
[image: image1.png]Optima'ﬂ'

Definiendo el posicionamiento

de la marca en el mercado
[image: image2.png]

Los responsables de marketing de hoy están interesados

tanto en la introducción de nuevas marcas rentables como

en alargar al máximo la vida de las marcas existentes.

Pero en mercados maduros o entornos competitivos duros,

gestionar con éxito un portfolio de marcas con recursos

limitados es un auténtico reto. El responsable de

marketing no se puede permitir una equivocación.

Pero siempre existe el peligro de que la introducción

de un nuevo producto canibalice uno existente, o que

la extensión del ciclo de vida de un producto o servicio

bien implantado se consiga a expensas de los planes de

desarrollo de los nuevos.

¿Cómo Optima puede ayudar?

OptimaTM es un sofisticado modelo matemático diseñado para determinar el posicionamiento de las marcas. Analizando la probada correlación entre las preferencias de marca de la categoría con el comportamiento de

compra, Optima construye una imagen completa del mercado. En ella se puede ver claramente dónde se sitúa cada marca entre las que son su competencia, lo que resulta muy eficaz para comprender cómo desarrollar las mejores estrategias para maximizar su potencial.

Identificación de nuevas oportunidades de mercado

Dentro de una categoría, Optima es capaz de identificar los posicionamientos ideales de cada marca, tanto si ya existe como si se trata de un nuevo lanzamiento, lo que permite determinar:

· Qué consumidores seleccionar como público objetivo, para asegurar que se accederá a las personas adecuadas con el producto o servicio.

· Qué decir sobre la marca, lo que permite escoger la estrategia de comunicación y los mensajes más apropiados para emplear eficientemente los recursos de marketing.

El impacto que ocasionará cualquier reposicionamiento de marca o servicio entre las marcas existentes, tanto propias como de la competencia. De esta forma pueden aprovecharse las oportunidades o espacios no cubiertos en la categoría.

Para la gestión del portfolio de marca

Para productos ya existentes, Optima es la herramienta de gestión del protfolio de marcas ideal, que ofrece completa comprensión sobre el funcionamiento del mercado. Se basa en la forma y en las motivaciones que emplean los consumidores para elegir las marcas y ordenar sus preferencias.

Optima señala el posicionamiento de las marcas existentes o de los reposicionamientos, para asegurar que está atacando a la competencia en lugar de canibalizar una de las marcas o de los servicios propios.

Optima segmenta el mercado en términos de motivaciones para ayudar a comprender los segmentos más proclives a la marca señalando nuevas oportunidades.

Predecir las ventas y la cuota de mercado que alcanzará un nuevo lanzamiento

Cuando se desea introducir una nueva marca, Optima permite predecir el éxito que tendrá el lanzamiento en el mercado solucionado los problemas de sobre-declaración de la intención de compra que se da en otro tipo de entrevistas.

En el ranking de marcas del entrevistado se analiza la posición de cada producto en la escala antes y después de la introducción del producto. Desde el momento en que existe una alta correlación entre la cuota de mercado y el ranking, inmediatamente ofrece una primera medida del potencial de cada nuevo producto, del que se conocerán además medidas de penetración y repetición de compra. Posteriormente, las ventas medidas de esta forma se calibran con las cifras de ventas reales, normalmente obtenidas de paneles de consumidores o datos de ventas externas para asegurar que la calidad de la estimación es máxima.

Con Optima puede determinarse:

· Crecimiento de las ventas mes a mes en volumen y valor para los primeros dos años

· Penetración segmentada entre compradores nuevos y repetidores

· Set competitivo

· Fuente de negocio – nuevo o canibalización

· Posición en el mercado

Para evaluar ideas de nuevos productos y diseños

Es posible que no se haya llegado al estadio de desarrollo necesario para hacer una estimación de volumen completa, pero que se desee priorizar diferentes conceptos de producto. En la medida en que la presión para reservar el mejor espacio posible en los lineales se incrementa, es necesario asegurarse de que el producto va a ser un éxito desde el primer momento. Optima evalúa los diferentes conceptos estimando la cuota de mercado potencial y el posicionamiento de cada uno.

Además, puede examinarse el abanico de productos del portfolio de un cliente buscando la combinación optima de productos en términos de penetración y cuota de mercado. Dada la presión que existe hoy en día por el espacio en los lineales, este es un valioso análisis para los equipos de marketing.

Optima ayuda a:

· Eliminar los problemas asociados a la utilización de preguntas de “intención de compra” (sobre-declaración)

· Identificar el potencial neto de ganancia de nuevos conceptos, y la fuente de su volumen

· Conocer el posicionamiento de la marca en los targets claves del mercado

¿Para quién es útil Optima?

 Optima es empleado por Brand, Category o Marketing Managers, así como Directores de Comunicación y directivos involucrados en el desarrollo y gestión de estrategias de marketing.

Siendo una herramienta perfecta para su uso en estudios de Usos y Actitudes (U&A), Optima ayuda además a eliminar los riesgos mediante la predicción de los volúmenes de ventas y la fuente de cuota de los nuevos productos o servicios.

Sobre TNS

TNS es uno de los grupos internacionales líderes en información de mercados. Recogemos, analizamos e interpretamos información para ayudar a nuestros clientes a comprender mejor las necesidades y demandas de sus propios clientes. Proveemos investigación, recomendaciones e ideas en segmentación de mercados, publicidad y comunicación, lanzamiento de nuevos productos y desarrollo de la marca, así como guías para la gestión de la satisfacción de los grupos de interés del entorno empresarial, con el respaldo de una amplia gama de soluciones de investigación avanzadas. TNS es además uno de los principales analistas de sondeos de opinión política y social.

Mediante nuestra red global, con presencia en 70 países, combinamos la experiencia y el profundo conocimiento de la realidad de cada país con la amplia visión del análisis de tendencias internacional.

�

PAGE
3

