

TRABAJO DE GRADO

PLAN DE MERCADEO PARA LA COMERCIALIZACION DE ROPA INFANTIL
A-ZTURIAS 2014

LUZ ANGELA BOLIVAR TORRES

Docente Investigador

Miguel Garcia Bustamante

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE CIENCIAS ECONOMICAS
ESPECIALIZACIÓN ALTA GERENCIA

BOGOTÁ D.C, COLOMBIA.
Junio de 2014

AGRADECIMIENTOS

Al príncipe de las A-zturias (Nicolas Zamora + QEPD) quien fue el motor inspirador
de la creación de esta empresa con su legado de dejar huella en esta vida, a mi
esposo por crecer juntos en este proceso, a mi padre y hermanos por su apoyo
incondicional y a Dios y mis Ángeles por permitir que este sueño fuera realidad.

Contenido
RESUMEN .. 4

ABSTRAC .. 5

INTRODUCCION ... 6

IDENTIFICACION DE PROBLEMA .. 8

OBJETIVO: .. 8

ANTECEDENTES HISTORICOS DE LA MODA INFANTIL ... 9

IMPORTANCIA QUE TIENE LA ROPA INFANTIL .. 12

PRESENTACION A-ZTURIAS MODA INFANTIL .. 14

QUE ES UN PLAN DE MERCADEO .. 16

ANALISIS PARA PLAN DE MERCADEO .. 18

MICROENTORNO ... 18

Hábitos de compra .. 19

CUADRO DE ENTORNO .. 19

SECTOR .. 20

Tendencias .. 20

CUADRO DE SECTOR .. 21

MERCADO .. 22

Competencia ... 22

MIX DE MARKETING .. 23

¿Qué es la Mezcla de Mercadotecnia o Marketing Mix?: ... 23

Herramientas o Variables de la Mezcla de Mercadotecnia .. 24

ESTRATEGIA DE MERCADEO AZTURIAS 2014 SEGUNDO SEMESTRE.. 28

PRODUCTO. ... 28

PRECIO. .. 29

PROMOCIÓN ... 29

CANALES DE DISTRIBUCIÓN. ... 30

CONCLUSIONES ... 32

BIBLIOGRAFIA .. 34

PLAN DE MERCADEO PARA LA COMERCIALIZACION
DE ROPA INFANTIL A-ZTURIAS

RESUMEN

La ropa infantil se ha convertido en una necesidad de primera clase, todos aquellos que son

padres de Familia, Tíos, Abuelos o simplemente allegados a un niño en su entorno, dejan

de suplir algunas necesidades personales por comprar ropa infantil para el nuevo integrante

de la familia; Por tal razón este mercado carece de planes de mercadeo concretos,

dinámicos y pautas publicitarias dirigidas al grupo objetivo debido al exceso de confianza

con las necesidades del consumidor.

El diseño de un plan de mercadeo permitirá que la marca A-zturias Moda Infantil ingrese

en el mercado dando un dinamismo a la comercialización de ropa infantil en Colombia y su

posicionamiento de marca en Bogotá.

ABSTRAC

Infant clothing has become a necessity class, those who are parents of Family, Uncles,

Grandparents or just associates a child in their environment, they cease to meet some

personal needs for purchasing children's clothing for the new member of the family; For

this reason this market has no specific marketing plans, and dynamic advertising guidelines

aimed at target group due to overconfidence with consumer needs.

Designing a marketing plan will allow the brand A-zturias Kids wear enter the market

giving a dynamism to the marketing of children's clothing in Colombia and Bogota

branding.

INTRODUCCION

Si existe un mercado donde los cambios se producen con mayor frecuencia, donde el

consumidor evoluciona rápidamente y sus necesidades cada vez son más novedosas es el

marketing infantil; aquellos pequeños cautivados por el consumismo, los medios de

comunicación y la misma sociedad, cada vez ejercen mayor presión en la toma de

decisiones frente a sus padres y sus intereses.

Por medio de este trabajo se diseñará un plan de mercadeo basado en las necesidades del

consumidor final, en este caso los niños, brindar una herramienta de comercialización para

Azturias moda infantil basada en un plan de mercadeo que le permita mantenerse en el

mercado, posicionar marca y subsistir entre la competencia de empresas productoras y

comercializadoras de ropa infantil en el país.

La implementación de este plan de mercadeo tiene como objetivo atacar 4 frentes

importantes en la comercialización de ropa infantil, el primero en relación al producto

comprendiendo sus características origen y diseños novedosos y tendencias, en segunda

instancia la manera de promocionarlo comprendiendo la exhibición, vitrinismo y los

canales de comunicación ‘para llegar al consumidor final, como tercer punto trabajaremos

la plaza o lugares de distribución y Comercialización del producto, finalmente un análisis

de precios que comprenderá una vigilancia de la competencia.

