
Módulo Estrategias de
promoción6

Estrategias de Promoción Programa de Capacitación en Gestión Empresarial2 3

Objetivos de aprendizaje

Conceptos básicos: Promoción
En el Módulo 3, presentamos la mezcla de mercadeo y las
cuatro Ps; ahora veremos la tercera P, Promoción.

Se realiza promociones en el mercadeo con el fin de informar
y convencer a un público objetivo, influyendo en su decisión
de compra. Por ejemplo, en los agronegocios la promoción
puede motivar a una asociación de productores usar una
cierta variedad de semilla; animar a una empresa transforma-
dora comprar un cultivo; o hacer que el consumidor final
cambie de un producto a otro.

Producto

Plaza

Precio

PROMOCIÓN

Al finalizar este tema, tú debes ser capaz de

• Definir el concepto de promoción.

• Explicar la importancia de promoción en el mercadeo y cuáles son los factores que influyen.

• Desarrollar el mensaje de promoción con un tono y estilo apropiado para el público objetivo.

• Conocer herramientas de promoción masiva: publicidad, promoción y relaciones públicas.

• Exhibir y comercializar tus productos en ferias y ruedas de negocios.

• Exponer las características de un vendedor exitoso. ?Estimular la demanda para un producto o

servicio.

?Diferenciar un producto o servicio.

?Informar a los consumidores alrededor de un

producto o servicio innovador o nuevo.

?Recordar a los consumidores de un producto o

servicio que ya existe en el mercado.

?Educar en el uso de un producto.

?Establecer o mantener la imagen de la empresa,

organización o asociación.

?Anunciar ofertas especiales.

?Fidelizar al cliente.

Es una mezcla de herramientas y actividades, cuyos objetivos son:

La promoción consiste en toda comunicación entre el productor-empresario, la empresa o

asociación y sus consumidores finales o clientes industriales.

Estrategias de Promoción Programa de Capacitación en Gestión Empresarial4 5

1. Tipo de mercado.

¿Son consumidores finales o clientes industriales?

¿Dónde se ubican?

¿De qué medios de comunicación están acostumbrados

recibir información?

(radio, televisión, periódicos, etc.)

2. Tipo de producto.

¿Es un producto totalmente nuevo e innovador?

¿Es reconocida la marca?

¿Requiere algún conocimiento especial para preparar o

utilizar?

3. El presupuesto promocional.

¿Cuánto puedes gastar en trípticos, anuncios, representantes

de venta, etc.?

(El costo de promoción es alto y representa una barrera para

muchas nuevas empresas y asociaciones.)

Tres factores que influyen en la promoción
1

Desarrollando un programa de promoción

Determinar el público objetivo

Se desarrolla el programa de promoción para un
público objetivo. Por ejemplo, un público objetivo
de adolescentes es muy diferente de un público de
consumidores ecológicos. A la vez, un público de
empresas exportadoras de frutas es muy distinta de
un público de empresas mineras.

Desarrollar el mensaje
Los consumidores están expuestos a miles de formas
de promoción cada día y por lo tanto, la capacidad de
una empresa o asociación de capturar su atención es
relativamente limitada. Es necesario que seas
selectivo cuando escoges la información que vas a
comunicar a tus clientes. Aunque un producto puede
tener varias características significativas e interesan-
tes, debes elegir las dos o tres más importantes.

Definir los objetivos de la promoción

¿Qué quieres lograr? Ej. Incrementar ventas,
mejorar la imagen de la empresa, informar a los
clientes sobre un nuevo producto, etc. Un
programa de promoción siempre tiene un
objetivo especifico.

2

3

4 Selección de los medios
Normalmente, se escoge una mezcla de los varios
medios de comunicación. Por ejemplo, si es un
mercado de consumidores, podrías combinar una
oferta con anuncios en la radio y periódico y una
nota de prensa. Si quieres llegar a uno o dos
clientes industriales, podrías usar trípticos,
muestras y una presentación del producto.

5 Exposición de la promoción

Debes considerar a cuántas personas va a llegar
el mensaje a través de los medios seleccionados
y cuántas veces lo van a escuchar.

6 Costo e impacto de la promoción
La promoción puede ser muy costosa y a la vez muy
ineficaz si no escoges bien los medios y canales. Por
ejemplo, un anuncio en la televisión es relativamente
caro y no es muy eficaz si deseas comunicarte con un
público de cuatro empresas industriales. Por otro
lado, si el público consiste en mujeres embarazadas,
la televisión puede ser un medio muy efectivo.

Estrategias de Promoción Programa de Capacitación en Gestión Empresarial6 7

Existen cuatro tipos de promoción. Los primeros tres, publicidad, relaciones públicas y promoción de
ventas son más adecuados para mercados con un número grande de consumidores o clientes
industriales. Esto se llama promoción en masa.

