
CAPÍTULO V

ESTRATEGIA DE COMUNICACIÓN

DE MERCADOTECNIA

Capítulo V Estrategia de Comunicación de Mercadotecnia

Desarrollar una estrategia de comunicación de mercadotecnia que permita dar a

conocer y posicionar farmacia Plaza por el servicio de atención personalizada

que ofrece. Esta misma se realizará siguiendo cada uno de los pasos

establecidos en el modelo seleccionado.

5.1 Brief (resumen ejecutivo)

El ofrecer un servicio de calidad, que cubra las expectativas del consumidor al

acudir a una farmacia, es uno de los objetivos que se planteó farmacia Plaza al

ser creada, en el año de 1989.

Actualmente ubicada en la zona centro de uno de los municipios con mayor

actividad industrial dentro del Estado de México, Tlalnepantla de Baz, es

considerada una microempresa con estructura familiar, que cuenta ya con 14

años de experiencia dentro de su mercado.

A lo largo de estos años, farmacia Plaza ha buscado posicionarse en la

escala mental de sus clientes actuales, además de clientes potenciales, como

una farmacia preocupada por ser no sólo un canal de distribución de

medicamentos, sino de manera primordial, ser reconocida como la farmacia que

ofrece atención personalizada a sus consumidores, aunado con atributos como:

el manejar un porcentaje alto de descuento, ubicación céntrica, horario amplio, y

asesoría médica basada en la capacitación de su personal, con el fin de

Capítulo V Estrategia de Comunicación de Mercadotecnia

mantener en un nivel de satisfacción alto a los clientes.

Sin embargo, este objetivo que se planteó la empresa no se ha logrado

aún. Esto se debe a la falta de proyectos de planes de comunicación, que

permitan dar a conocer la imagen de farmacia Plaza como la única en la zona

que brinda estos beneficios a los consumidores.

5.2 Investigación de mercado

Los resultados más sobresalientes, obtenidos a través de la investigación de

mercados fueron los siguientes:

• Una gran parte de la población perteneciente al centro de Tlalnepantla,

conocen farmacia Plaza. Este conocimiento corresponde a la ubicación de la

empresa. Los consumidores de la empresa realizan sus compras en ella,

motivados por la ubicación con la que cuenta y por lealtad a la misma.

• Farmacia Plaza fue la única de las farmacias mencionadas en la

encuesta, calificada con 4= bueno y 5= excelente.

• Lo que más agrada de la empresa de estudio es la atención

personalizada que brinda a sus clientes. Contrastando con el porcentaje de

personas que mencionaron que no les desagrada nada de la empresa (81.9%).

• El descuento que ofrece farmacia Plaza fue evaluado como “bueno”.

Capítulo V Estrategia de Comunicación de Mercadotecnia

• De acuerdo a lo observado en la investigación de mercados, la principal

competencia de la empresa es farmacia El Fénix, a pesar de que ésta no se

encuentra dentro de la zona de influencia de farmacia Plaza.

• La investigación de mercados mostró que el servicio personalizado es

considerado como importante para los consumidores de una farmacia.

• Los factores que obtuvieron mayor preferencia para ser encontrados en

una farmacia en orden de importancia fueron: amplio surtido de medicamentos,

atención personalizada, con descuentos, amplia (grande) y una presentación

agradable. (ver p.65).

5.3 Análisis situacional

Puntos positivos:

• Atención personalizada que se brinda a los consumidores, se encuentra en

un nivel de satisfacción alto.

• Ubicación conveniente por ser accesible y cercana.

• Los consumidores actuales consideran que el descuento que maneja la

empresa es “bueno”.

• Servicio de asesoría médica, basado en la experiencia y capacitación del

personal.

• Surtido amplio de medicamentos y otros productos diferentes a estos

últimos.

Capítulo V Estrategia de Comunicación de Mercadotecnia

Puntos negativos:

• Falta de imagen corporativa, tanto interna como externa.

• Escaso posicionamiento dentro de la zona de desarrollo de la empresa.