Bajo los anteriores frentes se realizará el plan de mercadeo para la empresa Azturias Moda

Infantil, propuesta para desarrollar a partir de Agosto de 2014 hasta junio de 2015.

IDENTIFICACION DE PROBLEMA

La ausencia de un plan de mercadeo lo cual origina un bajo posicionamiento de la marca en

Bogotá. El propósito de crear planes de mercadeo es generar beneficios de forma

permanente, tanto para los dueños de las empresas como para sus posibles clientes. Por esto

es importante realizar un Plan de Mercadeo de manera organizada que ayude a cumplir las

metas y los objetivos planteados por la empresa

OBJETIVO:

Diseñar el plan de mercadeo para la empresa Azturias Moda Infantil

ANTECEDENTES HISTORICOS DE LA MODA INFANTIL

La infancia es una época del desarrollo de las personas, en la cual la característica más

predominante es la rapidez del paso de una etapa a otra y los cambios a nivel de

conocimiento, fisionomía y desarrollo de actitudes y gustos. Acerca de los niños en épocas

pasadas no se tenía la concepción que hoy se tiene de él, tal como afirma Leonor Jaramillo:

“Durante el siglo XV en la concepción de infancia se observa cómo “los niños son malos

de nacimiento”. Luego, en el siglo XV, el niño se concibe como algo indefenso y es por ello

que se debe tener al cuidado de alguien y se define el niño “como propiedad”. Para el

siglo XVI ya la concepción de niño es de un ser humano pero inacabado: “el niño como

adulto pequeño”. En los siglos XVI y XVII se le reconoce con una condición innata de

bondad e inocencia incluso como un ángel, el niño como “bondad innata”. Y en el siglo

XVIII se le da la categoría de infante pero con la condición de que aún le falta para ser

alguien; es el infante “como ser primitivo” (2007, p 10) [1]

Existieron épocas donde los niños y las niñas se vestían de igual forma, haciendo difícil su

distinción. Poco a poco se fue separando la ropa por sexo, pero tampoco por eso se puede

decir que existiera una moda infantil estipulada, la mayoría de las veces utilizaban prendas

con las que solo se buscaba mantenerlos limpios y arreglados; además eran imitaciones de

la ropa de adultos. Así pues, se puede decir que lo primero que se vio de moda infantil

fueron prendas casi iguales para niños y niñas.

La ropa infantil surgió de manera simultánea con la de los adultos. En los libros de historia

del vestuario no se menciona frecuentemente la moda infantil, bastaba con analizar el

vestuario de los mayores para dar a entender que los niños usaban la ropa semejantes a la

de los adultos. Se toman a modo de referencia histórica las obras pictóricas que muestran a

las familias de la nobleza en las que no se encuentra mayor diferencia entre el vestuario de

los hijos con la de los padres.

Boucher respecto a esto dice en su libro de Historia del traje en occidente que “Los modelos

que se les realizaban a los niños eran una copia del vestuario formal que portaban los

mayores, además comenta “que vestidos como pequeños adultos, los niños no tenían en un

comienzo un vestuario apto para sus actividades lúdicas, ni elementos de moda que los

destacara como infantes.”(2009) [2]

Lo anterior demuestra que la ropa, siempre ha estado atada a la etiqueta y la cultura, así

como también, a la producción de textiles e insumos, es entonces cuando se ve que los

niños al comenzar a caminar se les colocaba el pantalón corto, el cual debería usarse hasta

la adolescencia; se consideraba que éste era símbolo de niñez, incluso de inocencia.

Cuando el niño alcanzaba una edad más avanzada, se le permitía alargar los pantalones,

simplemente para que fuera considerado como una persona adulta. Boucher dice:

“La moda infantil se transformaba de manera simultánea a la de los adultos, cualquier

cambio era imitado y aplicado a las prendas de los niños. Entrando al siglo XX, con

períodos largos de guerras mundiales y civiles, se tornaron más escasos los recursos,

incluyendo los textiles. De acuerdo a la situación en la que se encontraban, se empiezan a

buscar entonces alternativas más económicas para vestir, esto incluía a los adultos,

adolescentes y niños” (2009)[2]

Se hizo necesario que la moda infantil evolucionara debido a que no había con distinción

ropa para niños que los identificara como tales, solo había ropa de adultos en tallas

pequeñas. Lanvin en los inicios del siglo XX, vio entonces la necesidad con su hija como

modelo, de diseñar un vestuario exclusivamente para los pequeños que los diferenciara

claramente de los adultos.

