

2. FUNDAMENTOS DE LA PUBLICIDAD

"Las reglas son lo que el artista rompe; lo memorable nunca salió de una fórmula"

Bill Bernbach

En este capítulo vamos a hacer un recorrido por todos los aspectos y conceptos que todo publicitario debe conocer. Y es que para romper las reglas primero debemos conocerlas.

¿Cuáles son las herramientas básicas de la publicidad? ¿Qué entendemos por identidad visual de una marca? ¿Qué servicios ofrece una agencia? En este capítulo trataremos de dar respuesta a todas estas preguntas para que el alumno obtenga los recursos necesarios para desarrollar su capacidad de abrir los ojos al cliente, como ilustra Luis Bassat (2001) en uno de sus relatos:

Un día vino a verme José María Usandizaga, ginecólogo vasco con el que me une una gran amistad. Su hijo acababa de sufrir una operación en los ojos. Todo había ido bien. Pero le preocupaba que el niño no los abriera todavía, por ese temor al dolor tan instintivo y tan humano. Y era vital que lo hiciera cuanto antes, para favorecer la cicatrización.

Aparenté no darle ninguna importancia al tema, y les invité a bajar al garaje para enseñarles la moto de montaña que me acababa de comprar. «¿Habéis visto qué Montesa roja más bonita me he comprado? Es el último modelo.» No hizo falta añadir mucho más. Los ojos del niño José Mari se abrieron como por arte de magia. Sus ganas de ver la moto fueron superiores al dolor que durante tres días le había obligado a vivir a ciegas. (...)

Y supe adivinar que, para que el niño abriera los ojos, no había que pedirselo ni exigirselo. Había que olvidarse de los ojos por completo, y seducirle, convencerle de que se encontraba ante una moto realmente fantástica. Los ojos se abrieron solos, casi sin querer, de forma automática, como automática es la reacción de la gente ante la buena publicidad.

2.1 MARKETING Y PUBLICIDAD

Según la Real Academia Española, el marketing (también llamado mercadotecnia), es "el conjunto de principios y prácticas que buscan el aumento del comercio, y especialmente la demanda".

Es importante entender que la publicidad es una actividad concreta para incentivar las ventas de una empresa, unas herramientas dentro de todas las posibles acciones que incluye el marketing.

Pero para comprender la magnitud del marketing es necesario repasar las vías fundamentales que el marketing debe tener en cuenta y que el profesor E. Jerome McCarthy resumiría en las 4 P del marketing (o Marketing Mix): **P**roduct (Producto) - **P**rice (Precio) - **P**lace (Distribución) - **P**romotion (Promoción o Comunicación):

- **Producto.** ¿Qué ofrecemos? ¿Qué beneficios se aportan al cliente? Cada empresa deberá valorar qué artículo, servicio o idea está poniendo a disposición del usuario. Para ello, analizará diferentes variables como la marca, el envase, la presentación o la forma de entrega.
- **Precio.** ¿Cuánto cuesta? Se trata de cuantificar el valor económico del producto en función de su uso y la satisfacción que pueda proporcionar al cliente. Deberemos tener en cuenta el precio de productos similares en el mercado y si nuestra intención es la de crear algo exclusivo o más bien económico. Además, habrá que hacer balance en función de los costes de producción, las estrategias utilizadas y el margen de beneficios que se desea obtener.
- **Distribución.** ¿Cómo quiero venderlo? Se trata de buscar la forma adecuada de que el producto llegue al punto de venta. Dependerá del canal y la forma que utilicemos para transportar el producto; de ser una empresa minorista o mayorista; y del merchandising utilizado en el punto de venta.
- **Promoción o Comunicación.** ¿Cómo vamos a publicitar nuestro producto? Se trata de cómo difundir el mensaje buscando los medios y canales apropiados, en base a un presupuesto acordado para llegar al público. La promoción no solo

abarca la publicidad, también las relaciones públicas, las promociones o el marketing directo.

Estas cuatro P forman el llamado marketing mix y el objetivo es que los cuatro elementos estén compensados y sean coherentes con el objetivo estratégico empresarial.

La publicidad es, por tanto, un subgrupo dentro del apartado de comunicación de las 4 P del marketing. No se trata únicamente de tener el mejor de los productos, porque sin una buena estrategia, ¿quién iba a conocerlo?

Pero tampoco debemos pensar que la publicidad lo es todo. Si detrás de ella no existe un buen producto, la marca no tendrá futuro a largo plazo. El cliente no es tonto y aunque es posible atraerlo una vez, si el producto es de baja calidad no repetirá su experiencia.

La publicidad no solo debe conseguir resultados a corto plazo mediante las ventas de un producto, también debe preocuparse por crear una identificación de la marca, una construcción de su imagen que fidelice al cliente y consiga resultados a medio y largo plazo.

2.2 EMISOR

Dentro del esquema clásico de comunicación, la figura del emisor corresponde al anunciante del mensaje. Puede tratarse de empresas privadas, organismos públicos o individuos, siempre que tengan un producto o servicio que ofrecer y que decidan llevar a cabo una estrategia publicitaria.

