
PRECIO: MÉTODOS DE
FIJACIÓN DE PRECIOSFIJACIÓN DE PRECIOS

Producto Precio

Mix de
Marketing

Distribución Promoción

Mix de
Marketing

ESTRATEGIA DE PRECIOS

• ENFOQUE GENERAL DE LA FIJACIÓN
DE PRECIOS.

• OBJETIVOS DE LA FIJACIÓN DE • OBJETIVOS DE LA FIJACIÓN DE
PRECIOS.

• MÉTODOS DE FIJACIÓN DE PRECIOS.

• ESTRATEGIAS DE FIJACIÓN DE
PRECIOS.

PRECIO

Cantidad de bienes de cambio que una
persona está dispuesta a ceder por un bien o
servicio, en un tiempo, lugar y contextoservicio, en un tiempo, lugar y contexto
específico.

EL PRECIO COMO
INSTRUMENTO DE
MARKETING

EL PRECIO
• ES UN INSTRUMENTO A CORTO PLAZO

• ES UN PODEROSO INSTRUMENTO COMPETITIVO

• ES EL ÚNICO INSTRUMENTO QUE PROPORCIONA
INGRESOS

• TIENE IMPORTANTES REPERCUSIONES
PSICOLÓGICAS SOBRE EL CONSUMIDOR

• EN MUCHAS DECISIONES DE COMPRA ES LA ÚNICA
INFORMACIÓN DISPONIBLE

DISCRECIONALIDAD
DE PRECIOS

P R E C I O M Á X I M O V A L O R P E R C I B I D O

F A C T O R E S C O M P E T I T I V O S

D I S C R E C I Ó N
 D I S C R E C I Ó N F I N A L D E

 P R E C I O S

O B J E T I V O S D E B E N E F I C I O

D I S C R E C I Ó N

I N I C I A L D E

P R E C I O S

P R E C I O M Í N I M O C O S T O V A R I A B L E

DISCRECIONALIDAD DE PRECIOS

Además, se deben considerar:

• El marco legal

• Las múltiples partes interesadas

• La interdependencia de las demandas de los
productos ofertadosproductos ofertados

• La interacción entre los instrumentos del marketing

• La dificultad de determinar la respuesta de la
demanda

• Los costos y la curva de experiencia del producto

• El ciclo de vida del producto

TIPOS DE OBJETIVOS DE
FIJACIÓN DE PRECIO

Objetivo general: obtener rentabilidad.
En la práctica, los podemos agrupar de la siguiente manera:

1 . Orientados a la utilidad
– Maximización de la utilidad
– Margen meta
– Retorno meta sobre la inversión.
2 . Orientados al volumen2 . Orientados al volumen
– Maximización de las ventas
– Maximización de la participación de mercado
3 . Orientado a la imagen
– Imagen de calidad
– Imagen del valor
4 . Orientados a la competencia
– Estabilización de los precios
– Alineación con los competidores
5 . Orientados a la supervivencia

MÉTODOS DE FIJACIÓN
DE PRECIOS

• PRECIOS CON
ORIENTACIÓN AL COSTO.ORIENTACIÓN AL COSTO.

• PRECIOS CON
ORIENTACIÓN A LA
DEMANDA.

• PRECIOS ORIENTADOS A
LA COMPETENCIA.

MÉTODOS BASADOS EN EL
COSTO

Nos encontramos con dos modalidades
básicas:

• MÉTODO DEL COSTO MÁS • MÉTODO DEL COSTO MÁS
MARGEN.

• MÉTODO DEL PRECIO
OBJETIVO.

MÉTODO DEL COSTO MÁS
MARGEN

Consiste en añadir un margen de beneficio
al costo total unitario del producto.
Costo total unitario = Costo variable + Costos fijosCosto total unitario = Costo variable + Costos fijos

Unidades producidas

Al costo total unitario así obtenido, se le
suma el margen de beneficio que se desea
obtener.
Precio de venta (PV) = Costo total unitario (CTU) + Margen s/

precio de venta (MxPV)

MÉTODO DEL PRECIO OBJETIVO
Para su determinación puede utilizarse el
análisis del punto de equilibrio.