Desde entonces la moda infantil fue tomando protagonismo y adquiriendo reconocimiento;

creando así un espacio muy importante en el mundo de la moda, haciendo que nuevos

diseñadores incursionaran en ella, lo que generó gran interés en el mercado y en las

editoriales de revistas de moda.

A principios del siglo XX, los niños comenzaron a llevar trajes diferentes a sus padres. La

ropa infantil empieza a mostrar soltura, liviandad, casi siempre blancas, hechas en telas de

muselina y algodón. En esta etapa predomina el estilo marinero y se introduce el estilo

escocés. Lo usual en dicho periodo es el pantalón corto junto con los calcetines y las

rodillas al aire. En este mismo periodo, se comienza a vestir a los niños de azul y a las niñas

de rosado, siendo una cultura hasta el día de hoy.

A mediados de siglo, Walter Artzt, realiza una prenda de bebé de una sola pieza llamada

enterizo. Esta consistía de una prendedura en la Entrepierna que permitía el cambio del

pañal sin desvestir al niño. La prenda fue adoptada convirtiéndose en un gran éxito. Es así

como fue mejorando la apariencia de los niños en el vestir, al menos con motivos y estilos

que marcaban sus diferencias, sin embargo, adornos y accesorios siguieron reflejando la

posición social de sus padres.

Alrededor de los años 80, se produce un cambio en la cultura haciendo referencia a la salud

corporal, al bienestar y a la diversión. Es así como se comienza a utilizar la ropa deportiva,

el textil conocido como sudaderas y los niños son los primeros en utilizar este tipo de

prendas. A partir de este momento estos pequeños utilizan el tejido de punto en su mayoría,

alrededor de un 10% es tejido plano y lo demás de punto.

 La moda infantil logró imponerse y reflejar la personalidad de los pequeños. Éstos

Disfrutan en la actualidad de prendas casuales, cómodas, dependiendo de la ocasión, pero

con la posibilidad de ser escogido por ellos mismos y dar rienda suelta a las ilusiones

propias de su edad.

IMPORTANCIA QUE TIENE LA ROPA INFANTIL

Como lo hablábamos anteriormente, en épocas anteriores los niños no mostraban ningún

interés en la moda, pero hoy ha surgido un cambio drástico porque desde muy pequeños

tanto niños como niñas se preocupan por lo que van a usar, y cada vez a más temprana edad

escogen su propia ropa, influenciados muchas veces por lo que ven en los medios de

comunicación.

Principalmente en la edad escolar es cuando los niños van descubriendo su propio estilo,

imitando lo que usan sus artistas preferidos, personajes de series y películas, o tratando de

identificarse con sus compañeros de clase. Esto demuestra que antes los niños no tenían

ningún grado de interés ni importancia con la ropa que usaban y específicamente se

limitaban a usar las prendas que para los padres eran las adecuadas para sus hijos en la

actualidad se preocupan más debido a que están conscientes de la moda, lo cual se debe a

que ésta es un forma social en “la que se armonizan, con independencia de todo contenido,

el impulso sociable y el impulso individualizador presente en todo ser humano” (González

y García, 2007, p 222).

Hoy debido a la gran influencia de las redes sociales, la televisión y otro medios de

diversión para los niños, se convierte natural que este grupo objetivo le preste mayor

importancia a las prendas de vestir que usan, generándolo un significado diferente y

entrando en la vanguardia de la moda. González y García dicen que: “Los chicos entienden

que han adquirido competencias que les permiten usar los distintos registros que el vestir

pone a su disposición en las diversas situaciones de su vida cotidiana” (2007, p 300).

La moda es importante para los niños ya que los acompaña en su desarrollo y junto con

ellos crece su estilo, definiendo su personalidad. Es así como los niños

Empiezan a crear su propia identidad que los lleva a “distinguir, seleccionar, elegir o

rechazar prendas y accesorios, con una especial atención en la practicidad y el confort.”

(Steele, 2000, p 78).

Aunque los niños desconozcan el significado de marcas, texturas o tejidos, ellos todo el

tiempo relacionan los productos que usan con lo que ven en los medios de comunicación y

quienes comparten su entorno, ésto ha sido aprovechado por muchas marcas de moda

infantil que han decidido sacar productos para los pequeños, reconociendo que aunque

quieren parecerse a sus padres siempre serán diferentes a ellos.

