

UNIVERSIDAD MILITAR

NUEVA GRANADA

NO HAGAS COSAS BUENAS QUE PAREZCAN MALAS

Martha Isabel Pulido Lobatón

Ensayo de Grado

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE CIENCIAS ECONÓMICAS

ESPECIALIZACIÓN EN ALTA GERENCIA

BOGOTÁ D.C.

2013

UNIVERSIDAD MILITAR

NUEVA GRANADA

NO HAGAS COSAS BUENAS QUE PAREZCAN MALAS

Martha Isabel Pulido Lobatón

Ensayo de Grado

Docente

Faneth Serrano Ledesma

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE CIENCIAS ECONÓMICAS

ESPECIALIZACIÓN EN ALTA GERENCIA

BOGOTÁ D.C.

2013

1

Introducción

Este artículo tiene como objetivo presentar las notas principales que definen

el marketing en la actual era digital y la vez generar una reflexión a la luz de

la ética prospectiva. Actualmente, se hace uso de las neurociencias para

conocer y develar las motivaciones del consumidor y crear productos o

campañas irresistibles. Por esta razón, se hace necesario replantear el

desarrollo de actividades cruciales como la investigación de mercados dentro

del ejercicio de esta función organizacional, teniendo siempre presente los

valores y el derecho a la libre elección.

Los cambios en el comportamiento de los seres humanos asociados con sus

intereses, estilos y edades entre muchos otros factores hacen que las

empresas se valgan de diversas tecnologías y reten a las ciencias a

descubrir el origen de las emociones y los gatillos que disparan las

decisiones de compra. Es así, como en los últimos tiempos y a raíz de las

investigaciones imparables en el campo neurológico ha surgido y con gran

auge el neuromarketing. En consecuencia, grandes empresas ya están

aplicando esta herramienta para ir a lo seguro en el terreno del mercadeo.

El presente escrito se desarrolla en sucesivas secciones, en la primera parte

se hace una descripción del mercadeo digital como preámbulo de la

tendencia creciente que nos muestra por qué comprar, vender y competir en

el ciberespacio; campo de batalla dónde se da la guerra comercial

actualmente. Posteriormente se añade una reflexión acerca del uso del

2

neuromarketing como técnica de investigación y por último se busca llamar la

atención sobre la importancia de la ética para generar salidas decorosas al

desarrollo de esta actividad vital de cualquier empresa.

Aquí conviene detenerse un momento a fin de invitar al lector a dar un

vistazo detrás de bambalinas en materia de mercadeo y buscar mecanismos

de protección que garanticen un verdadero equilibrio entre la satisfacción de

las necesidades como compradores versus la capacidad ética productiva de

deberían tener las organizaciones. Cierto es, que las ventas efectivas son

las que viabilizan la permanencia en el mercado. No obstante, en una

sociedad tan informada y cuestionadora es más importante el respeto por el

ser humano y ser reconocidos como entidades responsables socialmente.

3

NO HAGAS COSAS BUENAS QUE PAREZCAN MALAS

“El marketing se está convirtiendo en una batalla basada más en la información que en el

poder de las ventas”.

Philip Kotler

Qué vender, a quién vender, cómo vender, son algunas de las preguntas que

cualquier empresa debe responder con la mayor precisión para sostenerse

en el mercado. Desde los orígenes de la administración se ha hablado de

cuatro áreas funcionales dentro de las cuales estaba ventas, concepto que

ha cambiado y comprende más aspectos ahora abarcados en el marketing.

De aquí que busque satisfacer las necesidades del consumidor y para

lograrlo debe conocer sus gustos y preferencias, evolucionar junto a ellos.

Con el fin de cumplir sus expectativas o generar rentabilidad sin reparos

éticos y acosta de coartar la posibilidad de la libre elección; las

organizaciones en su afán por averiguar las necesidades de los

consumidores están caminando al filo de romper los límites de la privacidad.

De la invasión a la mente del consumidor y de ir en contravía con la ética. La

aplicación de técnicas como el neuromarketing permite en la actualidad

averiguar en los lugares más escondidos del cerebro humano las

motivaciones e intereses de los consumidores.