• Falta de conocimiento de la marca.

• La competencia principalmente de cadenas de farmacias, se incrementa en

una proporción que pone en conflicto a una empresa independiente como lo

es farmacia Plaza.

5.4 Segmentación del mercado

Geográfica

• Región: zona centro del municipio de Tlalnepantla, Edo. de Méx.

Demográfica

• Edad: adultos jóvenes y adultos maduros; de 30 a 60 años.

• Sexo: femenino.

• Educación: primaria a universitaria.

• Religión: indistinta.

• Ocupación: amas de casa, empleadas, comerciantes (empresarias).

Capítulo V Estrategia de Comunicación de Mercadotecnia

Psicográfica

• Clase social: media y media baja.

5.5 Objetivos de comunicación

• Transmitir la imagen corporativa de farmacia Plaza, tanto al personal de la

empresa como a los consumidores.

• Dar a conocer farmacia Plaza como la única empresa ubicada en la zona

centro de Tlalnepantla que ofrece servicio personalizado.

• Posicionar a la empresa por el beneficio que promete.

• Descubrir los canales idóneos para que los consumidores sean alcanzados

eficazmente.

Todo lo anteriormente establecido apoyado en herramientas de

comunicación de mercadotecnia.

Capítulo V Estrategia de Comunicación de Mercadotecnia

5.6 Determinación del posicionamiento

Posicionamiento es; qué lugar ocupamos en la escala mental del segmento meta

del producto, empresa o servicio.

Tomando en cuenta la información obtenida a través de la investigación

de mercado, se pretende un posicionamiento para farmacia Plaza que permita

ocupar el top of mind de la short list de farmacias del segmento meta, en un

mediano plazo.

De las farmacias establecidas dentro de la zona de desarrollo de la

empresa de estudio, abarcar el hueco que no ha sido explotado. Farmacia Plaza

es la empresa que esta comprometida a brindar a sus consumidores la atención

personalizada que necesitan, además de los conceptos que el segmento meta

ya maneja como los precios accesibles, descuentos, productos diferentes al

medicamento, etc.

Transmitir la personalidad de farmacia Plaza, una empresa innovadora,

que no sólo vende los productos, sino que te orienta y se preocupa por brindar

un servicio profesional en el cuidado y atención de la salud.

Capítulo V Estrategia de Comunicación de Mercadotecnia

5.6.1 Beneficio

Comprar en farmacia Plaza es: acceder a una buena ubicación, atención

personalizada, asesoría médica gratuita, y un surtido variado.

5.6.2 Promesa

Farmacia Plaza te atiende los 365 días del año.

5.6.3 Justificación

Esta farmacia cuenta experiencia y personal altamente capacitado.

5.6.4 Propuesta única de venta

Farmacia Plaza es la única farmacia ubicada en el corazón de la ciudad.

5.6.5 Tono

Actual, profesional que resalte el beneficio de la empresa.

Capítulo V Estrategia de Comunicación de Mercadotecnia

5.6.6 Racional creativo

La estrategia del mensaje es aquella que sustente y resalte la promesa de que

farmacia Plaza ofrece atención personalizada a cualquier miembro del segmento

meta, los 365 días del año. Se debe aclarar el concepto de atención

personalizada conforme a los lineamientos que maneja la audiencia meta,

mismos que se muestran en los resultados de la investigación de mercado.

De la misma forma, no se puede perder de vista las características del

público objetivo, debido a que se busca llegar a éste con un mensaje único que

satisfaga todas sus necesidades y expectativas generadas.

Se utilizará un mensaje que resalte la importancia de recibir la atención

personalizada que requieres en una farmacia, para que ésta te satisfaga por

completo.

Los puntos anteriores resumen para farmacia Plaza una imagen de una

empresa joven e innovadora en su mercado, comprometida con la satisfacción

de sus clientes, ofreciendo para esto un servicio personalizado. El propósito es

que esta marca se asocie con la cobertura máxima de necesidades básicas

como lo es la salud.

