reúnen en la discoteca Luz de Gas de Barcelona para bailar y divertirse. Pero en este caso la diferencia es que quienes acuden a esta discoteca de referencia en la noche barcelonesa son, en su inmensa mayoría, discapacitados psíquicos. Algunos ya se conocen; para otros, es su primera vez. Es la Discoteca Ludalia, donde discapacitados de entre 18 y 45 años se dan cita para pasar una tarde agradable. Esta iniciativa, pionera en España y premiada por la Fundación La Caixa, ha sido desarrollada por cinco jóvenes catalanes, con el objetivo de ofrecer un espacio de ocio a todas estas personas.

Albert Maldonado, de 24 años, es uno de los monitores que participa en el proyecto y explica: "Esta gente no tiene dónde ir en Barcelona, porque no se dispone de una oferta de calidad de este tipo. No queríamos una sala cualquiera, sino una discoteca con su barra y su disc jockey".

Y así ha sido. Desde hace dos años, Luz de Gas abre cada domingo por la tarde su Sala B durante tres horas para acoger a un centenar largo de personas que se juntan para conversar, reírse, tomar una copa, hacer nuevos amigos y, sobre todo, bailar.

Desde el estilo más moderno de Rihanna y Shakira, hasta canciones más tradicionales de Miguel Bosé y Fito, todos los presentes silban, corean las letras y alzan los brazos al ritmo de la música. Se lo pasan en grande junto a los monitores que les acompañan, y que disfrutan tanto o más que ellos. Joel Miró, monitor de 25 años, explica: "No queremos que nos vean como profesores o seguratas de una discoteca, sino como amigos, y cuando tienen problemas en casa o se han peleado con la novia vienen y nos lo cuentan. Somos su punto de apoyo, les escuchamos y aconsejamos".

La gente que llega a la discoteca lo hace acompañada de sus familiares, pero éstos se quedan en la puerta. "No permitimos la entrada a los padres, porque uno no se comporta igual en una discoteca cuando está solo o con sus amigos, que cuando tiene a su madre al lado", explica Albert Maldonado.

Cada domingo, todos los asistentes a la fiesta acuden con sus mejores galas: ellas con sus vestidos y faldas; ellos, con su mejor camisa. Y es que uno nunca sabe dónde puede encontrar a su media naranja. "Aquí se hacen muy buenos amigos, pero también han salido parejas", explica Carmen Gordillo, coordinadora de las actividades de la Fundación Ludalia, que asegura que es "extraordinario ver la frescura y espontaneidad que muestran".

La entrada cuesta seis euros para los socios de la fundación y siete para el resto. Por dos euros pueden tomarse una coca-cola, un zumo o una cerveza sin alcohol. "Aquí no se vende tabaco ni bebidas alcohólicas, porque no sabemos quién toma medicación", precisa Maldonado.

Algunos bailan en pareja, muy pegaditos; otros, lo hacen en grupo, mientras cantan a la perfección las letras de las canciones. Los hay que se mueven tímidamente en una esquina de la sala y los hay que simplemente se sientan en la barra a tomarse una copa y observar el buen ambiente que cada domingo se respira en esta sala. Como en cualquier discoteca.

La ropa inteligente llega a la tienda

La moda usa la tecnología para aportar nuevas funciones a las prendas

Maite Gutiérrez | Barcelona | 14/04/2008 | Actualizada a las 03:31h

Cuando los humanos dejaron de ir desnudos por el mundo lo hicieron, probablemente, sólo por una cuestión de frío. Las bajas temperaturas obligaban a cubrirse con grandes hojas o pieles de animales. Más tarde, con las sociedades complejas, se sumó el pudor y el sentido estético, y así la ropa ya tenía sus tres propiedades: proteger, cubrir y adornar el cuerpo. Desde entonces, poco más en cuestión de funciones. La última gran revolución se quedó en el terreno de los tejidos con la aparición de las fibras sintéticas, que aportaban comodidad. Eso hasta ahora.

La ropa inteligente - que interactúa con la persona y el entorno y aporta nuevas propiedades- empieza a irrumpir en el mercado de la gran distribución. En los próximos meses ya estará en las tiendas, aseguran Feliu Marsal y Daniel Palet, responsables del CTF-Centro de Innovación Tecnológica de la Universitat Politècnica de Catalunya, especializado en nuevas estructuras textiles. Se trata de aprovechar los últimos avances tecnológicos para dotar a las prendas de un valor añadido, algo que ya se había conseguido en el mundo militar y del deporte, pero no del consumo doméstico.

A través de una técnica conocida como microencapsulación - véase gráfico- se consigue impregnar las prendas con principios activos como el aloe vera, desodorantes o repelentes de insectos. Punto Blanco ya vende calcetines que mantienen la temperatura del pie y varias firmas trabajan con ropa interior con "memoria", que se adapta a la forma y a los movimientos del cuerpo, explica David García, portavoz de la empresa Fitex, especializada en tejidos inteligentes. Hilos y tintas conductoras de electricidad son otras de las innovaciones, que permiten llevar la electrónica hasta los tejidos. Así, se obtiene ropa con leds o sensores de constantes vitales, teclados de ordenador plegables que parecen esterillas o toldos con placas fotovoltaicas que se abren y cierran solos o que proporcionan aire acondicionado gracias a la energía que captan del sol.