4

Sin embargo, ¿qué tan correcto o incorrecto es esto en la actual carrera del

marketing digital donde se necesitan resultados inmediatos para actuar

rápidamente en un mundo que no se detiene? ¿Podemos nosotros como

directivos de las corporaciones escudarnos en la necesidad de permanencia

en el mercado para manipular cada vez en mayor escala los deseos de

compra de los consumidores?

A continuación, vemos cuál es el propósito del marketing, de acuerdo con

Kother y Armstrong (1991) en su libro Fundamentos del marketing es “…el

logro de las metas de la organización depende de la determinación de las

necesidades y deseos de los mercados meta y de la satisfacción de los

deseos de forma más eficaz y eficiente que los competidores.". Conocer al

cliente, lograr una conexión que permita satisfacer las aspiraciones del

consumidor y generar valor, es la única forma de lograr una rebanada del

pastel.

De aquí que en los últimos tiempos hayamos oído hablar de diferentes

clasificaciones del marketing, como son el viral, social, verde, digital; en fin,

con el paso del tiempo se añade un término nuevo para darle mayor

significancia o mostrar la tendencia. De igual modo, la base sobre la cual

opera el mercadeo ha evolucionado; “la mezcla de marketing” (las 4P´s)

término acuñado por Mc Carthy a mediados del siglo XX, también ha dado un

giro donde el producto su protagonista ha cedido su lugar al cliente. Es así,

como cualquier organización sin importar su objeto social debe manejar esta

mezcla para lograr sus metas.

5

En contraste, hoy día un nuevo enfoque está regulando las operaciones al

interior de los departamentos de mercadeo. Rápidamente dejamos la

concepción de “el cliente es el rey” era definida por Robert F. Lauterborn en

1993, en términos de las 4C’scliente, comunicación, costo y conveniencia.

En todo caso el planeta no se detiene y los cambios son inevitables y

vertiginosos, en menos de una década estos conceptos ya parecen

obsoletos frente a las nuevas herramientas que giran en torno a las 4V’s de

validez, valor, venue (lugar), vogue (moda).

Los anteriores enfoques, seguirán denominándose de acuerdo a la moda o al

comportamiento social del consumidor. Lo importante dentro del marketing, lo

relevante del caso es estar acorde y en onda al mercado, aprender a leer el

entorno y movernos con él para encontrar la mezcla adecuada al objeto

social de la organización que le permita la permanencia sin ceder a la

competencia voraz. Encontrar la proporción adecuada para dar énfasis a lo

substancial para nuestra empresa en particular será vital para sobresalir en el

mercado, no se trata solo de sobrevivir.

Lo cierto es que las fronteras y límites de tiempo han desaparecido la

competencia es mundial. Cualquiera puede vender o comprar dónde quiera,

la promesa de llegar a los mercados más lejanos está en el aire. Sin importar

cual herramienta o enfoque usar, el análisis y la integración de la información

crítica del entorno económico, político, social y legal del mercado y el

conocimiento del consumidor es crucial para el diseño y puesta en marcha

de planes estratégicos y operativos en la organización.

6

Este argumento, es explicado por teorías de mercadeo que reafirman la

importancia de leer el entorno para permanecer en el juego, “Las

componentes críticas son aquellos grupos que tienen algún interés en las

actividades o resultados de la organización y que son capaces de ejercer un

nivel significativo de influencia sobre ésta y/o sus clientes” (Kimery y

Rinehart, 1998). Volvamos ahora la mirada hacia uno de esos componentes

influyentes, específicamente la tecnología.

Los avances tecnológicos están a la orden del día y lo que hace algunos

años creíamos fantasía o imposibles hoy son realidades. El uso de la

tecnología está inmerso en todas las áreas en las que se mueve el ser

humano; el marketing y la psicología no son la excepción. La forma de hacer

mercadeo ha cambiado y en consecuencia el proceso de investigación de

mercados, tal vez el más importante dentro del marketing, también se ha

revolucionado con su uso.

Si volvemos una década atrás, antes de toda esta revolución, encontramos

que con el mercadeo tradicional después de hacer una campaña muy

robusta para lanzar un producto había que esperar en el tiempo una reacción

del cliente, posiblemente una visita a la tienda, posiblemente un contacto,

posiblemente una venta. Todo era una cadena de posibilidades que no

siempre llegaban a buen término en cuanto a ventas y rentabilidad se refiere.

Es decir, el resultado del mercadeo realizado era solo una incertidumbre.