Hoy en día se hace cada vez sea más costoso vestir a los niños, proveerles de todo aquello

que necesitan y que se les proporciona por gusto. Las marcas se convierten en un referente

que se llevará durante toda la vida y no existe el conformismo con artículos de similares

características, muchas veces se escucha a los más pequeños decir: si no es Diesel, Niké,

Levis, Guess, Agatha Ruiz de la Prada, etc., no lo quiero.

En realidad esto forma parte del deseo de los niños de tener un estilo definido, que si bien

crea en ellos su propia identidad, también les permite sentirse como parte de la sociedad,

sin sentirse relegados por la misma; de tal manera que la moda se basa en estilos, creando

una relación exclusiva.

PRESENTACION A-ZTURIAS MODA INFANTIL

Azturias es una idea que nace de la inspiración de un príncipe de la familia que está en el

cielo y nos dejó como legado “dejar huella en esta vida”. Por esta razón se creó nuestra

empresa, Con el fin de brindar a los clientes una alternativa innovadora en moda y

elegancia a través de nuestros productos de excelente calidad y precios asequibles con un

beneficio social y familiar.

 MISION:

Somos una empresa dedicada a la creación producción y comercialización de ropa infantil,

buscando siempre la satisfacción y confianza de todos nuestros clientes con productos de

excelente calidad bajo una experiencia innovadora y divertida diseñada para nuestros

principies donde exploraran un mundo lleno de aventuras

VISION

Para el año 2018 A-zturias será una marca posicionada en el mercado infantil, líder en

producción, calidad e innovación, con presencia a nivel nacional de nuestras tiendas

interactivas generando una experiencia divertida para chicos y grandes.

Comprometiéndonos apoyar aquellos príncipes que nos necesiten.

Logotipo:

QUE ES UN PLAN DE MERCADEO

El mercadeo es un sistema total de actividades que incluye un conjunto de procesos

mediante los cuales, se identifican las necesidades o deseos de los consumidores o clientes

para luego satisfacerlos de la mejor manera posible al promover el intercambio de

productos y/o servicios de valor con ellos, a cambio de una utilidad o beneficio para la

empresa u organización.

Según Philip Kotler, para que el intercambio tenga lugar deben reunirse cinco

condiciones:1) Que existan al menos dos partes, 2) Que cada parte posea algo que pueda

tener valor para la otra parte, 3) Que cada parte sea capaz de comunicarse y hacer

entrega, 4) Que cada parte tenga libertad para aceptar o rechazar la oferta, 5) Que cada

parte considere que es apropiado o deseable negociar con la otra parte. Teniendo esto en

cuenta, podemos llegar a la conclusión de que el marketing promueve los procesos de

intercambio, en el cual, se logra la satisfacción de todas la partes que intervienen en él.

El mercadeo se considera un proceso social porque intervienen grupos de personas, con

necesidades, deseos y demandas. Además, se considera un proceso administrativo, porque

el marketing necesita de sus elementos básicos, como son: la planeación, la organización, la

implementación y el control, para el desarrollo de sus actividades.

A continuación relaciono algunas definiciones de marketing según diferentes autores

especialistas en temas de mercadeo:

 Para Philip Kotler "el marketing es un proceso social y administrativo mediante el

cual grupos e individuos obtienen lo que necesitan y desean a través de generar,

ofrecer e intercambiar productos de valor con sus semejantes" (Philip Kotler,

octava edición Pág. 7).

 Según Jerome McCarthy, "el marketing es la realización de aquellas actividades

que tienen por objeto cumplir las metas de una organización, al anticiparse a los

requerimientos del consumidor o cliente y al encauzar un flujo de mercancías aptas

a las necesidades y los servicios que el productor presta al consumidor o cliente".

 Stanton, Etzel y Walker, proponen la siguiente definición de marketing: "El

marketing es un sistema total de actividades de negocios ideado para planear

productos satisfactores de necesidades, asignarles precios, promover y distribuirlos

a los mercados meta, a fin de lograr los objetivos de la organización" (Stanton,

Etzel y Walker, Pág. 7)

 Según Al Ries y Jack Trout, "el término marketing significa "guerra". Ambos

consultores, consideran que una empresa debe orientarse al competidor; es decir,

dedicar mucho más tiempo al análisis de cada "participante" en el mercado,

exponiendo una lista de debilidades y fuerzas competitivas, así como un plan de

acción para explotarlas y defenderse de ellas (Al Ries y Jack Trout, Págs. 4 y 5)

ANALISIS PARA PLAN DE MERCADEO

MICROENTORNO

 Análisis del sector en Colombia y Bogotá. El negocio de los textiles y las confecciones,

sigue representando un importante porcentaje del PIB manufacturero (8%), equivalente al

3% del PIB nacional, sin embargo la industria nacional textil ha sufrido mucho en los

últimos años por factores como el aumento de los precios de las materias primas, el

contrabando y por supuesto la entrada masiva de productos importados, ya que durante el

2010 las exportaciones disminuyeron en un 45% , mientras las importaciones aumentaron

26,29% en textiles y 19,9% en confecciones , principalmente de China.