Las posibilidades son cada vez más amplias y el número de empresas que trabajan con ropa inteligente crece, como muestra la exposición Matter in progress,que se puede ver en Barcelona hasta el 28 de este mes. Marsal explica que el interés por estos tejidos cogió fuerza hace dos años - "es la manera que tenemos de diferenciarnos de los productos asiáticos, más baratos", dice- y ahora está en su momento álgido, a punto de llegar al mercado. Las empresas de moda son reacias, sin embargo, a hablar de sus productos porque muchos están en proceso de ser patentados y temen que les copien el modelo. "La ropa es un medio ideal para interactuar con el entorno, por eso se está tecnificando", afirma Pau Vidal, director del área de investigación y desarrollo de Cetemmsa, otra empresa que se inclina por la ropa inteligente. El próximo reto de los productores de la ropa del futuro es lograr que los tejidos mantengan estas nuevas propiedades durante más tiempo - ahora se pierden pronto con los lavados- y que la textura de las prendas siga siendo agradable.

La diseñadora Laura Morata lo ha conseguido junto al laboratorio Leitat y este julio presentará una colección basada exclusivamente en tejidos inteligentes con la firma Madre Mía del Amor Hermoso. Según Morata, en sus prendas "no se nota que hemos añadido tecnología - a la vista es indumentaria tradicional-, el objetivo es utilizarla para provocar sensaciones". Una de sus propuestas serán vestidos que relajan o camisetas que cambian de color en función de la temperatura.

La Marca
El procés d’industrialització europeu va facilitar la creació d’una industria massiva que va deixar de costat els gremis artesanals. La producció de milers de productes similars va fer necessari que existís una marca diferenciadora per saber qui era el productor. Així doncs, la marca va néixer com una necessitat de garantia i distinció. D’aquí va començar també a impulsar-se nous formats de publicitat (anteriorment ja existien els “voceros” que pregonaven les virtuts dels productes, des de l’edat antiga).
Un dels atributs que podem utilitzar per diferenciar el nostre producte és la MARCA.

La marca confereix una identitat al producte, és un atribut INTANGIBLE.

És un signe-estímul, és a dir, provoca estímuls als que el consumidor reaccionarà. És doncs, un element que aporta significat al producte, essent un reflex de:

· Qualitat

· Prestigi

· Confiança

· Innovació
Identifiqueu productes que NO TINGUIN MARCA... algunes fruites, alguna carn, el peix, però són molt pocs productes!! fins i tot les xuxes tenen marca i les ciutats!! Barcelona, la millor botiga del món.
Cinc nivells d’actitud d’un consumidor envers la marca:

1. El consumidor pot canviar fàcilment de marca especialment per arons de preu. No hi ha fidelitat.

2. El consumidor està satisfet, no té raons per canviar de marca.

· 3. El consumidor està satisfet i augmentarien els seus costos si canviés de marca.

· 4. El consumidor valora la marca i la considera com una amiga.

· 5. El consumidor es fidel a la marca.
Connotacions dels atributs:

La marca és símbol que identifica l’empresa. És un atribut que pot tenir diferents connotacions:

· Atribut de procedència: Fa referència a l’origen del producte. Ex: Rioja.

· Atribut de firma: Marca que és present en múltiples productes de l’empresa, pex. Marques pròpies de Dia, de Caprabo, de Quechua (de Decathlon). Carrefour, pex, ven més de 3000 productes sota la seva marca propia. Avantatge: Més autonomia en la política de preus, en la distribució, en el control d’stocks, en el control de les vendes i les accions de promoció en el punt de venda.

***Què poden fer les marques privades per competir amb les marques blanques o marques pròpies? Invertir en i+d, innovació i qualitat per diferenciar-se, campanyes de publicitat per donar a conèixer aquesta diferencia i provocar la preferència i aconseguir associar-se amb d’altres marques per poder ser forts a l’hora de negociar la distribució.

· Atribut personalista: Marques amb nom d’una persona reconeguda del sector. Pex. Les bambes Michael Jordan. www.edualter.org/material/consumo/esponsor.htm
· Atribut psicològic: modernitat / status . Ex. Montblanc, Rolex.

Criteris per escollir el nom de la marca:

Registrable internacionalmente. La marca debe estar disponible para ser utilizada en los mercados potenciales. Lo ideal es poder registrar un nombre que se encuentre libre en los principales mercados. En ocasiones es necesario comprar una marca que ya se encuentra registrada con el consiguiente coste añadido. Cas MANGO a Argentina: mng.

Internacionalizable. Sin connotaciones negativas en los diferentes países. Un aspecto fundamental es que la marca se pueda utilizar en los distintos mercados. Pex. La marca Exxon, dedicada, entre d’altres a la venda de carburants, abans de passar del nom Standard Oil a Exxon va provar 54 noms i pex va veure que el nom Enco, en japonés es referia a Motor Parat. Mal asuntu. O per exemple una agencia de viatges japonesa que es deia Nipona Kinki i va haver de canviar el nom al entrar als Estats Units, doncs Kinki, en anglès fa referència a una persona que té un comportament sexual pervertit. O pex: a Chile la loteria es diu Polla: campanya: Saque la Polla y sea millonario.