Todo lo dicho explica porque en este tipo de mercadeo existen dos

“momentos de verdad” que capturan al consumidor, el primero es el instante

de la compra y el segundo cuando hace uso del producto. Por esto puede

7

decirse que las organizaciones están en una batalla constante por enamorar

y fidelizar a sus clientes de tal forma que no sientan la necesidad de buscar

otro producto sino que se casen con su marca. Todo esto depende de la

conexión que se crea entre usuario y marca representada en el bien o

servicio.

Pasemos al Mercadeo digital que ha cambiado las características de los

procesos a la hora de mercadear y ha roto esa cadena. Se trata de hacer

uso de los medios digitales para desarrollar comunicaciones y relaciones

más personalizadas, interactivas y directas, capturando la reacción de los

consumidores de forma inmediata para hacer ajustes que se traduzcan en

compras efectivas en una relación de ganar ganar. El mundo está cambiando

a un ritmo que va ligado a las preferencias de las personas a la hora de

comunicarse incrementando el consumo de medios digitales.

En el mercadeo digital existe un estímulo que provoca una investigación en

internet, luego genera una visita a la tienda, se vuelve a investigar, se habla

con un amigo y todo lo anterior para recopilar la mayor cantidad de

información. Aparece el momento cero de la verdad, la investigación en

internet, blogs, páginas de comentarios, página oficial, página de la

competencia. Se podría decir que ya no es necesaria la asesoría en la tienda

y cuando se da, las preguntas son de carácter más específico.

Precisamente al respecto, Francisco Forero, Gerente Comercial de Google

Colombia explica:

Este nuevo panorama representa un gran desafío para las empresas, pues

no solo se deben poner a tono con los nuevos requerimientos de información

8

que los usuarios demandan, sino que significa un cambio en la forma en que

los productos son presentados en el mercado.

Todos los productos deben ser pensados para el momento cero, deben estar

diseñados para impactar en ese instante fugaz.

Retomemos el enfoque tradicional, donde se hacían entrevistas y

cuestionarios a grupos objetivos con técnicas más generales y enfocadas al

posicionamiento en masas. Hoy día la guerra es más personalizada, se

busca dar a cada consumidor lo que quiere, no de la forma que se hacía en

los 50´s con el mercadeo directo atosigando a los potenciales consumidores.

Este nuevo enfoque de pedir permiso a los clientes para enviar información y

poder crear grandes bases de datos con información agrupada de diversas

formas permitió que nos clasifiquen ahora por estilos de vida.

Ahora bien, una nueva teoría planteada por W. Chan Kim y

Renée Mauborgne (2005) en su libro la estrategia del océano azul, expone

metafóricamente la necesidad de salir del océano rojo ensangrentado por la

guerra campal de un mercado saturado y competido.

“Buscar océanos azules libres de la competencia, mercados inexplorados e

innovadores donde navegar tranquilamente. Los océanos azules, por el

contrario, se caracterizan por la creación de mercados en áreas que no están

explotadas en la actualidad, y que generan oportunidades de crecimiento

rentable y sostenido a largo plazo”.

Sin embargo, éste planteamiento es un tanto utópico en la actualidad, ya que

la globalización hace que tu producto sea conocido en fracciones de segundo

en todo el mundo. Es innegable que siempre ha existido y existirá la

9

imitación y copia de las ideas de negocios o estrategias de mercadeo usadas

por otras empresas y si tu idea es buena puedes tener la seguridad que será

copiada. Es imprescindible mirar todo el espectro de la oferta que de alguna

forma entra a competir con el producto o servicio de la empresa, ya sea

porque son sustitutos, alternativos o complementarios.

Como se puede deducir, es necesario descubrir los factores emocionales o

funcionales que hacen que los consumidores valoren el bien o servicio para

decidir su compra. Identificar estos aspectos y su relevancia para un

comprador cada vez más informado y con miles de posibilidades, permite la

creación de propuestas de valor que aseguren el crecimiento de la empresa

en medio de un mundo globalizado y consumista. Los hábitos de compra

han cambiado y un cliente se decide por un producto más por su valor

añadido, por cómo se siente con su uso que por su propia funcionalidad

De otro lado, las personas cada vez ven menos televisión y quienes lo hacen

a la vez están conectados al Smartphone o cualquier otro dispositivo que le

permita interactuar en las redes sociales, comprar o simplemente navegar

buscando temas de interés. Toda esta información queda registrada y de ahí

las estadísticas de las páginas más visitadas o a qué dedica la gente la

mayor parte del tiempo en internet. De acuerdo con un estudio realizado por

BrandStrat y publicado por el tiempo, 1 de cada 10 colombianos ha

comprado algún producto o servicio en internet en el último año.