En Colombia la participación en la producción de confecciones nacionales principalmente

se encuentra Antioquia como el mayor departamento productor de vestuario en general con

el 56,6%, le sigue Bogotá con el 18,9%, Valle con el 9,8%, Risaralda con el 2,5% y

Santander con el 2,4%, estos cinco departamentos según los estudios realizados son los que

tienen una mayor participación nacional en el sector de la confección. En cuanto al

consumo, los últimos estudios del sector muestran que el 25% del consumo de vestuario en

el país se realiza en Bogotá, luego se ubican Medellín y Cali con el 14% y 9%

respectivamente.

 Hábitos de compra

 En el mercado de la moda, los niños comienzan a expresar su preferencia entre distintas

marcas a la edad de 3 años, aunque ellos no elijan las prendas de vestir o las marcas como

lo hacen los jóvenes o los adultos, los niños forman parte de un importante segmento. La

forma de vestir de los niños y jóvenes está claramente vinculada a la capacidad económica

personal y familiar. Por tanto se diferencian dos niveles de hábitos de compra de ropa

infantil. El primero, es llevado a cabo por la población con escaso poder adquisitivo, y que

buscan ropa barata y de cierta calidad en función de los precios. En otro segundo nivel, se

encuentra la población que busca la moda, la tendencia y la calidad por encima del precio,

buscan la exclusividad y el estilo, y es especialmente dado en las niñas.

CUADRO DE ENTORNO

SECTOR

Indicadores del sector

De acuerdo con un reportaje de la revista DINERO, se manifestó que el Comercio al por

menor en Bogotá creció un 9.9% en el primer trimestre de 2013, comparado con igual

periodo del año anterior. Textiles, prendas de vestir y calzado crecieron 19.1%, inclusive en

este artículo se destaca que generalmente en el primer trimestre del año, el consumo de los

hogares disminuye frente al trimestre inmediatamente anterior, enfocándose en la compra

de bienes escolares.

 Por otro lado en lo que se refiere al comercio al por menor, según estudio realizado por el

DANE, en lo corrido del año hasta el tercer trimestre de 2013 las ventas reales del comercio

minorista de Bogotá aumentaron 6,7% frente al mismo trimestre de 2012, cuando registró

un aumento de 12,0%. Entre los grupos de mercancías que presentaron los mayores

incrementos en las ventas del período se encuentra textiles, prendas de vestir y calzado con

el 11,3%.

Tendencias

 En los últimos años se ha visto una marcada tendencia de comprar ropa para bebes y niños

al ritmo de la moda, y son estos quienes decidan que estilo de ropa y marca desean usar.

Este impacto se ha dado en gran medida por la apertura económica del país y a la

internalización de los medios de comunicación como la televisión y el internet esto ha

brindado una oportunidad de conocer diferentes culturas, las cuales han influenciado el

comportamiento y el gusto de los niños.

Adicionalmente, se ha marcado una tendencia de comprar productos aspiracionales como lo

es en este caso la ropa de marca para niños y para bebes ya que esto alimenta su ego y su

autoestima.

CUADRO DE SECTOR

MERCADO

Mercado potencial.

Según el Censo realizado por el DANE en el año 2005, la población total de Bogotá es de

6.778.699 habitantes, de los cuales hay un total de 596.283 niños aproximadamente.

Competencia

 La competencia de AZTURIAS MODA INFANTIL se encuentra principalmente en las

marcas nacionales e internacionales, siendo OFFCORSS la marca con mayor participación

en el mercado nacional con una participación de 8.4% y cuya estrategia de crecimiento se

basa en la adjudicación de franquicias y un cambio en la exhibición de sus tiendas; también

encontramos Baby Fresh con una participación de 5.1% del total del mercado.

 Además encontramos otras marcas como EPK cuyas estrategias de mercadeo incluye la

adjudicación de un espacio dentro de sus tiendas para el esparcimiento de los niños donde

pueden expresarse a través de una pared pizarra mientras sus padres realizan las compras,

así como el lanzamiento de un libro dirigido a los niños donde encuentran trucos que les

enseña a vestirse bien para cada ocasión además de buenos modales y curiosidades.