Fácil de pronunciar, escribir y recordar: Es interesante que la marca sea fácil de pronunciar para facilitar la difusión mediante comentarios de clientes, empleados de tiendas, asesores y otras personas que se relacionan con la marca. Y especialmente importante es disponer de una marca fácil de pronunciar cuando el producto tiene que pedirse a un vendedor. Por ejemplo Schwarzkopf, Schweppes. Quién puede escribir a la primera Haagen-Dazs?
Corta. No es la característica más importante pero suele ser preferible una marca corta. De especial interés para los productos pequeños que se venden en régimen de autoservicio es tener una marca corta de forma que las letras de la etiqueta sean de mayor tamaño.
Evocadora. La característica más importante de las marcas es que sean evocadoras. Es decir que el nombre por sí mismo el consumidor lo asocie con atributos positivos del producto. La evocación de la marca debe estar relacionada con el posicionamiento y la imagen del producto. Un insecticida llamado OFF!!
 Un cop hem escollit el nom de la marca, cal que el registrem. Algunes marques han aconseguit que el seu nom sigui finalment el nom del producte genèric pel fet d’haver-ho registrat els primers: Kleenex, Zip-loc, Tiritas, Cel.lo, Maizena o d’haver entrat els primers en el mercat.

Slogan de la marca

El nom o logo de la marca es complementa sovint amb un slogan que reforci el posicionament. És una frase que evoca la personalitat de la marca amb un missatge clar. “Just do it!” “Te gusta conducir?”

Un slogan pot ser:

· descriptiu: descriu el que l’empresa o el producte fa.

· emocional: expresa un sentiment relacionat amb el producte o l’empresa.
Els slogans han d’evocar el posicionament de l’empresa de manera molt clara i sintética. Ha de ser breu i fàcil de recordar. Ha de ser una afirmació positiva i a ser possible, atemporal. (que no passi de moda amb el pas del temps). I ha de ser original!!!

Jingle

Normalment, en comunicacions audiovisuals algunes marques van acompanyades d’uns acords musicals. Permet que els consumidors recordin millor el producte i ajuda a formar una identitat de marca. Recordeu alguns d’aquests jingles? Maionesa Hellman’s?
El logotip

Una marca va acompanyada d’un símbol representable. Algunes vegades aquest logotip és l’únic element gràfic on no cal afegir-li ni lletres per ser reconegut: Nike, Shell, etc.

Exercici Slogans.

Comencem:

Pluja d’idees sobre marques que conegueu, desprès les anirem relacionant amb els tipus de marques.

Tipus de marques:

· Marca del fabricant: Un productor posa al mercat un producte sota la seva marca. Pex. Nissan, Seat...

· Marca del distribuïdor: El distribuïdor compra a un fabricant un producte, li posa la marca del distribuïdor i la distribueix. Pot posar-li el nom del distribuïdor o bé pot posar-li un nom diferent. Ex. Dia té la marca Dia però Mercadona té la Marca Hacendado, la marca Delyplus, etc.. Normalment són més barates perquè el distribuïdor té poder de negociació (compra grans volums i té una bona xarxa de distribució que interessa al fabricant) i no gasta molt en publicitat.

· Marca vertical: Marca que identifica tant els productes com els establiments, normalment per expansió amb franquícies: Mango, Benetton...

· Marca Paraigües: marca general que cobreix o dona suport a les possibles marques múltiples dels productes. Ex: Kit-Kat amb la garantía Nestle, Camy (Nestle),Sveltesse de Nestle.

· Marca Col·lectiva: Marca que recull un conjunt de productes homogenis, sigui per la seva categoría, tipus de producció o inclús procedència demostrant que aquests productes formen part d’una associació de fabricants, comerciants o prestadors de serveis. Exemple: Espárragos de Navarra, Productos de Andalucía, Gestores Administrativos.
· Marca de garantía: Certifica qualitat i origen del producte. ModaEspaña, Rioja.
· Llicències: Alguns fabricants, enlloc de crear una marca nova prefereixen comprar una llicència i utilitzar el nom de la llicència com a marca. La llicència haurà estat creada anteriorment per un altre fabricant, per productores de cinema, personatges famosos... Ex. Los lunnis, Pokemón, Harry Potter... trobem ninots, material de papereria, jerseis... Fins i tot el Vaticà ven llicències! Imatges de la seva col·lecció d’art, arquitectura i manuscrits s’imprimeixen sobre samarretes, espelmes i d’altres objectes ornamentals. EX. Ulleres Porsche. Ex: Sabates Caterpillar. Èxit perquè la marca es dedica a produir maquinària per la construcció, l’atribut en joc és la resistència, la qualitat.

El propietari de la llicència té els drets d’autor d’un personatge, dibuix o marca i els cedeix a una empresa llicenciada que els fa servir durant un temps determinat i per a un producte concret.

Avantatge: No s’ha d’invertir en crear una nova imatge i donar-la a conèixer (menys despeses de publicitat).

Inconvenient: Temporalitat de la llicència i copia del producte pirata. (tant per la quantitat que pot haver-hi en el mercat com per la mala qualitat de la còpia que pot perjudicar a la nostra marca).