En concreto podemos decir, que las campañas deben funcionar para todos

los dispositivos que nos conectan en la red, las organizaciones deben estar

en todos los medios, antes de comprar un producto los consumidores se

10

informan completamente en internet. Un ejemplo clásico y típico es el

turismo la compra de un tiquete, un paquete hotelero es un proceso donde

visitamos 3 o 4 paginas antes de decidir. Los consumidores están más

enterados van a una compra más certera, la gente ya sabe si quiere comprar

o no cuando va a la tienda.

Tales son los alcances del internet que el proceso de compra ha cambiado

completamente con la expansión de la red. El potencial consumidor recibe

un anuncio móvil del producto, investiga online, si le gusta se une a la página

facebook del producto, recibe más promoción del producto en otros medios

como la televisión, investiga accesorios para el producto, busca videos

tutoriales para versiones nuevas, visita las tiendas para mayor asesoría del

producto y recibe updates. Sin embargo, finalmente la compra del producto

es offline.

Un ejemplo cercano es que Colombia es uno de los 5 países

Latinoamericanos que más consume internet; más del 50% de los

colombianos está conectado aproximadamente 13 horas al día. De acuerdo

con el informe de Google para agencias digitales realizado por D’Alessio

IROL en Colombia 2011, el 84% de las personas prefieren internet sobre

otros medios de comunicación, por ser interactivo, de fácil acceso y

multifuncional, se consulta el correo, se está en contacto con otros en las

redes sociales, se buscar trabajo, etc. De hecho, políticas y planes de

gobierno facilitan y promueven el acceso a la red.

Como dicen por ahí si no estás en internet no existes. Dentro del medio

publicitario internet es el de mayor crecimiento y desarrollo frente a los

11

canales tradicionales, dado que es un medio totalmente actualizable,

característica que se traduce en menores costos y mayor beneficio.

Adicionalmente, es la forma más rápida de llegar al público con

retroalimentación instantánea cualquier acción que realices en internet es

medible en términos de reacción generada, se puede saber de cada peso

pagado la retribución obtenida cómo, cuánto, quién, etc.; es decir, es preciso.

Por esto puede decirse que seguir metiéndole plata al mercadeo digital no es

mala idea teniendo en cuenta el consumo tan alto de internet. Hace pocos

años la red se usaba principalmente para interacciones, no se pensaba en

ventas sino en usuarios de internet que buscaban comunicaciones más

ágiles. De entonces acá la forma como se accede empezó a crecer hacia

portales de búsqueda y empresas que sin importar el tamaño pueden llegar a

miles de consumidores.

Se comprende que el presupuesto es importante para cualquier

organización, especialmente para las pequeñas y medianas empresas que

no pueden invertir grandes sumas de dinero apalancando campañas

tradicionales. Es ahí cuando se vuelve interesante el marketing digital que

puede estar moviéndose e integrando todo. El panorama es muy tentador en

Colombia ya que 9 de cada 10 personas compra después de haber

investigado en la web, el 81% tiene computador personal y pasa 4,5 horas

diarias navegando, cifras superiores al consumo de radio o tv de los

potenciales clientes.

Otra característica respecto al uso de internet es que está divido por edades,

el comportamiento digital de los usuarios a los cuales nos enfrentamos hoy

12

es inversamente proporcional a la edad. A los mayores de 65 por ejemplo,

les encanta el medio tradicional físico, pero a medida que disminuye la edad,

se vuelve a lo digital. No obstante hay un punto de quiebre y es el correo

electrónico, los adultos gustan de él porque pueden dejar prueba de las

actividades realizadas.

En contraposición, para la llamada “Generación Y” es complicado el uso del

e-mail, ellos prefieren los mensajes instantáneos ya que son más rápidos,

haciendo que funcionen mejor para este grupo. Avanzando en la escala,

ahora están los llamados nativos digitales, esto referido a todas aquellas

generaciones de adolescentes y adultos jóvenes que crecen junto a los

medios digitales y para quienes la única forma de comunicarse es a través

de redes sociales, ya no se hablan.

