

PLAN DE MARKETING

Tras realizar el análisis del mercado y DAFO, en la investigación previa del

mercado. En este punto tenemos que indicar:

a) Segmentos de mercado

Segmentos de mercado a los que van dirigidos nuestros productos o servicios.

Por ejemplo, una tienda de material informático se dirige a 3 segmentos de

mercado:

• Pymes, con diferentes grados de presencia en Internet (sin sitio web, con

web de presentación, con web y comercio electrónico).

• Clientes particulares con un conocimiento bajo de informática y clientes

particulares estudiantes (FP, universitarios) con conocimientos

informáticos a nivel medio-avanzado que renuevan sus ordenadores con

mayor frecuencia.

• Organismos oficiales a nivel local, provincial.

b) Imagen de marca

La captación y fidelización de clientes va a depender en gran parte de la

imagen de marca proporcionada por la empresa.

A parte del anagrama de la empresa, la imagen de marca también se puede

crear con otros elementos como los uniformes de trabajo con los colores

corporativos, rotular los vehículos de la empresa si los tiene, envases o bolsas que

se entreguen a los clientes etc. Además, estas acciones suponen un soporte

publicitario para la empresa.

c) Ventajas percibidas por los clientes potenciales

Por ejemplo: atención personalizada, instalación a domicilio, servicio de

asesoramiento, innovación en el diseño de los productos, servicio postventa,

servicio a domicilio….

1) POLÍTICA DE PRECIOS

• Indicar la estrategia o estrategias de precios que se han seguido para fijar

los precios de los productos/servicios (precios según teoría económica,

competencia, precios diferenciales, precios de introducción en el

mercado, precios por línea de producto).

• Indicar los precios de venta de los productos/servicios.

Podéis ampliar información, por ejemplo:

En caso que vuestro criterio para fijar los precios fuese en base a la

competencia, podéis hacer una tabla comparativa con los precios de vuestros

productos y los precios de los productos equivalentes de la competencia.

Otra idea, puede ser, en el caso que se siga una estrategia de costes, realizar

una tabla comparativa con el precio de compra del producto, el margen de

beneficio de cada producto y el precio de venta.

2) PRODUCTO

• Estrategia que van a seguir nuestro productos o servicios (estrategia de

diferenciación vía precio, estrategia de diferenciación, estrategia de alta

calidad, estrategia de innovación, estrategia de envase, estrategia de

servicio).

3) PROMOCIÓN

• Indicar los objetivos que persigue la empresa a través de la promoción.

• Enumerar las acciones publicitarias y promocionales y medios utilizados

que se usarán.

Por ejemplo; campaña publicitaria en prensa local, distribución de catálogos

publicitarios, uso de la página web para promociones, visitas comerciales a

empresas, relaciones públicas, merchandising, escaparatismo.

4) DISTRIBUCIÓN

Tipo de canal utilizado, directo, corto, largo. Si la distribución de los productos

será online, a domicilio, en tienda, máquinas expendedoras…

En este punto también se puede mencionar los plazos de entrega de los

productos a los clientes y si vuestra política de distribución os permite tener un

stock Just in time.