· Marca Conjunta: Consisteix en que dues marques de dues empreses diferents s’utilitzen en un mateix producte. Aquesta combinació es fa per aprofitar els punts forts de les dues marques ara bé requereix incloure moltes clàusules en el contracte entre les dues empreses per evitar perjudicis entre una i l’altre. Per exemple, un gelat Frigo de Cola-Cao. (Frigo és d’Unilever i Cola-Cao és de nutrexpa) . Això s’anomena cobranding i pot fer-se entre dues empreses posant les dues marques en un producte o bé entre una empresa i una entitat sense ànim de lucre com per exemple el que ha fet Twix amb Acción contra el hambre:

Una acción solidaria de Twix logra 300.000 clics en dos semanas y 3.300 fans en Facebook

15 Abril 2009
Twix, Acción Contra el Hambre y M-80 Radio lanzaron el pasado día 2 de marzo una campaña solidaria que, aunque duró un mes, en las dos primeras semanas había logrado ya cumplir el objetivo de 300.000 clics en www.unclickcontraelhambre.com . Twix, marca de snack de Mars, ha donado 20 céntimos de euro cada vez que un internauta accedía a la website de la campaña, y hacía un clic sobre el “botón pausa”. Con los fondos conseguidos, se crearán más de 40 centros de rehabilitación y se establecerán programas de formación en centros de salud y hospitales para el tratamiento de la desnutrición.

Otra de las acciones complementarias ha sido la creación del grupo “un clic contra el hambre” en la red social Facebook que actualmente cuenta con más de 3.300 fans. Cada usuario podía hacerse fan del grupo, enviárselo a todos sus amigos, conocidos y colaborar dirigiéndose al website citado anteriormente. Además, esta acción ha contado con un plan de radio, espacio cedido por M-80, que ha informado a una media diaria de 700.000 oyentes de esta cadena a unirse y colaborar con el proyecto.

Mars, presente en nuestro país desde 1982, contempla este tipo de iniciativas solidarias dentro de su programa de Responsabilidad Social Corporativa. Durante 2008, la compañía alcanzó un volumen de negocio de 105 millones de euros a través de la distribución de productos de sus tres gamas: snacks, alimentación humana y comida para mascotas.

Chupa Chups promociona en internet sus licencias

14 Octubre 2009
Zapatos, gafas, ropa, libretas, colonias, cascos, bolsos, paraguas… Desde hace diez años, y a través de acuerdos con partners internacionales, Chupa Chups ha ampliado su marca a productos para niños y jóvenes. Para reunir esta información la marca de Perfetti van Melle ha lanzado una una nueva web dedicada a la gama de productos desarrollados bajo licencia: www.chupachupsuniverse.com

[image: image2.jpg]

La web, que busca ser divertida y colorista, ha sido creada por al agencia catalana Mosi Mosi, al igual que la aplicación de Facebook sobre el mismo concepto: ser un showroom on line desde el que se puede ver una selección de la extensa gama de colecciones de la marca que van más allá del famoso caramelo con palo.

Según la compañía, Chupa Chups opera actualmente en varios países europeos y Japón con más de 30 licencias y prevé continuar con su expansión por Europa oriental y Asia.

Actualmente Chupa-Chups pasa por malos momentos, con tres años de pérdidas acumuladas. Las ventas nacionales cayeron un 14% en 2008 (España representa el 40% del negocio de la marca), según una información del suplemento Negocios de El País.

Comparació entre marques de fabricant i marques del distribuïdor:

	Marca del fabricant
	Marca del distribuïdor

	Han de negociar constantment l’entrada de productes als distribuïdors.
	Control directe de les existències

	Han de pagar quotes per incloure els seus productes en les millors posicions
	Control de la posició del producte a les góndoles

	Quan fan publicitat, per imatge i qualitat, no per preu, perquè no sempre poden controlar del tot el canal.
	Control dels productes que publiquen a la publicitat pròpia: butlletins...

	Han d’innovar en atributs i qualitats valorades pel consumidor, no per preu.
	Preu més econòmic donada la seva capacitat de negociació i poca publicitat

Què pot fer un fabricant davant l’augment de les marques blanques?

· oferir més quantitat al mateix preu

· oferir nous atributs innovant

· invertir en comunicació per crear imatge de marca

· treure una segona marca de menys qualitat i menor preu per tal de limitar les accions de la marca del distribuïdor. Això només és possible si li sobra capacitat de producció i sempre que no suposi canabalitzar la cartera de productes.

Lectura:

La crisis impulsa la venta de marcas blancas

Los productos con el sello de los comercios permiten un ahorro de hasta el 40%

CRISTINA DELGADO - Madrid - 24/08/2008

 En la estantería de un supermercado de Madrid descansan dos enormes bloques de cajas de leche. Todas tienen el mismo envase: bricks de un litro. En todas, la leche viene de Galicia. Pero en unas aparece estampado el logo de una conocida marca comercial, y en otras, el nombre del supermercado. Hay otra diferencia sustancial: las cajas con la denominación del establecimiento valen un 30% menos. Es un producto de marca blanca, que los comercios prefieren llamar "marca del distribuidor" o incluso "recomendada".

Pactos exclusivos y calidades distintas explican la diferencia de precio

Los céntimos que el comprador se ahorra al llevarse a casa alimentos, productos de limpieza o de higiene envasados bajo el nombre de cadenas comerciales son especialmente atractivos en los últimos meses. Los supermercados Ahorramás, asociados al grupo IFA, aseguran que las ventas de su producto propio, que llaman Alipende o Lanta, han crecido hasta un 20% con la crisis. Las grandes superficies, como Carrefour, Eroski o Alcampo, no facilitan datos concretos, pero reconocen también un aumento notable.

