Un Paradigma Sistémico para el Marketing Estratégico

Por: Heriberto Ramos

Otro consejo que suele formu​larse es descubrir "nuevos" mercados en donde los oferentes sean escasos. Esta fórmula encierra una lógica tan convincente, que esos nuevos merca​dos se saturan de forma acelerada, incluso antes de quienes llegaron antes amorticen la inversión. 

Cuestiones como la sustenta​bilidad de la ventaja competitiva, la reducción en el ciclo de vida del producto y la presión para disminuir costos mediante la tercerización y la reducción de los activos de las compañías, son síntomas derivados del cambio sistémico y fundamental en la naturaleza de los mercados globales. 

Desde la óptica de la mercadotec​nia estratégica se han analizado de forma exhaustiva las partes de este sistema, y se han examinado con microscopios cada vez más potentes los productos, las marcas, los mensa​jes, las emociones, el comportamiento del consumidor, los segmentos, las decisiones y las experiencias de compra, los colores, los sabores y hasta el acomodo en los estantes. El trabajo realizado es necesario, pero aun insuficiente: las empresas con​tinúan su clamor por una solución integral, no mas piezas sueltas. 

¿Desde cuando los expertos en mercadotecnia no afrontamos los mercados como los sistemas com​plejos que son? Es preciso repensar cómo funcionan ahora, y por que lo hacen así. 

Nuevas Maneras de Encontrar Soluciones. 

"Un hombre busca en el suelo; un amigo se acerca y le pregunta: ¿Que has perdido? La llave, contesta el hombre. Después de un rato de búsqueda infructuosa, el amigo pregunta: ¿Dónde la has perdido? En mi casa, contesta el hombre; ¿entonces por que no buscas allá? Porque mi casa es oscura...” Hasta mediados del siglo pasado, el método científico se mantuvo prácticamente inobjetable. Fue entonces cuando se cuestiono, desde la biología, su alcance para entender la com​plejidad de los sistemas orgánicos. Pronto, disciplinas como la sociología o la física, entre otras, se sumaron a esos reclamos, y acumularon una serie de interrogantes para las cuales el modelo analítico se mostró incapaz de ofrecer soluciones. Este modelo entiende la rea​lidad como un artefacto susceptible de dividirse en componentes únicos, es reduccionista porque pretende encontrar una causa independiente y suficiente para explicarla, se enfoca en describir como son las cosas. 

Pues bien, un para​digma complementa​rio, (y urgente para la mercadotecnia), es el modelo sistémico. Otras disciplinas ya se han enrique​cido con el. Por principio, este modelo asume la realidad tal como es, compleja. En ella, los elementos tienen efectos interdependientes sobre el todo, y este, a su vez, influye en la conducta de cada elemento. El modelo sisté​mico explica el fenómeno a partir del continente, no del contenido, y describe por que funciona así. Genera comprensión, además de conocimiento. 1
Pensemos en una porra fanática. ¿Podríamos comprender su actuaci6n a partir del análisis conductual de cada integrante? ¿Entenderíamos su función en un evento que no fuera masivo? ¿Existe una causa única que pueda predecir su comportamiento? ¿O depende de la combinación de muchas? 

Mercadotecnia y Mercados 

Los mercados son sistemas donde oferentes y demandantes intercam​bian bienes. La eficiencia y la transpa​rencia en ellos dependen del acceso a la información y de la interpretación que los participantes le atribuyen en la toma de decisiones2. La naturaleza de la información (disponibilidad, dinámica, e interpretación) asigna también la riqueza generada. 
Las herramientas que utiliza la mercadotecnia buscan incentivar la demanda y asignar la riqueza, ges​tionando la información que fluye en un mercado. Estas herramientas no funcionan igual para todos los mercados, porque la naturaleza de la información es diferente en cada tipo. Y conviene apreciar las diferen​cias.
1. Mercado de Buscadores. (Seekers) 

Este es el menos organizado. Los compradores y los vendedores deben localizarse directa​mente, y su eficiencia es poca a causa de la falta de información. ​La participación en mercados es ocasional, bienes y precios no estandarizados. Un ejemplo, ventas de cochera. 

2. Mercado de Comisionistas. (Brokers) 

Constituye el segundo nivel de organizaci6n de un mercado. Es mas transparente, pero aim no resulta eficiente, porque 10s rend i- 
Constituye el segundo nivel de organización de un mercado. Es más transparente, pero aún no resulta eficiente, porque los rendimientos se obtienen a partir de la transacción activa de un bien, en donde el comisionista cobra por los servicios de selección de comprado​res o de vendedores. Un ejemplo es el mercado inmobiliario. En el, la frag​mentación de la oferta y demanda hace conveniente pagar a interme​diarios (agentes) para que realicen las búsquedas. Cualquier negocio que requiera una fuerza de ventas intensiva opera en este modelo. 