Capítulo V Estrategia de Comunicación de Mercadotecnia

Para proyectar esta imagen se ha seleccionado un slogan que refleje las

características de la empresa.

5.6.7 Slogan

 “Farmacia Plaza... para sentirte bien”

Se determinó utilizar un slogan con marca incorporada, debido a que el objetivo

es posicionar a farmacia Plaza en el mercado por su ventaja competitiva. Este

slogan abarca conceptos que la audiencia meta ya conoce y relaciona con la

empresa. Así mismo, le da una imagen original, empatada con el target al que se

busca alcanzar.

5.7 Estrategia de comunicación de mercadotecnia

5.7.1 Herramientas utilizadas por la competencia

• Farmacia El Fénix

Farmacia El fénix utiliza puntos de venta y publicidad como se describe a

continuación.

Capítulo V Estrategia de Comunicación de Mercadotecnia

Publifarma es el innovador sistema de publicidad directa en puntos de

venta, diseñado especialmente para operar en cadenas de farmacias “El Fénix”.

Su objetivo es brindar a los proveedores de “Farmacias El Fénix” un nuevo

concepto de publicidad dirigida a bajos costos y alto impacto, con la intención de

influir en la decisión de compra del cliente, en el instante en que se encuentra

frente al mostrador. A través de una variada y dinámica programación comercial

e informativa, Publifarma le ofrece un medio publicitario y de difusión único en su

tipo, con tecnología de punta y el respaldo de un grupo de profesionales con

amplia experiencia en publicidad y mercadotecnia.

Combinando lo último en tecnología digital audiovisual, con la planeación

y realización de una dinámica barra programática, Publifarma opera en cadenas

de farmacias “El Fénix”, donde se instalan un “reproductor digital” y “monitores

de video” estratégicamente colocados, a través de los cuales se presenta una

programación continua durante el horario del establecimiento. En la

programación, se presentan spots comerciales de anunciantes y empresas

patrocinadoras para promover sus productos, así como sus promociones

especiales o de temporada, además de cápsulas informativas de interés general

y comerciales de la propia farmacia.

Capítulo V Estrategia de Comunicación de Mercadotecnia

• Farmacia de Similares

¿Quién es el Dr. Simi?

La herramienta de mayor uso por parte de farmacia de Similares, son los puntos

de venta, representados por su mascota el Dr. Simi, el cual es un personaje

creado en un inicio para ayudar a la publicidad de Farmacias Similares,

actualmente sus funciones van más allá, convirtiéndose así en promotor de sus

valores y actitudes positivas, así como en un personaje con un gran sentido de

ayuda a los demás.

Es un personaje conocido por más del 84% de la población, misma que lo

relaciona con simpatía, alegría, amabilidad, confianza y ternura. La creación de

este personaje surgió a partir de la inspiración en la personalidad del Sr. Joaquín

Pardavé (q.e.p.d), del cual se tomaron características principales como las

proporciones físicas y la picardía combinada con la calidez humana.

Utilizan también medios masivos de comunicación, electrónicos,

impresos, radio y TV, medios en los que Dr. Simi está presente. Además se

promociona físicamente, como peluche y como botarga. Dentro de las

actividades para las que fue creado este personaje, inicialmente fue la

necesidad de un personaje para promocionar las Farmacias de Similares,

actualmente el éxito de este personaje ha sobrepasado su propio origen y ha

cobrado "vida".

Capítulo V Estrategia de Comunicación de Mercadotecnia

5.7.2 Herramientas de comunicación de mercadotecnia

Promociones

La promoción permite informar, persuadir y recordarle a un mercado la

existencia de una marca o producto, con el fin de influir en los sentimientos o

comportamientos del receptor.

Se deben identificar los productos con mayor desplazamiento mensual,

para así ofrecer una promoción que los contemple, además de realizar

promociones en base a la temporalidad de los productos.