España es el cuarto país de Europa con mayor cuota de mercado para la marca blanca, con el 34% del total de productos vendidos. Según la consultora Nielsen, su volumen de facturación ha crecido en los últimos 12 meses más que en los dos últimos años, hasta situarse en el 27,3%.

No es de extrañar que crezca el interés en estos productos, sobre todo cuando la inflación anual de los alimentos se situó en julio en el 7%. Las marcas del distribuidor permiten ahorrar entre un 18% y un 42% sobre las llamadas primeras marcas, según un estudio realizado por profesores de la Universidad Complutense de Madrid. En el informe, recogido por Mercasa, aparece un ranking elaborado a finales de 2007. A la cabeza del ahorro coloca a Eroski (dice que sus productos valen de media un 42,9% menos que los de la marca líder de cada categoría). Le siguen Carrefour (-40,5%), Alcampo (-40,2%), Ahorramás (-39,8%), Dia (-38%) y Mercadona (-37,4%).

¿Cómo puede explicarse tanto ahorro? Por una parte, porque detrás de los envases más económicos con el logo de Eroski, Ahorramás o Mercadona se esconden a veces fabricantes casi desconocidos, como la empresa de lácteos Senoble o Sovena. Son enormes empresas cuyo gasto en publicidad es inexistente. Además, suelen instalar los centros de producción y almacenaje muy cerca de las grandes cadenas, para ahorrar en transporte.

Otras veces, los que hacen zumos o papel higiénico para las grandes cadenas son los mismos que se anuncian en la televisión. El gazpacho andaluz de Dia, por ejemplo, viene de las fábricas de Don Simon, según su NIF. Los macarrones de Hacendado (Mercadona), los elabora La Familia. Los chocolates de Eroski, Zahor. En este caso el ahorro suele venir porque llegan a acuerdos con las cadenas para distribuir otros productos en exclusiva. Otras porque las grandes cadenas les someten a mucha presión para que les vendan productos a muy bajo precio. E incluso porque muchos productores tienen distintas calidades, según a quién vendan. Detergentes con menos perfume y agentes suavizantes. Salchichas con más fécula y menos carne.

Las cadenas comerciales aborrecen el apelativo de "marca blanca". Consideran que se relaciona con productos baratos, y ellos insisten en que lo que venden es la buena relación calidad-precio. Alcampo pide que se hable de "marca del distribuidor". Mercadona insiste en los "productos recomendados", y en que no son "necesariamente los más baratos de las estanterías".

Según la PLMA (una asociación mundial de fabricantes de marcas de distribución), las marcas de supermercado están copando sectores antes inalcanzables, como aparatos electrónicos e incluso software para oficina. "Lo que en un primer momento eran productos muy básicos, ha ido evolucionando según las exigencias del mercado y los nuevos hábitos de los consumidores", razona una portavoz de Alcampo, que explica que este establecimiento ha pasado de ofrecer cosas de primera necesidad a incluir couscous o alimentos para diabéticos.

Los comerciantes saben que sus marcas son un cebo para atraer clientes y por eso las colocan en sitios cada vez más visibles. Carrefour puso en marcha en 2006 una estrategia para potenciar su marca que le ha costado 10 millones de euros. Un 21% de lo que vende, es producto con su nombre, que provienen de 500 distribuidores diferentes.

Mercadona tiene su marca desde hace 15 años, y la ha convertido en uno de sus estandartes. Trabaja con fabricantes conocidos, y prefiere hacer de ello un sello de identidad. "Nosotros siempre indicamos en el envase del producto quién lo ha fabricado", indica un portavoz. Asegura que ofrece a los proveedores contratos de por vida "para evitar la presión que ejercen otros".

Una 'web' de Sanidad desenmascara al fabricante

Internet se ha convertido en un punto de encuentro para quienes disfrutan cazando las marcas blancas con padrinos conocidos. En los últimos meses, decenas de foros intercambian en la Red enormes listas de productos en las que se relaciona las marcas de supermercados con los fabricantes reales.

Una de las más populares es la del blog el replicante, (http://elreplicante.es/marcas-blancas-listado) que incorpora una selección con más de 200 productos y crece cada día con las aportaciones de consumidores. Casi todos los fabricantes enmascarados han sido descubiertos de la misma manera: vía registro on line.

La Agencia Española de Seguridad Alimentaria y Nutrición (AESAN) proporcionó la respuesta a los cazadores de fabricantes agazapados. Este organismo, dependiente del Ministerio de Sanidad y Consumo, dispone de un registro de las empresas alimentarias que trabajan en España. "Es un registro público, como el de la propiedad, pero que incluye a fabricantes o distribuidores", explica un portavoz. Lo que no sabían en la Agencia de Seguridad Alimentaria es que los consumidores lo usan para saber el nombre que se esconde tras la marca blanca, ya que, aunque el producto venga acuñado por un supermercado, el fabricante está obligado a incluir su número de registro sanitario en el envase.

En la web de la Agencia, en el apartado sobre cadena alimentaria y registro de empresas, un formulario permite comprobar ese registro y facilita el nombre del productor al que pertenece. Si se teclea el código de registro (RGSA) impreso, por ejemplo, en una pizza precocinada con la marca del supermercado Dia (aparece junto al código de barras en un círculo), se obtiene automáticamente el nombre de su elaborador: Campofrío.