3.- Mercado de Intermediarios. (Dealers) 

Cuando aumentan las transaccio​nes de un tipo de productos, surgen los mercados de intermediarios. Estos se especializan en uno o varios artículos, los fabrican o compran por su cuenta, y los venden con un dife​rencial en precio, que es su utilidad. El comprador paga ese diferencial porque le resulta más eficiente con​fiar en dicho trato que conseguir para sí mismo la información que el intermediario posee. Un ejemplo de este son los minoristas, pero su lógica abarca toda la cadena de valor, desde los fabricantes. 

4. Mercado de Subastas. (Auction) 

Es el más integrado. En el, com​pradores y vendedores convergen en el precio de la transacción al cruzar ofertas y demandas en tiempo real. La disponibilidad, la dinámica y la interpretación de la información no pueden controlarse por ninguna de las partes. Un ejemplo son los mer​cados bursátiles y algunos en línea. Aquí, el costo del intercambio puede estar a cargo tanto del comprador como del vendedor; de ambos, e incluso de un tercero. 

Algunos Casos Prácticos 

Las empresas que han creado nueva riqueza son aquellas que per​feccionaron la naturaleza del mer​cado donde operan e influyendo en las partes del sistema, pero cambiado el sistema mismo. 

Mi investigación se basa en el estudio macroeconómico de aque​llos mercados en donde, más allá de productos, tecnologías, segmentos, consumidores y técnicas de promo​ción, las empresas han incidido la transformación de esos mercados. Como observador sistémico, he estudiado casos ganadores y perdedores. A continuación ofrezco cinco de los primeros, y un sexto que también tiene posibilidades de éxito. 

e-Bay 

Esta empresa transformó las ventas de cochera: de un mercado de seekers a uno de subastas. Modificó la dispo​nibilidad, la dinámica y la interpretación de la infor​mación, haciéndola mas eficiente. Así, actualmente obtiene plusvalía como ter​cero que cobra cuotas por las transacciones que realizan oferentes y demandantes. 

Cemex 

La cementera lo logró dos veces. En concreto fresco, migró de un mercado de dealers a uno de subastas, al convertir cada camión repartidor en un centro informático que subasta la carga al mejor postor en un radio geográfico de influencia. Asimismo, en el sector de material para construcción, convirtió a Cons​trurama (su filial minorista recién creada), en un dealer dominante, en un mercado que operaba fragmen​tado con muchos brokers ferreteros. 

Wal-Mart 

En realidad, Wal-Mart es el dealer de los precios bajos, en un mercado que antes operaba con see​kers o mediante brokers. Su tamaño le permite obtener ganancias no sólo cuando vende, sino también desde que compra. 

Google 

El buscador reconfiguró el mer​cado de la información, que pasó de ser un espacio en donde coexisten los modelos seeker, broker y dealer, a uno que opera como subasta. Aquí los costos son pagados por los ven​dedores de información. 

IBM 

El mercado de tecnologías de información operaba mediante una multitud de brokers que vendían piezas sueltas. Pues bien, Lou Gerst​ner convirtió a IBM en un dealer integrador de soluciones informáticas. Y de paso, salvó la empresa de la bancarrota. 

Geo, Ara, Homex y Urbi 

El mercado de la vivienda popu​lar en México esta listo para migrar del modelo broker al dealer, cuando alguna empresa concentre mayor par​ticipación en la oferta, desfragmente la demanda, o haga ambas cosas. 

Conclusiones 
Pueden formularse dos conclu​siones en relación con la aplicación del modelo sistémico al marketing: 

Los expertos en mercados -y los ejecutivos en general- aprove​charemos mejor los cambios en los negocios si contextualizamos las herramientas analíticas a través del modelo sistémico. El fenómeno será mejor comprendido si alternamos el zoom del análisis con el landscape de la síntesis. 

Conviene buscar algunas claves. No importa que se encuentren en lugares oscuros aun, como en la teoría de juegos, el estudio de redes, la irracionalidad masiva, las profecías autocumplidas, la historia de la sociedad contemporánea y la demografía económica. " 

Referencias

1. Coronado Velasco R. (2002). “El paradigma sistémico par ala resolución de problemas” en Revista Acequias Universidad Iberoamericana, Invierno.

2. Taylor John B. (1988), Economics. Boston: Houghton Co. Estados Unidos

3. Ramos, H. (2005) “Economics Markets and Marketing” (research paper) Matriz basada en: Bodie, Kane, Marcus (2004) Essentials of Investment (Markets Structure), Mc Graw Hill, Estados Unidos


[image: image1]


Mercado de Intermediarios 


(Dealers)


Mercado de Buscadores


(Seekers)


Matriz Eficiencia – Transparencia de Mercado


Mercado de Subastas (Auction)


Mercado de Comisionistas (Brokers)


Eficiencia


Transparencia


(+)


(-)


(+)