1. Promoción de descuentos especiales para estos artículos (30%).

2. Porcentaje de descuento más alto (la empresa deberá definirlo), que

el descuento base de la farmacia, en las diferentes temporadas del año,

contemplando los productos de mayor uso, para combatir las enfermedades que

se presentan en cada una de ellas (farmacia Plaza designará cuales son los

productos).

Estas promociones buscan cubrir necesidades básicas en el cuidado de

la salud del segmento meta.

Capítulo V Estrategia de Comunicación de Mercadotecnia

Otra de las opciones en cuanto a promoción es un programa de cliente

frecuente.

3. Otorgar al cliente una tarjeta en la que al acumular ciertos puntos, los

cuales varían de acuerdo al producto que se compre, puedan ser canjeados por

un obsequio sorpresa (artículo promocional de farmacia Plaza).

Publicidad

Debido al tono del mensaje que se pretende transmitir, y al objetivo de

posicionamiento de la empresa, se han elegido los siguientes medios para

transmitir la publicidad de farmacia Plaza:

Medios elegidos

• Radio local

La radio representa un medio eficiente debido al continuo contacto con los

radioescuchas, además de ser un medio de penetración alta para el segmento

que se pretende alcanzar. Su carácter auditivo permite dirigirse a las emociones

de forma más directa; a la vez de estimular la imaginación de la audiencia.

Capítulo V Estrategia de Comunicación de Mercadotecnia

Radio Tonatiuh es la elegida para transmitir el mensaje que permita a

farmacia Plaza, posicionarse en el segmento meta.

• Paneles luminosos (Mupis parabus-bolero)

Este medio cuenta con la ventaja de poder ser ubicado estratégicamente, en

puntos que puedan ser vistos por el segmento meta. Cualquier medio visual es

de más fácil acceso que los medios auditivos, generando un impacto de

atracción inmediata.

Establecer la ubicación de los paneles luminosos que se utilizarán,

mismos en los cuales se colocará una impresión serigráfica con imagen

fotográfica de la farmacia, además de información indispensable de la misma.

• Folletos

Además de los medios ya mencionados se propone utilizar el uso de folletos que

informen de los cambios en farmacia Plaza, su beneficio, y datos generales de la

misma. Estos folletos serán repartidos dentro del establecimiento, en clínicas y

consultorios médicos ubicados dentro de la periferia.

Capítulo V Estrategia de Comunicación de Mercadotecnia

• Carteles

Se propone el uso de carteles con la impresión utilizada en los paneles

luminosos, además de otra versión de carteles informando las promociones que

ofrece farmacia Plaza.

Estos deberán colocarse en lugares estratégicos como clínicas, consultorios

médicos, y dentro de la farmacia.

Relaciones públicas

Las relaciones públicas permiten influir de forma consciente o inconsciente a las

personas relacionadas con la empresa, tanto externa como internamente.

Se emplean para informar hechos positivos de una organización, programas de

servicio comunitario, promoción de buena voluntad, preparación de la

comunicación interna, asesoría y consejo entre otros.

1. Promocionar farmacia Plaza como una empresa preocupada y

comprometida con su entorno, a través de la relación que se logre establecer

con miembros de medios de comunicación locales.

2. Intervención en espacios radiofónicos, con la finalidad de informar a la

población temas relevantes en salud: sintomatología de enfermedades y su

tratamiento, nuevos medicamentos, cuidados básicos, etc..

Capítulo V Estrategia de Comunicación de Mercadotecnia

3. Patrocinio de eventos de salud: campañas de vacunación, exámenes

médicos.

4. Distribución de boletines mensuales, en los cuales se informe a los

consumidores de cuidados y tratamiento para la enfermedad de mayor

incidencia en determinada época del año, información de ciertos medicamentos,

avisos para mejorar la salud. Estos boletines serán acumulables.

5. Historial del cliente. Este es un servicio sin costo, que consistirá en

realizar un expediente del cliente, enfermedades que ha padecido y padece en

esos momentos, que medicamentos a consumido, con que frecuencia padece de

mala salud, etc.