MIX DE MARKETING

La mezcla de mercadotecnia (en inglés: Marketing Mix) forma parte de un nivel táctico de

la mercadotecnia, en el cual, las estrategias se transforman en programas concretos para que

una empresa pueda llegar al mercado con un producto satisfactor de necesidades y deseos, a

un precio conveniente, con un mensaje apropiado y un sistema de distribución que coloque

el producto en el lugar correcto y en el momento más oportuno.

¿Qué es la Mezcla de Mercadotecnia o Marketing Mix?:

 Kotler y Armstrong, definen la mezcla de mercadotecnia como "el conjunto de

herramientas tácticas controlables de mercadotecnia que la empresa combina para

producir una respuesta deseada en el mercado meta. La mezcla de

mercadotecnia incluye todo lo que la empresa puede hacer para influir en la

demanda de su producto" [1].

 Por su parte, el "Diccionario de Términos de Marketing" de la American Marketing

Asociation, define a la mezcla de mercadotecnia como aquellas "variables

controlables que una empresa utiliza para alcanzar el nivel deseado de ventas en el

mercado meta" [2].

En síntesis, la mezcla de mercadotecnia es un conjunto de variables o herramientas

controlables que se combinan para lograr un determinado resultado en el mercado meta,

como influir positivamente en la demanda, generar ventas, entre otros.

Herramientas o Variables de la Mezcla de Mercadotecnia

A mediados de la década de los '60, el Dr. Jerome McCarthy introdujo el concepto de las 4

P's, que hoy por hoy, se constituye en la clasificación más utilizada para estructurar

las herramientas o variables de la mezcla de mercadotecnia.

Las 4 P's consisten en: Producto, Precio, Plaza (distribución) y Promoción, a continuación

relacionaremos una a una para finalmente proponer una breve estrategia para la empresa

AZTURIAS MODA INFANTIL.

 Producto: Es el conjunto de atributos tangibles o intangibles que la empresa ofrece

al mercado meta. El producto tiene a su vez, su propia mezcla o mix de variables:

Marca: La marca es el modo principal de identificar a un producto y diferenciarlo

formalmente de los demás a efectos comerciales y legales. En una marca cabe distinguir el

nombre y el logotipo o “logo”. El nombre es la parte de la marca que se pronuncia, y el

logotipo es la parte de la marca que aparece con símbolos, diseño, letras y colores

distintivos.

Calidad: Está sujeta a los cambios en el estilo de consumo que se producen a lo largo del

tiempo y varía según los productos y los consumidores. No existe un concepto de calidad

absoluto y firmemente válido para los productos porque es un concepto muy subjetivo.

Podemos hablar de distintos tipos de calidades:

1. Calidad técnica: se refiere al grado en el que el producto funciona para aquello a

lo que ha sido diseñado.

2. Calidad económica: se trata de la duración rentable para el consumidor y

fabricante. Si el producto dura mucho es Interesante para el consumidor, pero no

para el fabricante.

3. Calidad estética: representa factores externos del producto, como dosificadores.

4. Calidad comercial: permite adquirir los productos que no somos capaces de

evaluar técnicamente y para los que no hay productos de referencia que permitan

una comparación.

Envase: Es la promesa del fabricante de que sus productos funcionarán con los fines

propuestos. Se suele ofrecer a productos de compra ocasional y productos

duraderos.

Diseño : Es una pieza fundamental en la comercialización del producto, porque el

consumidor compra, además de un producto que satisface una necesidad, un

producto que puede utilizar y que conlleva cierta estética.

Garantías: Es la promesa del fabricante de que sus productos funcionarán con los

fines propuestos. Se suele ofrecer a productos de compra ocasional y productos

duraderos. Las funciones de las garantías son:

1. Crear seguridad en el usuario o comprador.

2. Proteger al cliente de los defectos de fabricación.

3. Herramienta promocional

Las empresas que utilizan la estrategia del Marketing a través de la garantía lo que están

haciendo es utilizando una estrategia de posicionamiento. La garantía se ofrece en bienes

duraderos, ocasionales y de compra no repetitiva.

Precio: Se entiende como la cantidad de dinero que los clientes tienen que pagar por un

determinado producto o servicio. El precio representa la única variable de la mezcla de

mercadotecnia que genera ingresos para la empresa, el resto de las variables generan

egresos. Sus variables son las siguientes:

Plaza: También conocida como Posición o Distribución, incluye todas aquellas actividades

de la empresa que ponen el producto a disposición del mercado meta. Sus variables son las

siguientes:

Canales: Conjunto de organizaciones interdependientes y que participan del proceso de poner un

producto o servicio a disposición del consumidor o del usuario final.