Para el nativo digital el social networking es lo acostumbrado, porque pasa la

mayor parte del día en el correo electrónico, las redes sociales y los chat. Es

allí donde las compañías deben hacer presencia para lograr ventas efectivas.

Así, el uso de los social media marketing (SMM) es una estrategia muy

precisa que enfoca los esfuerzos a lograr la visibilidad organizacional a

través de una página web mediante canales sociales como facebook, blogs,

twitter, videos en youtube, etc.

También conocido como mercadeo en redes sociales, lo que se busca es

generar participación y comunicación de doble vía. Esto permite conocer

mejor al consumidor y sus expectativas para mantenerlo cautivo. No

obstante, no es suficiente simplemente con invadir los SMM; es clave definir

una estrategia por impactos, la página web debe tener contenidos relevantes,

13

los correos para contactar potenciales consumidores deben contener asuntos

que llamen la atención del cliente y lo muevan a abrirlos.

En resumidas cuentas, todos los canales que usemos deben tener un solo

objetivo, la estrategia digital. Se debe capturar la atención de las personas,

despertar el interés en lo que ofrecemos, desencadenar el deseo de compra

y cerrar la acción con la venta, todo esto sin la intervención física de un

vendedor. Dado esto, el mercadeo digital es una excelente opción para

invertir ya que el retorno es inmediato, la medición es inmediata, es flexible y

el costo es bastante asequible, puede ser 20% más económico frente a una

campaña tradicional de publicidad.

Es por ello que la tecnología ha sido la aliada primordial para capturar y

procesar infinidad de datos obtenidos de formas diversas. Es tan grande el

poder de las bases de datos que circulan en la nube que los gobiernos han

tenido que dictar leyes para proteger a los usuarios. Nosotros mismos

soltamos información en la red. Cabe preguntarse ¿a quién no le han

solicitado sus datos personales por algún motivo? y qué decir de las redes

sociales donde dejamos cantidades de información personal que muestra

nuestros gustos e intereses.

Dentro de este contexto cabe subrayar que siempre ha existido la polémica

acerca de la función del mercadeo, en el sentido de saber si éste satisface

las necesidades del consumidor o si por el contrario crea esas necesidades.

Hoy día el uso de la tecnología está inmerso en todas las áreas en las que se

mueve el ser humano. El marketing y la psicología no son la excepción, por

14

eso ya estamos hablando de neuromarketing para ir directo a la mente del

consumidor campo de batalla en la guerra del marketing.

Al margen de los avances en neurociencias y el uso de nuevas tecnologías

para conocer la reacción en las diferentes zonas del cerebro ante un

estímulo. También el neuromarketing como una derivación, utiliza estas

mismas técnicas para analizar y predecir el comportamiento de los

consumidores durante el proceso de toma de decisiones al adquirir un

producto o servicio. Estudios científicos han demostrado que el 95% de los

pensamientos, emociones y aprendizajes ocurren de forma inconsciente.

De manera que se busca saber qué nos gusta, qué sentimos o qué llama

nuestro interés sin tener que expresarlo verbalmente. El avance en este

campo ha permitido que, de forma que hasta ahora se considera legal y a

pesar que muchas empresas no admitan hacer uso de esta práctica.

Herramientas que van desde las resonancias magnéticas hasta un sencilla

medición biométrica o sistemas de reconocimiento facial develen nuestras

emociones y nos expongan a la manipulación a la hora de comprar.

A mi modo de ver, se identifican nuestras reacciones para saber lo que

deseamos o nos gusta, aún sin que nosotros mismos lo sepamos. Todo este

manejo, permite orientar las estrategias o campañas de mercadeo de formas

más específicas y eficaces. De tal suerte que al momento de lanzar un

producto se puedan combinar todas estas sensaciones de la manera más

adecuada y segura para desencadenar una compra. ¿Acaso no podría

considerarse esto como meterle la mano al bolsillo al consumidor y hacerle

comprar a la gente cosas que cree necesitar?

15

En este punto no deberíamos detenernos un momento a pensar si estaremos

rompiendo límites éticos al cruzar esta línea de privacidad o como los

defensores del uso de las neurociencias en el campo del marketing sostienen

solamente nos estamos ajustando a los cambios del mercado y encontrando

nuevas formas de trabajar. Si bien es cierto que debemos estar a la

vanguardia no podemos olvidarnos de las buenas prácticas en el ejercicio de

nuestras actividades enmarcadas en una ética superior que también da

reconocimiento público.

