
1 de 3 Administración Básica

Función Comerc ia l izac ión

Concepto: conjunto de act iv idades que se real izan con e l f in de canal izar e l f lu jo de
b ienes y serv ic ios desde la organizac ión que los produce u of rece hasta que l legan a los
consumidores o usuar ios.

El ro l de es ta func ión cons is te en conocer las caracterís t icas del mercado para adecuar
a é l los productos o serv ic ios (market ing).

Part ic ipantes en e l proceso de la comercia l izac ión

• Productor :

� Es quien efec túa la transformación mediante un proceso que inc luye
determinar e l t ipo de consumidor , es tablecer los b ienes o serv ic ios a
produc ir y cumpl ir los pasos operac ionales correspondientes a la func ión
producc ión.

• In termediar io (t ipos) :
� Mayor istas , son los que venden e l producto a otros intermediar ios que a

su vez lo colocan a l consumidor .
� Productores o indust r iales , son quienes venden e l producto como mater ia

pr ima para producc ión de nuevos b ienes.
� Minoristas , son aquel los que d is tr ibuyen d irectamente a l consumidor f inal .

• Consumidor (t ipos):
� Indust r ial , es quien ut i l iza e l b ien como medio para produc ir otros b ienes.

� Consumidor f ina l , es quien ut i l iza el b ien o serv ic io para sat is facer una
neces idad.

Elementos de la comerc ia l ización

Producto.- Es e l b ien o serv ic io que cubr irá las neces idades o preferenc ias del
consumidor .
El producto t iene tres sent idos pr inc ipales:

� Medular , pues resuelve un problema a quien lo adquiere
� Formal , que involucra e l aspecto, la marca, n ive l de cal idad, est i lo , etc .
� Aumentado, que son los benef ic ios extras como garant ía, mantenimiento,

asesoramiento.

Estrateg ias. - Son los elementos para apl icar a l desarro l lo del producto a n ive l
comercia l.

� Diferenc iación de productos: f rente a la pro l i ferac ión de productos de
caracterís t icas s imilares, las característ icas que d iferenc ian son de valor para
lograr e l desarro l lo del mismo.
Las demandas bás icas a tener en cuenta en esta es trategia son: e l ahorro del
t rabajo, e l ahorro de t iempo, o el ahorro en e l costo.
A pesar de lo anter ior las campañas publ ic i tar ias apuntan a veces a factores
puramente psico lógicos.

� Segmentación del mercado: representan submercados pos ibles de penetrac ión
comercia l.
Impl ica detectar neces idades y proveer los medios para sat is facer las.

� Obsolescenc ia p lani f icada: consis te en la creac ión del iberada de cambios aún
menores o superf ic ia les con e l f in de que los modelos anter iores se vuelvan
obsoletos y as í generar nuevas demandas de consumo.

Prec io.- Es una impor tante var iable que maneja tanto costos de producc ión y ventas
como nivel de ingresos de los consumidores, vo lúmenes de ventas, prec ios de la
competenc ia y aún d ispos ic iones legales vigentes.

Ex isten dos enfoques pr inc ipales para la determinac ión del precio:

� E l enfoque de costos: que t iene en cuenta fundamentalmente costos de

2 de 3 Administración Básica

producc ión y d is tr ibuc ión, más un margen adic ional refer ido a las gananc ias
deseadas.
Los aspectos a tener en cuenta son:

� cuales son los costos bás icos a tener en cuenta (los var iables o los
tota les)

� Cual es e l porcentaje de gananc ia que debe formar parte del precio.

� E l enfoque de mercado: t iene en cuenta fac tores exógenos como,
� E l consumidor , sus ingresos, sus preferenc ias
� La estructura del mercado
� La reacc ión de la competenc ia

Apar te de los enfoques se apl ican d iversas técnicas para la f i jac ión de prec ios :
� Prec io de penetrac ión : in tenta por medio de prec ios infer iores, tomar su

segmento de mercado
� Prec io de barr ida : pretende levantar e l precio del producto en e l mercado para

lograr mejoras poster iores tanto en cal idad, serv ic io o aún gastos de
market ing.