Surtido: Se llama surtido al conjunto de artículos que un establecimiento comercial ofrece a la

venta. Se refiere a la variedad de artículos presentes en la sala de ventas, no a la cantidad de un

producto en concreto.

Logística: es el proceso de implementar y controlar un flujo de materia prima, inventario en

proceso, productos terminados e información relacionada desde el punto de origen hasta el

punto de consumo de una forma eficiente y lo más económica posible.

Promoción: Abarca una serie de actividades cuyo objetivo es: informar, persuadir y

recordar las características, ventajas y beneficios del producto. Sus variables son las

siguientes:

Publicidad: Cualquier forma pagada de presentación y promoción no personal de ideas,

bienes o servicios por un patrocinador identificado.

Relaciones Públicas: Consiste en cultivar buenas relaciones con los públicos diversos

(accionistas, trabajadores, proveedores, clientes, etc.) de una empresa u organización.

http://www.monografias.com/trabajos14/administ-procesos/administ-procesos.shtml#PROCE
http://www.monografias.com/trabajos14/costosbanc/costosbanc.shtml#MATER
http://www.monografias.com/trabajos11/conin/conin.shtml

Venta personal: Forma de venta en la que existe una relación directa entre comprador y

vendedor. Es una herramienta efectiva para crear preferencias, convicciones y acciones en

los compradores.

ESTRATEGIA DE MERCADEO AZTURIAS 2014 SEGUNDO SEMESTRE

PRODUCTO.

A través de una alianza estratégica con una diseñadora de modas, se diseñará y

confeccionará ropa para bebés y niños hasta los 10 años con diseños exclusivos, con altos

estándares de calidad y marca propia, siendo estos productos distribuidos en locales

especialmente diseñados para generar experiencias al igual que el canal de ventas por

internet.

Se pretende satisfacer la necesidad de los pequeños clientes, saber lo que desea el gusto

infantil, los cuales buscan las mismas opciones que el público adulto, el objetivo es crear

una comunicación directa entre cliente y marca, creando un concepto de estilo de vida con

mucho status, calidad pero a la vez cómodo, fresco, y actual, incorporando una experiencia

de compra en la cual se busca involucrar a los niños exhibiendo los productos de tal forma

que estén a la altura de estos en el punto de venta, se utilizara la música, colores y

personajes de la televisión para llamar su atención.

PRECIO.

Se manejarán precios similares con marcas de alta gama del mercado. Como estrategia de

apertura se ofrecerá una promoción del 20% de descuento en toda la línea de ropa,

promoción que durara un mes y medio (1.5) meses, con el fin de que los clientes conozcan

la experiencia y los excelentes productos ofrecidos por AZTURIAS MODA IFANTIL

Una vez reconocidos en el mercado el precio no será un diferenciador debido a que la

estrategia se basa en la experiencia de los consumidores, y en la generación de códigos de

estatus. Los precios se revisarán y definirán de acuerdo a las necesidades que requiera el

proyecto y a las expectativas sobre rentabilidad.

PROMOCIÓN

AZTURIAS MODA INFANTIL hará promoción a través de ventas cuando haya cambio

de colección, esto se pautara en el punto de venta con el fin de atraer más consumidores, se

tendrán catálogos de la colección en la tienda, adicionalmente se hará promoción a través

de redes sociales como Facebook, instagram y twitter , páginas que tendrán el catalogo en

línea de los productos, consejos para padres con los cuales el vínculo experiencial se hará

más fuerte, adicionalmente se tendrán tarjetas de fidelidad con descuentos para los clientes

frecuentes. En fechas especiales como el día de las madres, el día del niño se llevaran a

cabo eventos especiales como rifas y obsequios. Tendremos convenio con la Fundación

SANAR (Niños con cáncer) para la recolección de tapitas en nuestro punto de venta y así

ayudar a realizar una quimioterapia gratis para los niños que lo necesiten.

CANALES DE DISTRIBUCIÓN.