Q = CF
P-CVU

El análisis del punto de equilibrio también
puede utilizarse para determinar el precio
que debería fijarse para alcanzar los
objetivos de venta y rentabilidad previstos.

P = CVU + CF+B
Q

MÉTODOS BASADOS EN EL
COSTO

Inconvenientes:

1. No contemplan la respuesta de la demanda ni
de la competencia frente a variaciones delde la competencia frente a variaciones del
precio.

2. Hay un razonamiento circular implícito: el
volumen determina los costos, los cuales
determinan los precios que, al mismo tiempo,
determinan el nivel de la demanda.

P R E C I O S C O N
O R I E N T A C I Ó N A L C O S T O

P R O D U C T O

C O S T O

P R E C I O

V A L O R

C L I E N T E

MÉTODOS ORIENTADOS A LA
DEMANDA

Tienen un fundamento subjetivo, dado
por el valor percibido.

Para la fijación de precios en función del Para la fijación de precios en función del
valor, el precio meta se basa en una
estimación de valor, no en los costos. Así,
el precio meta guía las decisiones
relacionadas con los costos que deben
incurrirse, en lugar de lo contrario.

P R E C I O S C O N
O R I E N T A C I Ó N A L A

D E M A N D A

C L I E N T E

V A L O R

P R E C I O

C O S T O

P R O D U C T O

MÉTODOS ORIENTADOS A LA
DEMANDA

Los precios se fijan considerando:

• La sicología del consumidor: estrategias • La sicología del consumidor: estrategias
de precios sicológicos.

• La elasticidad de la demanda: estrategias
de precios diferenciales.

MÉTODOS BASADOS EN LA
COMPETENCIA

La fijación de los precios varía según la
posición de la empresa respecto a la
competencia, dando lugar a las siguientes
estrategias:estrategias:
• Cooperativa
• Adaptativa
• Oportunista
• Predatoria

ESTRATEGIAS DE PRECIOS

• Estrategias diferenciales
– Precios fijos o variables

– Descuentos por cantidad

– Descuentos por pronto pago

Criterios considerados

• Mercado

• Demanda
– Descuentos por pronto pago

– Aplazamiento del pago

– Descuentos aleatorios

– Descuentos periódicos

– Descuentos en segundo
mercado

– Precios de profesionales

– Precios éticos

ESTRATEGIAS DE PRECIOS

• Precios sicológicos
– Par e impar. No
redondeados

Criterios considerados

• Sicología del consumidor

– Alto / de prestigio

– Según el valor
percibido

ESTRATEGIAS DE PRECIOS

• Líneas de productos

– Líder de pérdidas

– De “paquetes”

Criterios considerados

• Costos

• Demanda
– De “paquetes”

– De productos cautivos

– Con dos partes

– Único

• Demanda

ESTRATEGIAS DE PRECIOS

• Estrategias competitivas
– Precios similares a la
competencia

– Precios “primados”

Criterios considerados

• Competencia

– Precios “primados”

– Precios “descontados”

– Venta a pérdida

– Licitaciones y
concursos

ESTRATEGIAS DE PRECIOS

• Nuevos productos
– Precios de selección

– De penetración

Criterios considerados

• Mercado

• Demanda• Demanda

• Costos

• Competencia

BIBLIOGRAFÍA

•KOTLER, Philip-KELLER, Kevin L. Dirección de Marketing.
México. 2006. Pearson Educación. Décima Edición.

•SANTESMASES MESTRE, Miguel y otros. Marketing. Madrid.
2004. Edición Número 2.

•MONROE, Kent B. Política de precios. Para hacer más rentables
las decisiones. Madrid. 1999. Ed. McGraw-Hill.

•NAGLE, Thomas T. – HOLDEN, Reed K. Estrategia y tácticas de
precios. Una guía para tomar decisiones rentables. México. 2002.
Pearson Educación.

•VELASCO, Emilio de. El precio. Variable estratégica de
marketing. Madrid. 1994. Ed. McGraw-Hill.