No obstante, aunque siempre hablamos de la idea de vender, también pueden entrar dentro de este apartado todas aquellas campañas corporativas destinadas a establecer o mejorar una imagen de marca. En la misma línea encontramos las campañas de interés público en las que lo que se "vende" es una idea beneficiosa que puede ayudar a mejorar la sociedad.

Cada anunciante tiene una forma diferente de llevar a cabo su comunicación, entre las que encontramos las siguientes variantes:

- **Con agencia interna.** Compañías con su propia empresa destinada a llevar a cabo todas las tareas relacionadas con la publicidad. Actúan de forma independiente y pueden incluso trabajar con otros clientes, siempre que no perjudique a su empresa madre.
- **Con departamento de publicidad propio.** Se muestran autosuficientes para gestionar todas las labores de publicidad y solo recurren a agencias externas en casos aislados.
- **Con estructura básica.** Poseen un departamento para solucionar los planteamientos básicos y recurren a terceros para materializar los anuncios, realizar las grabaciones o diseños cuando es necesario.
- **Con agencia externa.** Delegan todas las funciones de publicidad a una empresa externa.

2.3 RECEPTOR

Dentro del sistema de comunicación, el receptor es la persona a la que se dirige un mensaje. No obstante, cada anunciante debe estudiar bien su estrategia y focalizar el mensaje para que llegue a unos receptores concretos que pertenezcan al público objetivo de la empresa.

Hay que tener en cuenta que dirigirse a un público objetivo muy amplio comporta que el conjunto sea muy heterogéneo y adaptar el mensaje para que sea adecuado será más complicado. En cambio, si nuestro público objetivo es reducido, será más sencillo poder adaptarse a sus necesidades.

Dentro de los consumidores de una marca encontramos tres tipos de perfiles:

- **Actuales.** Se trata de los receptores que ya utilizan el producto que una marca anuncia. Podemos diferenciarlos dependiendo del grado de frecuencia entre los habituales o los esporádicos. Los primeros consumen regularmente el

producto, mientras que los esporádicos lo hacen de manera muy espaciada e inconstante.

- **Potenciales.** Los consumidores potenciales son todos aquellos que cumplen con las características del target de un producto o servicio y sin embargo no lo consumen.
- **No consumidores.** Se trata de aquel público fuera del público objetivo de un producto y que no puede (o no debe) consumir determinado producto, como los menores de edad en el caso del tabaco o alcohol.

Definir a qué consumidores queremos dirigirnos será básico para poder establecer una estrategia publicitaria. Sin embargo, debemos tener en cuenta que un anuncio no siempre apunta directamente a su público objetivo, sino que lo hace a colectivos relacionados con un tercero que pudiera necesitar tal producto, a los que conocemos como prescriptores. Los niños son un buen ejemplo de prescriptores ya que, aunque puedan ser los usuarios finales de un producto, nunca se encargarán realizar la compra. De la misma manera que sucede con productos susceptibles de ser regalados, en los que puede dirigirse el mensaje a la persona que va a efectuar el obsequio.

También encontramos las campañas dirigidas a profesionales que puedan constituir una autoridad en un determinado tema, como puede ser el colectivo médico y cuyas recomendaciones respecto a productos pueden resultar vinculantes para sus pacientes.

2.4 MENSAJE

El mensaje es la información transmitida al receptor y con la que se le pretende persuadir acerca de una idea o servicio. Debe integrar todos los elementos que disponga para seducir a su público e influir en su decisión de compra.

Es interesante que cada mensaje tenga una cierta capacidad informativa para dar a conocer una marca, pero también un poder de persuasión, ya sea a partir de la razón o de la emotividad, para provocar que un cliente responda al anuncio con actitud favorable respecto a la marca.

Un buen mensaje es el que consigue captar la atención del público, permanecer en su memoria y que se traduce en ventas. Para conseguirlo es necesario estar despiertos y tener mucha intuición. La publicidad no es un trabajo para genios incomprensidos, muy al contrario, está creada para gente que comprenda las necesidades de un público, atenta, creativa, empática y dispuesta a poner mucho trabajo y esfuerzo.

2.5 OTROS ELEMENTOS DE COMUNICACIÓN

El **canal** es el soporte o la vía de circulación a través del cual se transmite la información que intercambian emisor y receptor, o en el caso de la publicidad, anunciante y público objetivo.

Existen múltiples canales por los que establecer la comunicación, pero los más populares son la televisión, prensa, Internet, radio, cine y otros canales menos convencionales. Las características de cada canal son muy variadas y se dirigen a un público objetivo diferente, por lo que la elección del canal o canales elegidos será fundamental para que la acción publicitaria cumpla los objetivos previstos por el anunciante.

El **código** es el sistema de signos y reglas que forman el mensaje. En el caso de la publicidad, el código estará determinado por el soporte utilizado y también por las necesidades del mensaje. La tipografía, el color, la música, las imágenes, el sonido, el vídeo, etc. son algunos de los elementos que forman el código dentro de un mensaje publicitario.