6. Intervención en ferias o eventos relacionados con el mercado de las

farmacias para destacar hechos positivos de la empresa.

Mercadotecnia directa

Esta opción ofrece diversos formatos y el suficiente espacio para presentar una

historia completa, puede captar activamente la atención del lector, es posible

personalizar la información que se desee hacer llegar, permite alcanzar públicos

inaccesibles para otras herramientas de comunicación.

Capítulo V Estrategia de Comunicación de Mercadotecnia

1. Envío de correo directo a médicos del área centro de Tlalnepantla, con

información clave de farmacia Plaza, con el objetivo de que conozcan los

beneficios que ofrece, hacer llegar a sus pacientes esta información con la

finalidad de que estos acudan a realizar su consumo de los productos que

necesiten en farmacia Plaza.

Para lograr esto, se llevará un conteo del número de recetas que envíe el

médico (cada 15 días), quien será correspondido con obsequios sorpresa o

materiales de uso en su consultorio.

2. Contar con una base de datos de los clientes, para así enviar correo

informativo y de utilidad basándose en el historial del mismo, con el objetivo de

crear lealtad.

Imagen Corporativa

La imagen corporativa crea y establece la identidad creativa, gráfica y sensorial

de la empresa, con el objetivo de darle personalidad a la organización.

A corto plazo el objetivo de la imagen es impactar, atraer la atención del

target objetivo, hacerle saber que la empresa existe. En un mediano plazo

conseguir la diferenciación de la competencia, comunicarle al consumidor por

qué se es la mejor opción, crear lealtad a la empresa.

Capítulo V Estrategia de Comunicación de Mercadotecnia

La imagen debe ser distintiva de la competencia, representativa de los

valores y razón de ser de la empresa, coherente y consistente con la misma.

1. Transmitir en todo momento el nombre de la empresa y de su slogan,

mismo que enfatiza la ventaja competitiva.

2. La apariencia del personal debe ser uniforme. Si el servicio de la

farmacia es personalizado, es conveniente que cada miembro del personal porte

un gafete con fotografía y nombre.

Respecto a la ambientación:

1. La presentación de la farmacia debe modificarse en la parte externa

(fachada), por lo cual es necesario cambiar los colores con los que cuenta

actualmente.

2. Modificar los anuncios luminosos.

3. Crear un anuncio de señalización y colocarlo en un lugar estratégico

sobre la acera, en el que se informe el beneficio de la empresa, y sus datos

generales; nombre, dirección, teléfono, horario y demás servicios que ofrece.

Capítulo V Estrategia de Comunicación de Mercadotecnia

5.8 Plan de medios

5.8.1 Público objetivo (“Target audience”)

• Amas de casa, empleadas, comerciantes (empresarias)

• Edad de 30 a 60 años

• Clase media y media baja

• Región: zona centro del municipio de Tlalnepantla

5.9 Calendario

Fase Introductoria

Duración: 3 meses.

Objetivo: Atrapar la atención de los consumidores.

Dentro de esta etapa es necesario realizar un esfuerzo para lograr posicionarnos

en el top of mind en el menor tiempo posible.

Fase de Mantenimiento

Duración: 7 meses.

Objetivo: Mantener el recuerdo de la marca y sus beneficios.

Para lograr que el público objetivo mantenga el recuerdo de la marca se

plantean fechas alternas, de acuerdo a cada medio indicado para esta fase.

Capítulo V Estrategia de Comunicación de Mercadotecnia

La fase introductoria comprende del mes de enero a marzo, con una cantidad

menor en el uso de las herramientas asignadas en comparación con la fase de

mantenimiento, la cual abarca del mes de abril al mes de octubre.

5.9.1 Objetivos de la acción

• Dar a conocer la marca de la empresa.

• Lograr la cobertura del segmento meta.

• Posicionar farmacia Plaza en el top of mind del segmento meta, en un

mediano plazo.

• Incrementar el consumo en farmacia Plaza.

Cobertura : zona centro del municipio de Tlalnepantla.

Duración de la estrategia: 10 meses.