"No nos parece mal que la gente lo use para conocer qué está comprando. Al fin y al cabo, las marcas blancas son como las conocidas, pasan los mismos controles, son igual de seguras y a veces son lo mismo", explica la Agencia. Pero, cuidado: que el fabricante sea el mismo no implica que el producto que venda a las cadenas sea idéntico al que ofrece con su marca. Dependerá de los acuerdos a los que lleguen proveedor y supermercado.

Estratègies de marca

Una empresa té quatre opcions pel que fa a la seva estratègia de marca:

1- Extensions de línia

2- Extensions de marca

3- Multimarques

4- Marques noves

1-Extensions de línies: mateixa categoria, mateixa marca.
Ampliem la categoria de línia introduint un producte amb nous atributs (color, forma, gust, envàs...) però amb la mateixa marca. Pex: introduïm un nou iogurt de la Fageda d’en Jordà amb gust a poma.

[image: image4.png]The BCG Matrix

high

Business
growth

Select Remainder

*<

Invest ‘

afew = divestg

rate

low|

I

%

12manage com

h Liquidate

high

low

Relative position (Market share)>

desnatat

Iogurts

normal

De poma

Batuts

Cremes

Flams

Ex. Isabel: musclos, escopinyes, tonyina, sardines...

Avantatge: Normalment ho fem quan tenim excedent de capacitat de producció (personal + màquines + matèria prima disponibles) o quan el distribuïdor ens ofereix més espai a les góndoles). El cost no és excessiu perquè no tenim excessius costos de negociació amb el distribuïdor i tenim el renom de la marca.

Inconvenients:

Cal anar en compte al introduir un nou producte: que aquesta introducció no suposi una disminució de vendes d’un altre producte que ja venem (hem d’anar a guanyar quota de mercat als competidors no a canibalitzar els nostres productes) i en el cas que la línia sigui ja molt extensa, cal evitar la confusió del consumidor. Pex: quan anem a comprar cereals, passem cinc minuts llegint si un té avena, l’altre nous, sucre, fibra... pot arribar a provocar frustració.

2- Extensions de marca o marca única: diferent categoria, mateixa marca.
Implica la creació d’un nou producte d’una categoria de producte diferent amb la mateixa marca. Pex: Caterpillar: motors, màquines, generadors d’energia, productes tencològics, excavadores i accessoris...

Ex. La empresa Honda Motor utilizó su nombre para lanzar al mercado nuevos productos tales como automóviles, motos, maquinas de coser o maquinas cortadoras de césped. Esto permite a Honda anunciarse diciendo: <es posible meter seis Hondas en un garaje para dos coches>.
Avantatge: El consumidor ja coneix la marca i té confiança en ella, no cal una campanya per donar a conèixer la marca.

Inconvenients: Cal que la nova categoria tingui certa relació amb les anteriors almenys als ulls del consumidor. Cal investigar com associen la nostra marca els consumidors. Compraríeu salsitxes Purina? O Sabates Roquefort?

Si la introducció de la nova categoria fracassa podria afectar als productes anteriors. Cas Gap i The Gap Warehouse i Old Navy.

3- Multimarques: mateixa categoria, diferent marca.
Quan una empresa té més d’una marca en una mateixa categoria de producte.

Per exemple: Sony té la marca Aiwa que ofereix productes dins de la mateixa categoria però a un preu més baix i enfocats a un públic més jove amb models de tendència.

Avantage: Permet ocupar més espai en les góndoles del distribuïdor així com per protegir una marca existent de l’entrada de nous competidors (si ningú fa encara minidiscs més senzills a un preu més econòmic, els posem nosaltres al mercat, sota una altra marca). També podem utilitzar aquesta estratègia per adaptar-nos a un altre país on el nom de la marca no és ben vist.

Inconvenient: A nivell d’imatge requereix un esforç més gran per controlar cada marca. A la vegada si el mercat es torna molt competitiu podem acabar tenint poca participació amb cada marca i tenir poca rendibilitat.

4- Marques noves: diferent categoria, diferent marca.
Quan entrem en una nova categoria de producte on l’empresa no és reconeguda o no volem que la gent ens hi associí podem crear una nova marca. També ho podem fer si la nostra marca ha estat devaluada. Són marques individuals per a cada categoria de producte. Ex. Procter and Gamble tenen Ariel, Vidal Sasoon, Vicks, Fairy... o El Corte Inglès: en Sports és Boomerang, en roba maculina Emilio Tucci, electrodomèstics és Ocean.

El principal inconvenient serà desenvolupar una campanya eficient per donar a conèixer la nova marca.

Exercici: Busqueu exemples d’empreses que hagin utilitzat alguna d’aquestes estratègies.

El valor d’una marca

Notorietat de marca:

Direm que una marca és valuosa quan té una alt nivell de reconeixement, és fmaliar per als consumidors, està associada a elements únics i favorables.

Identitat de marca:
És necessari crear una imatge coherent per tal que el consumidor es faci una idea mental del producte tal i com nosaltres volem que sigui.

Tenir una alta notorietat i forta identitat de marca ens aporta:

· Més fidelitat del client.

· Menys vulnerabilitat a les accions de la competència o a les situacions de crisi.