En otros términos quienes están a favor de esta práctica sostienen que solo

se trata de conocer mejor el comportamiento del comprador, pero siendo

honestos sería el ideal para cualquier marketier llegar directo a la mente del

consumidor. The New Rules of Marketing & PR del autor David Meerman

Scott, explica cómo, gracias a estas nuevas herramientas, el mercadeo

masivo y las relaciones públicas tradicionales se hacen cada vez más

obsoletas. Se podría llegar a escudriñar los pensamientos de los

compradores y leerlos como un libro abierto, moviéndonos de una página a

otra para buscar qué venderles.

Estas mismas técnicas podrían ser usadas de forma mucho más discutible

éticamente y contraria. Se han realizado análisis de las reacciones de

campañas para evitar algún tipo de acción como aquellas para dejar de

fumar y se ha demostrado que a pesar que la advertencia de manera

racional genera un rechazo a la acción, de manera inconsciente y a la vez en

el cerebro se desencadena una reacción de ansia que estimula el acto de

fumar para calmar la ansiedad que este mismo anuncio provoca. Esto es

absolutamente reprochable si se sabe a ciencia cierta la reacción final.

16

En un artículo publicado en la revista Puro Marketing, las últimas

investigaciones revelan que el cerebro se compone de tres partes que actúan

separadamente,

“el cerebro nuevo piensa; procesa los datos racionales; el cerebro medio

siente; procesa las emociones y sentimientos, y el cerebro primitivo, o reptil,

decide; toma en consideración los resultados de los otros dos cerebros y

controla el proceso de la toma de las decisiones”.

Para nuestro caso, “Se trata, por lo tanto, de construir y comunicar mensajes

dirigidos a obtener un impacto máximo; del hablar directamente al cerebro

primitivo”, afirmó Antonio Casals, que señaló que “el neuromarketing está

arrasando en el mercado como una disciplina nueva y efectiva para mejorar

las ventas y los resultados de marketing y ventas mediante la aplicación de

los aprendizajes de la neurociencia”. En una palabra se podría hablar de

manipulación.

La neurociencia está de moda, sin embargo no podemos dejar de lado las

cuestiones legales y éticas por lograr el beneficio económico que representa

capturar clientes, así no sea de la forma más adecuada. Todo parece indicar

que la ética no avanza al mismo ritmo de la neurociencia y la economía. La

forma de usar la información puede hacer la diferencia entre una

organización reconocida y apreciada por el consumidor por tener un

comportamiento moralmente aceptable y consciente de su responsabilidad

social.

17

Es prudente advertir que los responsables de hacer mercadotecnia deben

buscar crear relaciones a largo plazo con todos los grupos de interés

basadas en la confianza que representa ofrecer productos o servicios que

generen valor. Productos que realmente entreguen a los consumidores lo

que se les promete como oferta de valor, que tengan la cantidad, la calidad,

que hagan lo prometido, etc. Pero también que su elaboración y proceso de

recorrido para llegar a manos del cliente sea transparente y responsable.

En el curso de este ensayo queda de manifiesto que lo legal no siempre

significa ético, por ejemplo los anuncios de cigarrillos o licores, no van en

contra de la ley. De hecho, en Colombia la industria de licores patrocina el

deporte pero para nadie es un secreto que el consumo de alcohol puede ser

más peligroso que la droga, precisamente por su legalidad. La permisividad

social hace más fácil la adquisición y consumo de cualquier producto o

servicio.

Pongamos otro ejemplo de situaciones que ponen en entredicho el

comportamiento ético de las empresas. La contratación de mano de obra en

países del tercer mundo a precios injustos para estos trabajadores, algunos

países de la comunidad europea no compran productos que saben fueron

fabricados por la miseria y la explotación de obreros mal pagos o menores de

edad. Incluso, las entrevistas a grupos focales dónde los participantes son

observados de manera incógnita, es decir, sin ser avisados de esta vigilancia

para muchos puede ser considerado poco ético.