Capítulo V Estrategia de Comunicación de Mercadotecnia

5.9.2 Calendario de las herramientas de comunicación de mercadotecnia

 Fase Introductoria

ENE FEB MAR

Promoción

 Productos de temporada

Publicidad Radio Radio Radio

 Paneles luminosos Paneles luminosos

 Folletos Folletos

 Carteles
Relaciones Públicas Promocionar la farmacia Promocionar la farmacia

 Distribución boletin Distribución boletin

 Historial cliente Historial cliente

Mercadotecnia Directa

Imagen Corporativa Cambio uniforme Modificar fachada

 Anuncio luminoso

Fase: Mantenimiento

ABR MAY JUN

Promoción Desc. 30% Desc. 30% Desc. 30%

 Productos de temporada Productos de temporada

 Tarjeta de frecuencia Tarjeta de frecuencia Tarjeta de frecuencia

Publicidad Radio Radio Radio

 Paneles Luminosos Paneles luminosos Paneles luminosos

 Carteles Carteles

Relaciones Públicas Promocionar la farmacia Promocionar la farmacia

 Distribución boletin Distribución boletin Distribución boletin

 Historial cliente Historial cliente Historial cliente

Mercadotecnia Directa Correo directo médicos

Imagen Corporativa

 Anuncio señalización

Capítulo V Estrategia de Comunicación de Mercadotecnia

Fase: Mantenimiento

JUL AGO SEP

Promoción

 Productos de temporada Productos de temporada

 Tarjeta de frecuencia

Publicidad Radio

 Paneles luminosos Paneles luminosos Paneles luminosos

 Carteles Carteles

Relaciones Públicas

 Distribución boletin Distribución boletin Distribución boletin

 Historial cliente Historial cliente Historial cliente

Mercadotecnia Directa

 Correo directo clientes Correo directo clientes

Imagen Corporativa

OCT

Promoción

 Tarjeta de frecuencia

Publicidad Radio

 Paneles luminosos

Relaciones Públicas

 Distribución boletin

 Historial cliente

Mercadotecnia Directa

 Correo directo clientes

Imagen Corporativa

Capítulo V Estrategia de Comunicación de Mercadotecnia

En lo referente a los paneles luminosos (Mupis parabus-bolero) la cantidad

mínima es de una catorcena, con un mínimo de 200 caras por circuito,

generando un costo de $2,100.00 pesos catorcenales.

Dentro de esta estrategia se establece su uso durante las dos fases de la

misma: introductoria y mantenimiento.

Para determinar las fechas de intervenciones en radio, patrocinio a

eventos de salud, y presencia en ferias o eventos relacionados con el mercado

de las farmacias, es necesario corroborar fechas con los realizadores de dichos

sucesos.

Capítulo V Estrategia de Comunicación de Mercadotecnia

5.10 Presupuesto

El presupuesto se basa en la participación en el mercado de farmacia Plaza

como una microempresa, y en las herramientas sugeridas a utilizarse, debido a

que no se cuentan con informes suficientes para designar una cantidad

específica del mismo.

El presupuesto para la estrategia es de $85,000.00 pesos, contemplando

en éste el costo de los permisos necesarios para realizar los cambios en la

ambientación exterior de la empresa ($6467.7586).

ENE FEB MAR ABR MAY JUN JUL AGO SEP OCT TOTAL

Promociones 100 100

 1039.12 1039.12 1039.12 1039.12 1039.12 5,195.64

 5,295.64
Radio

Prod. Radiofónica

248 232 248 120 126 120 60 60 1,214.00

2,000.00

Paneles luminosos 4,200 4,200 4,200 4,200 4,200 21,000.00

Folletos

Diseño Grafico

1,100 1,100 2,200.00

1,500.00
Carteles 850 850 850 850 3,400.00

 30,314.00

Correo directo
médicos

 180 180.00

Correo directo
clientes

240 240 240 720.00

 900.00

Imagen corporativa 2,950 37,995.60 400 41,345.60

77,855.24