· Resposta inelàstica del consumidor davant l’augment de preus. No ens deixen de comprar encara que augmentem el preu.

· Oportunitats per llicenciar la marca i obtenir nous ingressos, perx. Llicències de Harley Davidson, Ralph Lauren...ens aporten entre un 5% i 10% de beneficis nets.
La revista Financial World publica cada any un índex del valor de les marques. Aquest índex es calcula en base a una sèrie de factors:

· Lideratge: habilitat de la marca per influenciar al mercat.

· Estabilitat: habilitat per sobreviure.

· Mercat: Com afecta l’entorn de mercat a la marca i a l’inrevés.

· Internacionalitat: habilitat per creuar fronteres geogràfiques i culturals.

· Tendències: capacitat per crear tendència en el seu sector.

· Capacitat de comunicació.

· Protecció: drets legals dels amos de la marca.

[image: image3.wmf]

L’envàs

És l’embolcall o empaquetament del producte. Podem definir tres tipus d’embolcall:

El primari: aquell que conté la matèria en sí. Ex: El tub de plàstic que embolcalla la pasta de dents.

El secundari: Aquell que conté el primari. Ex: la capsa de cartró que conté el tub de pasta de dents.

El de transport: Aquell embolcall que facilita el transport del producte, mantenint la qualitat i evitant que es malmeti. Ex: la capsa de cartró que permet transportar sis dotzenes de tubs de pasta de dents.

Tot envàs anirà etiquetat, en tots els seus embolcalls, amb el logo de la marca i text addicional per atraure l’atenció del consumidor i facilitar-ne la identificació.

La funció de l’envàs és:

· Contenir el producte.

· Protegir-lo.

· Facilitar-ne el transport.

· Donar a conèixer el producte al consumidor, atraure la seva atenció. Diferenciar-lo.

Quan ens plantegem la creació d’un envàs hem de tenir en compte:

· Quines són les necessitats a nivell de protecció del producte (resistència al transport, a les temperatures...).

· Quines són les necessitats en termes d’ús: crear un nou sistema que tingui una obertura fàcil o que es pugui tancar perquè no es sequin els aliments.

· Quin tamany (familiar/individual) o bé quin tamany per ser més vistós o ser més ben transportat.

· Quin color / disseny / text/ logotip per cridar l’atenció del consumidor.

· Les normatives respecte al reciclatge i la consciència popular respecte a la creació de residus. El consumidor podria rebutjar productes que exageren en el seus embolcalls, pex. Madalenes que van embolicades una a una en una bosseta de plàstic, dins d’una caixa de plàstic i finalment dins d’una caixa de cartró. Hi ha empreses com Tetra Pak que es plantegen aquesta preocupació i que intenten minimitzar l’impacte dels envasos en el medi ambient. Hi ha empreses que faciliten el reciclatge del producte com els pots de Nocilla com a gots o certes galetes que venen en caixes que pots utilitzar posteriorment per guardar-hi coses.

· Envàs alicient: regal in-pack, per exemple el Kinder Sorpresa, Tazos a les patates fregides,etc.

L’etiqueta permet que el client identifiqui el producte (etiqueta de marca) i també per descriure’n les propietats (etiqueta informativa). Normalment s’hi inclou:

· El nom

· La composició del producte

· Data de caducitat i recomanacions d’ús

· Contingut (expressat en grams o ml.)

· Característiques.

· Instruccions: com cuinar-ho, com rentar-ho, com prendre el medicament...

· Lot de fabricació

· Origen del producte.

Una etiqueta també pot oferir un distintiu de qualitat com per exemple les etiquetes dels productes biològics o dels productes per a celíacs o l’ecoetiqueta que identifica els productes respectuosos amb el medi ambient.

En el cas dels serveis què és el que fa la funció d’envàs?

Per atraure l’atenció del consumidor podem utilitzar la retolació i l’aparador.

Per Facilitar el transport podem escollir bé l’ubicació de l’oficina i ofereir parking gratuït.

Per protegir-lo podem utilitzar alarmes i sistemes de seguretat.

Per contenir el producte mimarem la disposició de l’espai interior, és a dir, el marxandatge.

Exercici: Feu una descripció de l’envàs d’un producte i intenteu analitzar quins element influencien més sobre la percepció que teniu del producte.
Tendències en el sector de l’envasat

· Sostenibilitat: crear envasos que tinguin menor impacte en el medi ambient.

· Unipersonalisme: Cada vegada hi ha més gent que viu sola, cal fer envasos per a consum individual.
· Producte llest per a consumir: amanidas, salses, xocolata calenta...
· Salut: Destacar en el producte els seus beneficis per a la salut.
· Adaptació de l’envàs a la població més vella: menys pes, més fàcil de transportar...
· Transmetre emocions a través de l’envàs seguint la tendència del màrqueting de les emocions, connectar amb el client via emocions i no via racional.
Augmentar el valor de l’envàs amb la interconnexió (envasos que a partir de xips informen sobre l’estat del producte o sobre les seves característiques) i envasos inteligents que canvien de color si les condicions del productes no són les adequades (temperatura, buit...).

· La Cartera de productes

La majoria de les empreses són multiproducte, és a dir, fabriquen o comercialitzen més d’un producte. En principi una empresa és més eficient quan fabrica grans volums d’un únic producte (economia d’escala) i normalment té més costos (de publicitat, de distribució, de magatzem...) quan produeix diferents productes.