Seguramente que, la ambigüedad y el significado tan personal de lo que es o

no ético es una limitante para su aplicación. Pero, ¿Qué podemos decir del

18

uso de las neurociencias para hacer productos o campañas cuyos objetivos

van casi a la fija y le garanticen a las empresas ventas masivas?. Si bien es

definitiva la necesidad de avanzar en el estudio del cerebro humano y es

cierto que ha traído muchos beneficios, justamente esa es la palabra clave

debe ser beneficioso para todos no solo para los poderosos y ricos, porque al

final esto se convertiría también en una competencia desleal.

¿No es en mayor proporción menos ético la práctica de condicionar el

inconsciente del comportamiento colectivo? ¿El buscar en los lugares más

recónditos del pensamiento y acabar con el libre albedrio, con la libertad de

escoger en un mundo completamente saturado de consumismo?. Las

mentes débiles ya no tienen dinero en sus bolsillos o tienen hasta la

conciencia endeudada con el sistema financiero a riesgo de perderlo todo y

quedar en la calle por aparentar y gastar más de lo que ganan en una

sociedad económicamente desequilibrada.

No siendo suficiente con esto, ahora las grandes corporaciones quieren

obligar a los incautos a comprar y comprar hasta lo más absurdo.

Lamentablemente la mente humana es tan misteriosa que actualmente se

puede vender cualquier cosa por más extraña o inútil parezca. Si esto

sucede con el mercadeo tradicional y todas sus limitantes ¿qué se puede

esperar con el uso de las neurociencias que están llegando al punto

neurálgico que desencadena la toma de decisiones?.

Si bien es cierto, que para poder ofrecer productos que lleguen al

consumidor debemos conocerlo, ya que el mercadeo se trata es de las

personas y no de los productos en sí, hay caminos menos escabrosos y

19

menos cuestionado para saber cómo funcionará un producto antes de

lanzarlo al mercado. Muchas compañías ofrecen muestras gratis que llegan

a tu casa para ser probadas y cuestionadas por los futuros usuarios. Steve

Jobs lo planteaba, él llevaba sus productos a casa para ver si le gustaban

antes de llevarlos al mercado. Simple, pero efectivo.

El marketing está en una continua progresión para llegar a todos los lugares

en un cybermundo sin fronteras. Buscando nuevas herramientas y retando a

las ciencias y la tecnología para capturar cada vez mayor información, más

clasificada, más específica, más filtrada y analizada de tal suerte que toda

esta cantidad de información procesada debería llevar a las organizaciones a

estar estrechamente comunicada y relacionada con los clientes actuales y

futuros. Esto ayudaría a ofrecer productos efectivos en términos de

mercado.

Ya lo dijo Kotler, “una porción cada vez mayor del marketing moderno está

pasando del mercado al ciberespacio” y los dispositivos cada vez más

pequeños y portátiles hacen que esta tendencia siga en crecimiento.

Debemos ampliar el punto de mira en el mercadeo para lograr relaciones

mucho más fructíferas. El futuro está en logar que los consumidores nos

elijan por el conjunto que significa nuestra propuesta como motivación

interna y satisfacción total al recibir lo prometido.

Es así, como a través de estrategias que toquen las fibras emocionales se

puede superar la misma funcionalidad del producto ofrecido y lograr la

fidelidad del consumidor. Munuera y Rodriguez (1998), expusieron tres

visiones de la actividad del marketing, el de cultura empresarial o filosófica,

20

estratégica y táctica. Las dos últimas manejadas desde siempre y la primera

en mayor auge hoy día que los consumidores tienen mayor conciencia social,

ya sea por moda o por verdadera convicción.

Los códigos de ética tan famosos actualmente ayudan a este propósito

organizacional. Es por esto, que entidades como la American Marketing

Association han adoptado uno para establecer reglas de comportamiento en

la práctica del mercadeo. El comportamiento del ser humano debe ser

regulado y las corporaciones están dirigidas por seres humanos que se

equivocan en su actuar por eso la importancia de generar leyes que nos

protejan a unos de otros en el diario vivir.

En últimas, formular y ejecutar cualquier estrategia de mercado, necesita de

un proceso transparente y equitativo con participación, explicación y

expectativas claras para salir adelante. Queda en manos de la alta gerencia

revisar las diferentes técnicas para alcanzar el objetivo final y perdurable en

todos los tiempos para cualquier organización. Esto es, obtener alta

rentabilidad y mantenerse en el mercado dónde sea que este, sabiendo

sortear la competencia para obtener la mejor porción de la torta.