El último, ventas personales, es más apropiado para situaciones en que quieres comunicarte con un
número pequeño de clientes

Figura 6.0: Herramientas de
 promoción en masa

Promoción
de ventas

Publicidad

Relaciones
Públicas

La publicidad se caracteriza por ser una forma de comu-
nicación en que se paga para que el mensaje esté trans-
mitido vía un medio seleccionado como televisión, radio,
periódicos, etc. Los objetivos de la publicidad son infor-
mar y persuadir al consumidor final o cliente industrial.

Esta forma de promoción te permite alcanzar un público
objetivo masivo y controlar el contenido del mensaje.

Publicidad

Televisión Radio Volantes

Página webGorros Polos

Trípticos

Lapiceros

Internet

Revistas

Vehículos

Periódicos

Afiches

La promoción de ventas emplea incentivos de corto plazo
(regalos, cupones de descuento, etc.) por tal motivo sus
efectos también tienden a ser de corto plazo.

Su objetivo principal es estimular la demanda para un
producto e incrementar ventas. Su alcance, en términos
geográficos, es menor que la publicidad.

Mientras la publicidad y relaciones públicas dan razones
por qué el consumidor debe comprar el producto, la
promoción de ventas expresa el motivo por qué lo debe
comprar lo más antes posible.

Promoción de ventas

Muestras

Degustaciones

Regalos

Devoluciones

Cupones

Concursos

Ofertas

Sorteos

Tipos de Promoción

Estrategias de Promoción Programa de Capacitación en Gestión Empresarial 98

Las relaciones públicas son acciones que persiguen cons-
truir buenas relaciones con el público en general, a partir de
la creación de una imagen favorable de la empresa o
asociación. Es decir que las relaciones públicas promueven
la empresa o asociación de manera directa.

Por ejemplo, si un artículo sale en el periódico sobre un
proceso innovador que ha desarrollado en el manejo de un
cultivo, la empresa no paga para que el periodista lo escriba
pero recibe la atención del consumidor.

Los tres eventos son muy similares en su diseño; no obstante, hay algunos diferencias importantes en
cómo funcionan y qué quieren lograr.

Ferias: Una feria es un evento social, económico y cultural que se lleva a cabo periódicamente (sema-

nal, mensual o anual, etc.) o permanentemente en una sede, y que se abarca un tema o propósito

común. La Feria Fongal de Cajamarca es un buen ejemplo. Normalmente las ferias presentan una

combinación de las siguientes actividades:

• Presentaciones de empresas, asociaciones y sus productos

• Juegos, música, danza y fuegos artificiales

• Comida y platos típicos

• Concursos, rifas y sorteos

• Talleres educativos y clases
Promoción para agronegocios: La feria y rueda de negocios

Relaciones públicas

Incidencia
política

Relaciones
con la prensa

Eventos
especiales

Videos y
diapositivas

Actividades de
servicio público

La agricultura es distinta de otras industrias porque no se puede aplicar muchas de las herramientas de
promoción más comunes. Por ejemplo, nunca se colocaría en la televisión una propaganda explicando
los beneficios de una nueva variedad de tomate. Tampoco verías un productor-empresario que distri-
buye volantes en la calle, exponiendo el mayor valor nutritivo de alimentos orgánicos.

Sin embargo, hay tres formas de promoción que son muy eficaces para promover productos agrícolas y
hacer contactos con clientes potenciales: la feria, exposición y rueda de negocios.

Rueda de negocios: Una rueda de negocios es un evento

diseñado para facilitar el intercambio de información y

contactos comerciales entre actores dentro de un sector o

industria, incluyendo: empresas grandes, medianas y

pequeñas, asociaciones, cooperativas, productores-

empresarios, distribuidores, vendedores de servicios, ONGs,

agencias e instituciones del estado y universidades. A

diferencia de una feria, su propósito es exclusivamente

económico.

Estrategias de Promoción Programa de Capacitación en Gestión Empresarial 1110

Exposición: Una exposición es un evento

informativo y educativo diseñado para exhibir

nuevos avances en tecnología, prácticas y

procesos. Una exposición normalmente dura

entre dos meses y un año.