Ara bé, hi ha motius per voler produir més d’un producte:

· per diversificar el risc

· per atendre les necessitats dels diferents segments de mercat

· per atendre la varietat de preferències dels consumidors: A un consumidor pot agradar-li els iogurts naturals però de segur que de tant en tant vol variar i agafar-ne amb fruites.

La cartera de productes és el conjunt de productes que ofereix una empresa. Anomenarem línia de productes al conjunt de productes relacionats, ja sigui per les seves característiques físiques, pel seu preu, per la seva distribució...

(línia de iogurts, o línia blanca si és una més barata o línia catàleg a distància).

L’amplitud de la cartera serà equivalent al nombre de línies de la cartera.

La longitud de la línia són tots els productes diferents que hi ha.

La profunditat de la línia són totes les varietats de productes diferents.

Exemple:

Línia de producte

Canon

Càmares

Compactes digitals:
Canon Ixus 50

Canon Ixus 65...

Prof. línia

Long. línia

Reflex digital

Reflex analogica

Càmares de vidéo
Digital DVD

Digital Mini-DVD

Impressores
injecció

Fotogràfica

Làser

Escàners

Plans

Plans i per pel·lícules

Una empresa que tingui com a objectiu una alta quota de mercat, mirarà de tenir un longitud de línia llarga. (generalment també la fem més llarga per aprofitar un excés de factors de producció o per exigències de la demanda).

Una empresa que tingui com a objectiu la rendibilitat, voldrà reduir costos amb una longitud línia més curta, amb productes més seleccionats, excloent aquells que no aporten una rendibilitat x.

Anàlisi de la cartera de productes

Normalmente, la mayoría de las empresas no se arriesgan a apostar por un único producto y ofrecen al mercado toda una gama de productos más o menos relacionados. Al conjunto de productos que explota una empresa se le denomina cartera de productos.

Dado que cada producto se encontrará en un lugar distinto en su ciclo de vida, conviene estudiar el conjunto de productos no se dé el caso, por ejemplo, que todos los productos entren en declive simultáneamente. Al contrario, si una empresa detecta una fuerte dependencia de un producto determinado, tal vez, convenga introducir nuevos productos para compensar los riesgos de cada uno de ellos. A veces se usan los recursos generados por un producto para desarrollar otros.

Se han propuesto diversos modelos de gestión de la cartera de productos todos con la finalidad de mantener una estrategia integrada independiente de un producto en concreto. Un modelo clásico y simple es la matriz del Boston Consulting Group.

Si tomamos en consideración dos dimensiones para clasificar los productos de una empresa, siendo estas el crecimiento que experimenta el mercado del producto y la posición de la empresa respecto a la competencia (Cuota de mercado), los productos se pueden clasificar en cuatro categorías principales:

Productos "incógnita"

Cuando se da simultáneamente una posición competitiva baja y un mercado de crecimiento elevado -p.e. al introducir un nuevo producto- no se conoce el posible éxito del producto. Se dice que es un producto "incógnita" y no queda más remedio que aportar recursos para mejorar la posición frente a la competencia. Ex una empresa que tregui un GPS, nou producte per a l’empresa, encara no té una quota de mercat destacada però sabem que és un mercat en creixement. Ex. Maquillatge per a homes.
Productos "estrella"

Si se ha alcanzado una buena posición competitiva y el mercado está en crecimiento, el producto se llama "estrella" -de aquí lo de "producto estrella de la empresa"-, normalmente proveniente de un producto incógnita. Sin embargo no necesariamente el producto estrella aporte recursos netos a la empresa pues, tal vez se requieran mayores esfuerzos en mantener la posición frente a la competencia. El objetivo suele ser convertir el producto en un producto "vaca". Ex. Nokia 7610. Tenim quota de mercat i el mercat és en creixement hi ha molta competència i hem de fer molts esforços per mantenir la quota. Cocacola light.
Productos "vaca"

Si el crecimiento del mercado se vuelve más lento la empresa pueden empezar a recoger recursos de su producto si ha conseguido mantener una buena posición competitiva. Como el mercado no requiere una elevada inversión para su desarrollo y el producto es aceptado, la empresa puede recoger sus frutos (o dicho de otra forma "ordeñar su vaca"). Per exemple Donut, . Listas de boda.

Ens hem d’esforçar en mantenir la posició competitiva. Caldrà invertir en tecnologia i recursos que facilitin una posició forta. Cal allargar la vida del producte: modificacions que el consumidor valori, promocions,
Productos "perro"

Si en un mercado de lento crecimiento la empresa pierde su posición frente a la competencia tendrá lo que se llama un producto "perro". Dadas las pocas ventas obtenidas y el lento crecimiento del mercado el producto no hace otra cosa que consumir recursos que podrían dedicarse a otras labores. Es un buen momento para plantearse si seguir con el producto o eliminarlo de la cartera.
Caldrà fer esforços en :
- minimitzar costos.
- desinvertir en aquells productes no rendibles i eliminar-los.
- centrar-nos en el segment de mercat que poguem defensar.
- rellançar el producte reposicionant-lo.

EX. distribuidora de pel.licules: eliminar el video. Empresa electrònica: dejar interfono, centrarse en videointerfono, alarmas...