De igual manera, la mercadotecnia ética genera credibilidad con rentabilidad

a corto y largo plazo y atrae a todos estos clientes que sienten afinidad con el

comportamiento y cultura de nuestra empresa. No debemos olvidar que la

cultura organizacional es un sello que lleva impregnado cualquier producto o

servicio en el mercado. Finalmente, cualquier práctica que se desarrolle al

interior de las organizaciones sale a luz y termina en la palestra pública, el

21

acceso a la información no es en una sola vía los consumidores también

podemos, es más, debemos indagar.

Es necesario recalcar que con los avances tecnológicos desmedidos y su

tendencia creciente e imparable el marketing está en una carrera contra el

tiempo. Pero, no por ello las organizaciones pueden permitir que la ética

quede relegada y sacarle ventaja, se debe llegar a la meta con ella de la

mano. Plutarco lo mencionó en sus relatos como máxima pronunciada por el

Cesar públicamente para justificar su divorcio de Pompeya: La mujer de

César no sólo debe ser honrada; además debe parecerlo.

22

Conclusiones

El uso de la tecnología y su omnipresencia obliga a las empresas a entrar en

el juego del mercadeo digital. Es innegable que, ninguna empresa podrá

tener actividad comercial en el futuro si no está presente en la red. Por esta

razón el trabajo de los expertos en marketing es crear estrategias que

permitan completar el proceso de compra desde cualquier dispositivo de

forma fácil y ágil con la intervención humana solo en casos especiales que el

consumidor así lo requiera y los solicite.

Las neurociencias están de moda en el mundo entero pero, no a todos les

queda bien lo fashion. De tal forma que en mercadeo se debe tener especial

cuidado de no sobrepasar los límites de la privacidad y quitarle el derecho al

consumidor a elegir libremente que comprar. A veces es bueno llegar a casa

y darnos cuenta que el vestido o los zapatos que compramos ya no nos

gusta y queremos devolverlo a la tienda, eso hace parte natural del

comportamiento humano.

Es importante mantener un comportamiento ético, no lastimar, no mentir o

falsear, el cumplir las promesas y respetar a los consumidores cada vez más

informados como a iguales y a la sociedad en general. De la misma manera,

ser conscientes de la responsabilidad social que tienen las empresas al ser

miembros activos del entorno y trasmitir una buena imagen. Es decir, el

respetar las leyes morales más allá de la norma será el punto de

23

diferenciación que le permitirá a cualquier marca estar siempre en la mente

del cliente.

24

Referencias

Area Sacristán, E (2011, Mayo 3). Eduarea’s Blog La empresa y los medios

de comunicación social. Recuperado febrero 16, 2013, de

http://eduarea.wordpress.com/2011/05/03/nuevo-marketing-de-las-4-p-

a-las-4-c-y-de-ahi-a-las-4-v/

Chan Kim, W. y Mauborgne, R. (2005). La estrategia del océano azul.

Bogotá. D.C. Editorial Norma

Hernández Espallardo, M. (2001, 2 de Junio). El nuevo concepto de

marketing en la empresa. Recuperado el 22 de febrero de 2012 de

http://www.redalyc.org/pdf/109

Kotler, P y Armstrong, G. Fundamentos de marketing. (1991). Editorial

Pearson

Marshal, C. El comportamiento del consumidor. (2006). Editorial McGraw Hill

Redacción (2013, 5 de Febrero). El neuromarketing, una tendencia que

arrasa en el mercado. Recuperado el 16 de febrero de 2013 de

http://www.puromarketing.com/44/15167/

Redacción tecnología. (2012, 30 de julio). Uno de cada diez Colombianos

compra en internet. Recuperado el 16 de febrero de 2013 de

http://www.eltiempo.com/tecnologia/internet/

25

Stanton W, Etzel M y Walker B. (1995) Fundamentos de marketing. Editorial

McGraw Hill

Toca Torres, C. E. (2009). Fundamentos de marketing. Bogotá D.C. Editorial

Universidad del Rosario

Vergara Vargas, C. C. (2011, 31 de Marzo). Los colombianos dedican más

tiempo a navegar por Internet que a ver televisión. Recuperado el 22

de febrero de 2013 de http://www.revistapym.com.co/destacados/