Punto de venta en tienda: AZTURIAS MODA INFANTIL tendrá un punto de venta

directa especializado para niños, preferiblemente ubicado en centro comercial. Este

representa el principal canal de distribución de los productos de MAGIC DREAM, con una

proyección de ventas del 88% del total de las ventas, ya que su comercialización será de

manera directa y personalizada y el cliente tendrá la posibilidad de ser asesorado por el

personal de la tienda, además que puede apreciar de primera mano la calidad de las prendas

y sus texturas, La tienda contara con una escenografía especialmente para los niños, el

personal que atenderá estará personalizado con disfraces de la última película infantil que

se encuentre en cartelera además se le dará prioridad a pertenecer al grupo de vendedores a

las personas que tengan algún familiar niño padeciendo de cáncer, las instalaciones serán

adecuadas en forma de bosque y las vitrinas de exhibición serán diseñadas para la estatura

de los pequeños clientes, los lugares para la medida de la ropa serán adecuados en forma de

camping lo que permitirá que los pequeños clientes disfruten de esta experiencia. Aquellos

que realicen la compra podrán acceder a una fotografía con nuestros personajes vendedores

totalmente gratis.

Ventas a través de internet. Adicionalmente tendrá una página web en la cual se podrán

realizar ventas online con beneficios como precios más convenientes por cambios de

colección debido a la temporada, rapidez de la atención y el envío de los productos a todos

los lugares del país a través de la empresa transportadora Deprisa, con la cual se espera

tener una alianza estratégica, además se tendrá un área especializada en la página,

proporcionando una acompañamiento a los padres en los cuales encontraran consejos sobre

el cuidado de los niños y temas de interés para ellos. Por este canal se pretende captar

aquellos clientes a los que les gusta realizar sus compras online y que para las proyecciones

de la tienda representarían el 12% del total de las ventas. Para facilitar la comercialización

por este medio el diseño de la página web será llamativo y con un catálogo de productos

por temporadas, además de un sistema de envió rápido y seguro.

CONCLUSIONES

La mezcla de mercadotecnia es uno de los elementos tácticos más importantes de la

mercadotecnia moderna y cuya clasificación de herramientas o variables se ha constituido

durante muchos años en la estructura básica de diversos planes de marketing, tanto de

grandes, medianas como de pequeñas empresas.

Sin embargo, y conforme los avances tecnológicos van permitiendo la creación de nuevos

escenarios para los negocios, también vemos como van apareciendo nuevas propuestas de

clasificaciones para las herramientas y variables de la mezcla de mercadotecnia; las cuales,

pretenden sustituir a las tradicionales 4 P's porque consideran que ya han cumplido su ciclo

y que están obsoletas para las condiciones del mercado actual.

En todo caso, es decisión de la empresa el utilizar y adaptar la clasificación que más se

adapte a sus particularidades y necesidades; sin olvidar, que el objetivo final de la mezcla

de mercadotecnia es el de coadyuvar a un nivel táctico para conseguir la satisfacción de las

necesidades y/o deseos del mercado meta mediante la entrega de valor, claro que todo esto,

a cambio de una utilidad para la empresa.

Con esta combinación AZTURIAS MODA INFANTIL, podrá ingresar en el mercado de

una manera competitiva, asequible al público y de una forma innovadora para llegar al

cliente final, se recomienda a la compañía seguir generando valor por medio de ideas

innovadoras que permitan un mayor desarrollo y estabilidad dentro del mercado

Colombiano textil infantil; para esto es muy importante desarrollar el plan de mercadeo con

fechas estipuladas, asignación de responsabilidades dentro del equipo de trabajo y fomentar

la motivación y creatividad para seguir desarrollando planes de mercadeo a corto y

mediano plazo que permita tener un desarrollo continuo e ir a la vanguardia del mercado

infantil.

BIBLIOGRAFIA

 Jaramillo Leonor, (2007)

 Concepción de infancia,

 Revista zona próxima, (8), 108-123

 Francois Boucher, (2009)

 Historia del traje en occidente

 Gustavo Gili

 http://www.abc.es/estilo/moda/20140323/abci-lanvin-aniversario-

201403211641.html

 Gonzalez, Ana Marta. Garcia, Alejandro Nestor. (2007)

 Distincion social y moda. Panplona España; Editorial EUENSA

 Philip Kotler y Gary Armstrong, Fundamentos de Marketing, Sexta Edición

 Diccionario de Términos de Marketing, de la American Marketing Asociation, sitio

webMarketingPower.com, URL: http://www.marketingpower.com/mg-

dictionary.php?

 Stanton William, Etzel Michael y Walker Bruce, (2004) “Fundamentos de

Marketing” 13va. Edición Mc Graw Hill

http://www.abc.es/estilo/moda/20140323/abci-lanvin-aniversario-201403211641.html
http://www.abc.es/estilo/moda/20140323/abci-lanvin-aniversario-201403211641.html
http://www.marketingpower.com/mg-dictionary.php?
http://www.marketingpower.com/mg-dictionary.php?

