

Comportamiento del consumidor individual y organizacional

Dr. César Augusto Atoche Pacherras

Profesor Principal Facultad de Ciencias Administrativas UNP

www.cesar-augusto-atoche.com

- Doctor en Ciencias Administrativas con mención en Dirección de Empresas por la Universidad Nacional de Piura (UNP).
- Magíster en Administración (MBA) con mención en Negocios Internacionales por la Universidad del Pacífico (UP).
- Licenciado en Administración de Empresas por la Universidad de Piura (UDEP).
- Diploma de Postgrado en Marketing Internacional e Investigación de Mercados por la Maestría en Economía de la Universidad Nacional de Piura (UNP).
- Profesor Principal adscrito a la Facultad de Ciencias Administrativas UNP.

LA ACTITUD DE SERVICIO

Dr. César Augusto Atoche Pacherras

COMPORTAMIENTO DEL CONSUMIDOR o USUARIO

Dr. César Augusto ATOCHE PACHERRES
(en base a estudio de Dr. Arellano)

“Somos lo que hacemos día a día, los actos repetitivos generan costumbres, patrones”

Aristóteles 300 A.C.

¿Qué es comportamiento del consumidor o usuario?

- Es el estudio de las formas en que el consumidor toma sus decisiones de compra de productos que le permitan satisfacer sus necesidades y deseos.
- Se refiere al análisis de: hábitos de compra/consumo, frecuencia de uso/consumo.
- Su información ayuda en la toma de decisiones sobre: segmentación, posicionamiento.

Modelo general de comportamiento del consumidor o usuario:

Características del consumidor o usuario peruano:

- **Tiene rostro “cholo”: ni blanco, ni negro, sino fruto del mestizaje y la migración.**
- **Es moderno e informado.**
- **Come en el Pardo´s Chicken**
- **Viste ropa de galería**
- **Estudia en una Universidad o Instituto de prestigio.**
- **Baila en las mejores discotecas.**
- **Regresa a su casa en “combi”.**
- **Aprendió a escoger, debido a que hoy existen más opciones.**

Características del consumidor o usuario peruano:

- **Es conciente que tiene derechos, por tanto es exigente (“avisgado”)**
- **Tiene poder adquisitivo: (¿cuánto gana y para cuánto le alcanza?; es pobre aunque le alcanza para vivir)**
- **Las distancias sociales son cortas, en cambio las distancias en los estilos de vida son largas.**
- **Se pueden segmentar los mercados según el estilo de vida.**

Segmentos de mercado:

- **Los conservadores** (papás o mamás que se quedan en casa cuidando a los hijos, pueden ser ricos o pobres).
- **Los trabajadores** (sobre todo mujeres que comparten el trabajo con la vida del hogar y suelen decir al esposo: "... Entre los dos mandamos").
- **Los progresistas** (hombres y mujeres, jóvenes principalmente, cuya meta es progresar "a toda costa", trabajan en el día y estudian por la noche o pueden tener 2 trabajos).
- **Los adaptados** (a quienes les interesa guardar el estatus).

Segmentos de mercado:

- **Los emprendedores** (empresarios sin corbata, su dinero es fruto de su trabajo).
- **Los sobrevivientes** (personas mayores, de ingresos bajos, generalmente jubilados, con actitud fatalista frente a la vida).
- **Los sensoriales** (les interesa la imagen social, si es obrero quiere parecer empleado y si es empleado quiere parecer el dueño).

¿Qué suele buscar el consumidor o usuario?

- **Básicamente Calidad-Precio:** “... A veces el precio más bajo, casi siempre buscan que el poco dinero le rinda más” y eso es estilo de vida).
- **Productos que satisfagan sus gustos y estilo de vida:** “... Si es difícil que tenga un auto, entonces me compro un celular que además me sirve para mi chamba de gasfitero”.
- **Productos al alcance del bolsillo:** “... Que se puedan adquirir sin mucho esfuerzo).

Etapas del proceso de decisión de compra

Reconocimiento de las necesidades

Búsqueda de Información

Análisis y evaluación de alternativas

Decisión de compra

Comportamiento Postcompra

PROCESO DE DECISIÓN DE COMPRA DEL CONSUMIDOR

MODELO GENÉRICO DE COMPORTAMIENTO DEL CONSUMIDOR

EXPRESIÓN GRÁFICA DEL MODELO DE NICOSIA

EXPRESION GRÁFICA DEL MODELO DE HOWARD Y SHETH

ENTORNO:

EXPRESIÓN GRÁFICA DEL MODELO DE ENGEL, KOLLAT Y BLACKWELL

PROCESO DE DECISIÓN DE COMPRA EN LAS ORGANIZACIONES

RECONOCIMIENTO DEL PROBLEMA
(Surgimiento de las necesidades)

DESARROLLO DE ESPECIFICACIONES PARA
PRODUCTOS O SERVICIOS

BUSQUEDA DE PRODUCTOS, SERVICIOS O
SUMINISTRADORES ALTERNATIVOS

EVALUACION DE ALTERNATIVAS, SEGÚN
ESPECIFICACIONES, PRECIO, ENTREGA, ETC

SELECCIÓN DE PRODUCTO O SERVICIO Y FUENTE DE
SUMINISTRO: HACER PEDIDO

SENSACIONES POSTERIORES A LA COMPRA
(Satisfacción / Insatisfacción
del producto / Servicio y suministrador)

*Se puede soñar,
diseñar, crear y
construir el lugar
más maravilloso del
mundo pero se
requiere gente para
tornar ese sueño en
realidad.*

Walt Disney