Quince recomendaciones para comercializar tus productos exitosamente en ferias,
exposiciones y ruedas de negocios.
1. Existen muchas ferias, exposiciones y ruedas de negocios; hay seleccionar los que te resultarán

más rentables.
2. Establecer tus objetivos. ¿Por qué quieres participar en este evento? ¿Para presentar un nuevo

producto? ¿Atraer nuevos clientes?
3. Haz una lista de cosas que hacer antes del evento. Por ejemplo: Imprimir trípticos, reservar un

espacio, contactarte clientes actuales, etc.
4. NO esperar hasta el último momento para coordinar tu participación en el evento.
5. Asignar responsabilidades a todos que trabajarán en el stand de la asociación o empresa.
6. Los que trabajan en el stand deben consistir en varones y mujeres. Un stand con solo varones o

mujeres puede resultar menos atractivo al sexo opuesto.
7. En lugar de sillas, usar bancos. Es más fácil conversar con cliente cuando no tienes que mirar hacia

arriba.

8. INVERTIR en el diseño y construcción de tu stand. Un stand profesional, bien diseñado comunica
calidad al cliente.

9. Menos es más. El stand debe ser simple. Muchos logos, productos y otros mensajes confundirán el
cliente.

10. Mientras lo visual es importante, no olvides los otros cuatro sentidos; por ejemplo, música y el
aroma de comida pueden atraer más personas a tu stand.

11. Saludar A TODOS los que pasan por tu stand y preguntarlos qué necesitan o qué buscan.
12. Conversar con todos los clientes posibles pero en el caso de que no haya mucha posibilidad de que

te compren, agradece y buscar otro cliente.
13. A todo el mundo le encantan regalos. Si hay prepuesto, siempre es bueno ofrecer lapiceros, polos,

gorras, etc. con el nombre y logo de la asociación o empresa.
14. Guardar todos los materiales promocionales y tarjetas de la gente que conoces. ¡Puedes usarlos en

el futuro!
15. Después del evento, contactarte con todos los clientes posibles a través de teléfono o correo

electrónico.

Estrategias de Promoción Programa de Capacitación en Gestión Empresarial 1312

La mayor parte de la interacción entre la empresa o asociación y el cliente ocurre durante la venta y
cómo se relaciona con el cliente en este momento muchas veces determinará el éxito de su iniciativa.

Algunas personas nacen buenas vendedoras; sin embargo, para la mayoría de nosotros es una
destreza que tenemos que desarrollar. En general, hay tres factores que distinguen al buen vendedor.

1.1.1. Personalidad: Se refiere a las características de la persona que le permite relacionarse fácilmente
con sus clientes (Figura 6.1).

1.1.2. Conocimiento del producto: Se refiere al nivel de entendimiento que tiene el vendedor sobre las
características y beneficios del producto.

1.1.3. Capacidad de entender su cliente y sus motivos de compra: Se refiere a la capacidad del
vendedor para escuchar a su cliente, analizar su necesidades y motivos y presentar el producto o
servicio más adecuado.

Características de un vendedor exitoso
Figura 6.1: Perfil de un buen vendedor

Honesto

Persistente

Entusiasta

Bien Arreglado

Sonrisa

Voz Expresiva

Postura buena

Capacidad de concertar y negociar

Amable

Cortés

Generoso

Puntual

Buen Observador

Creativo

Alta
auto-estima

PERSONALIDAD DEL VENDEDOR

Estrategias de Promoción14

Promoción:
Consideraciones importantes

Quiénes son tus clientes

(consumidores finales o usuarios industriales?

¿Qué quieres lograr con la promoción?

(Ej. sensibilizar a tu público objetivo, informarles sobre una oferta, promocionar un nuevo producto)?

 ¿Cómo vas a desarrollar el mensaje de la promoción?

¿Cuál es la información más importante que el cliente debe saber?

 ¿Cuáles son los medios más adecuados para alcanzar tu público objetivo?

 ¿Cuál es el impacto de tu programa de promoción?

 ¿Cuánto puedes gastar en la promoción cada mes o año? (el presupuesto).

 ¿Cómo puedes utilizar medios de promoción que tienen el menor costo con el mayor impacto?

 ¿Cómo puedes desarrollar tu capacidad de vender y negociar?

 ¿Por qué es importante asociarte?

(ej. mejorar tu capacidad de negociación con clientes grandes).

Programa de Capacitación en Gestión Empresarial 15

2008 - 08966

Jessica Snow, CENTRO IDEAS, PDRS-GTZ

Crear´t s.r.l.
Jr. 5 esquinas 665

 Enero 2010

Iván León Mercado, Roger Briones Benel

Instituciones Editoras
Perú Biodiverso

Deutsche Gesellschaft für Technishe Zusammenarbeit - GTZ
Programa Desarrollo Rural Sostenible - PDRS
www.gtz-rural.org.pe

CENTRO IDEAS
ideassm@ideas.or.pe

Agencia Suiza para el Desarrollo y la Cooperción - COSUDE
Secretaría de Estado de Economía - Seco
Ministerio de Comercio Exterior y Turismo - MINCETUR

