


POSICIONAMIENTO

DEFINICIÓN DE POSICIONAMIENTO

- Pocos conceptos son tan importantes en la teoría y la práctica del Marketing .
- La definición de un POSICIONAMIENTO es la decisión más estratégica que una empresa puede realizar respecto de cómo va a competir en un determinado Producto-Mercado
- Al Ries y Jack Trout definieron en 1972 el concepto.

DEFINICIÓN DE POSICIONAMIENTO

- “La concepción de un producto y su imagen con el objetivo de imprimir en la mente del comprador un lugar apreciado y diferente del que ocupa la competencia.”
- El posicionamiento comienza en un “producto”. Pero el posicionamiento NO se refiere al producto, sino a como se ubica el producto en la mente de los compradores.

DEFINICIÓN DE POSICIONAMIENTO

- El proceso de Posicionar un producto es un sistema organizado para encontrar una VENTANA en la mente de los consumidores .
- Se basa en el concepto que la COMUNICACIÓN puede tomar lugar sólo en el momento adecuado y en las circunstancias adecuadas.

- 

- El tema central en POSICIONAMIENTO es cómo me ubico primero en la mente de los consumidores, o de algunos de ellos.
 - “Cherchez le creneau”. Busque el “nicho”, y OCÚPELO.
 - Nótese que es un Nicho Mental.
 - Para hacerlo, se debe pensar en “Reversa”. Ir contra la corriente. (e.g. Si todos están haciendo algo, yo debería hacer lo contrario.)


CASOS

- Goldstar/LG
- Club Med
- Gucci.
- Alto Las Condes.
- Samsung

“La percepción es la Realidad”

- Lo único posible es centrarse en el cliente y no en el producto
- ...o en las características del producto que son capaces de “reordenar las conexiones existentes”.

“La percepción es la Realidad”

Producir cambios de opinión es casi imposible

- En general el consumidor sólo acepta aquello que concuerda con los conocimientos y experiencias anteriores.
- El consumidor acepta que le digan algo sobre lo que desconoce completamente.
- No permite que le digan que está equivocado.

“La percepción es la Realidad”

Sin embargo:

Samsung, Ripley, han mostrado que es posible.

- Parece que el costo de crear una marca desde 0, es mucho mayor que el de reposicionar.
- Parece que el reposicionar depende del tipo de relaciones mentales que se han construido, en los segmentos de interés.

¿Cual es la Solución?

- Segmentar el Mercado
- Tener Mensajes Efectivos
- Mensaje Sobre-simplificado.


POSICIONAMIENTO

El Proceso de Posicionar

Qué examinar para la elección de un Posicionamiento en un Segmento

- ¿Cuáles son las características distintivas de una marca a la que los compradores reaccionan favorablemente?
- ¿Cómo son percibidas las distintas marcas en competencia en relación a esas características distintivas?
- ¿Cuál es la mejor posición a ocupar teniendo en cuenta las preferencias de los compradores y las posiciones ya ocupadas por la competencia?
- ¿Cuáles son los medios de marketing más apropiados para defender esa posición?

- 

- Veamos ahora como distintos aspectos del estudio de mercados apoya las distintas etapas del proceso de POSICIONAR.

Etapas
del
Proceso
de
Posicionar