� Prec io compet i t ivo : corresponde a los enfoques de costos refer idos y es e l
mas comúnmente ut i l izado.

� Prec io de dumping : o f rece el prec io en nive les por debajo del costo, con la
f ina l idad de pos ic ionarse en e l mercado.

Para evi tar la guerra de prec ios se recurre a otros e lementos de comercia l izac ión, como
ser e l producto o la promoción.

Promoción.- Ref iere a todas aquel las act iv idades que t ienen por f ina l idad informar y
recordar a los consumidores: prec io, producto o canales de d istr ibuc ión.
Podemos conceptual izar cuatro técnicas de promoción:

� Venta personal , se or ienta a c l ientes especí f icos y grupos reduc idos de personas.
Maneja la presentación ora l del producto o serv ic io con la f ina l idad de concretar
la venta.

� Publ ic idad , es cualquier forma pagada de presentac ión in terpersonal y promoción
de ideas, b ienes o serv ic ios de un patroc inador ident i f icado (J . Mc.Carthy) .
Con e l la se intenta no solo informar, s ino además inf lu ir .

� Promoción de ventas , incent iva a cor to p lazo buscando est imular la compra.
� Publ ic idad no paga , est imula la demanda mediante d ifus ión de not ic ias

re lac ionadas con el producto o serv ic io.
Los costos re lacionados de esta ac t iv idad deben estar re lac ionados con los n ive les de
ventas y gananc ias que se esperan obtener a través de e l la.

Canales de dist r ibución.- Ref iere a los caminos a recorrer por e l producto para l legar
a l consumidor .
Se vuelve importante en este aspecto evaluar: la natura leza del producto, la ubicac ión
del mercado potenc ial , e l prec io del producto, e l esfuerzo de venta necesar io, los
recursos y capac idad del productor.

Por tanto la adminis trac ión de estos canales implica:
• Selecc ión adecuada del canal mediante c ier tas polí t icas como:

� Dist r ibución general o intensiva , buscando la máxima dis tr ibuc ión desde
cualquier d is tr ibu idor y desde cualquier lugar

� Dist r ibución select iva , por la cual la empresa selecc iona lugares y
d istr ibu idores.

� Dist r ibución exclus iva , hace descansar en d istr ibu idores únicos la ac t ividad,
delegando la responsabi l idad de a lmacenar y vender e l producto.

• Mantenimiento ,
� S i es mediante vendedores de la empresa, es obvio que la d irección de este

grupo es a lgo importante para la organizac ión.
� S i es mediante agentes o mayor istas, son impor tantes :

� Contro lar que las c láusulas del contrato se cumplan.
� Mantener buenas re laciones con los agentes.
� Ofrecer cooperac ión para que se pueda vender el producto.

Invest igación de mercado.- Ref iere a la recolecc ión y anál is is s is temát ico de datos
concernientes a problemas relac ionados con la d ist r ibuc ión y venta del producto o

3 de 3 Administración Básica

servic io.
Generalmente es tá acción se real iza desde una unidad dentro de la gerenc ia de
comercia l izac ión con técnicos espec ia l is tas en áreas como: es tadíst icas, s icología,
soc io logía, economía y administ rac ión, o desde una compañía contratada a tales
efectos .

Entre las compañías externas or ientadas a esta act iv idad están: consultoras, serv ic ios
de datos, asoc iac iones de comercio, agenc ias de gobierno.

Las act iv idades de la gerenc ia de comercia l ización en términos generales son p lanear,
d ir ig ir , implantar y evaluar programas que produzcan e l n ive l deseado de transacc iones
comercia les con mercados específ icos .
Su comet ido pr imordia l es determinar cual es la mezc la de los e lementos de
comercia l izac ión adecuada, para asesorar convenientemente a la super ior idad
administrat iva, y conseguir las metas que se pretenden a lcanzar .