El **feedback** o retroalimentación es la respuesta que se obtiene cuando se completa el ciclo de la comunicación entre emisor y receptor. Para la publicidad, que este feedback sea positivo es la mayor de las prioridades, ya que supone la mejora de la imagen de la marca y conlleva un aumento en las ventas. En cambio, si esta respuesta es negativa puede suponer un rechazo por parte de los consumidores que afectará a la reputación del anunciante.

A modo de resumen, entendemos que el emisor (anunciante), transmite un mensaje (anuncio o campaña) al receptor (público objetivo), configurado a partir de un código

(imagen, sonido, grafismo) a través de un canal (medio de comunicación) y provoca en él un feedback (percepción de la marca, ventas).

2.6 FINALIDAD DE LA PUBLICIDAD

¿Qué es un buen anuncio? Existen tres conceptos. Los cínicos sostienen que un buen anuncio es el que está aprobado por el cliente. Otro se basa en la definición de Raymond Rubicam: "La mejor identificación para conocer un gran anuncio es que el público no solo se sienta atraído por él, sino que lo recuerde durante mucho tiempo como una admirable obra maestra".

Mi aportación ha consistido en anuncios que serán recordados por el mundo de la publicidad como "admirables obras maestras", pero yo pertenezco a la tercera escuela, la que sostiene que un buen anuncio es el que hace vender el producto sin atraer la atención sobre sí mismo. Debe servir para fijar la atención del lector sobre el producto. En vez de decir "Qué anuncio tan inteligente", el lector dice, "No sabía que existiera. Tengo que probar este producto".

David Ogilvy (1984)

Como dice Ogilvy, la finalidad última de la publicidad es estar al servicio del producto. No se trata de hacer anuncios para ganar festivales, se trata de conseguir ventas. Teniendo claro este punto, podemos entender que existen otros fines que también pueden resultar interesantes para una empresa que realiza una campaña publicitaria, en función de sus necesidades:

- **Dar a conocer una marca.** Esta tarea es imprescindible cuando una compañía inicia sus primeros pasos y debe salir del anonimato frente a otras marcas reconocidas que operan dentro de su mismo sector. Obviamente, la finalidad también será vender este nuevo producto, pero en este caso, lo fundamental es poder posicionarse en el mercado hasta que las ventas empiecen a llegar. De hecho, es habitual que la marca pueda iniciar una campaña para darse a conocer incluso antes de haber empezado a comercializar el producto. Esta

finalidad informativa no es aplicable exclusivamente a productos, también puede servir para dar a conocer servicios, entidades o ideas.

- **Crear imagen de marca.** Se trata de consolidar la visión que los consumidores tienen acerca de una marca, un factor determinante para adaptarse a un determinado público y justificar un precio que pueda ser más elevado que el de la competencia.
- **Crear imagen de empresa.** Este tipo de campañas no centran su atención en un producto sino en una gran empresa que dispone de múltiples marcas o productos. En este caso, es interesante fortalecer la imagen de la empresa principal para que, por asociación, todas las marcas vinculadas se beneficien del prestigio que les aporta.
- **Reafirmar al comprador.** Los compradores de una marca prestan más atención a la publicidad de productos que ya han adquirido. Cada compra implica un cúmulo de decisiones y esta finalidad sirve para que los compradores puedan demostrarse que su decisión fue la correcta.
- **Motivar al consumidor para acudir a las tiendas.** En este caso, la prioridad es que el público se sienta atraído y acuda a las tiendas. A partir de aquí, la acción de compra dependerá de otros condicionantes como el precio, la promoción en el punto de venta o incluso de la habilidad del vendedor.
- **Mejorar el posicionamiento de una marca.** Nuestro cerebro funciona como un gran Google: cuando queremos adquirir un producto por el que no tenemos demasiada predilección, introduciremos una palabra clave en nuestro buscador cerebral. Por ejemplo: "whisky". Si las primeras marcas que nos vienen a la cabeza son, por ejemplo: J&B, Ballantine's y White Label, la estadística dice que la compra se decantará por una de ellas. La misión de la publicidad en este caso es escalar puestos hacia las primeras posiciones del recuerdo de los consumidores, para que pueda ser una opción para posibles compradores.

2.7 TIPOS DE PUBLICIDAD

La finalidad de la publicidad viene condicionada por la tipología de anuncio que se realiza ya que en cada caso las necesidades varían. Cada anuncio es un mundo y existen numerosas clasificaciones según la tipología de publicidad, pero hemos realizado esta clasificación en función del producto, el anunciante, el mensaje, el medio, la duración y el alcance global.

En primer lugar, tendremos en cuenta el tipo de **producto** que vamos a anunciar. ¿Se trata de un producto físico o algo intangible? En el primer caso distinguimos: productos básicos y de primera necesidad, productos de compra impulsiva, productos de coste elevado, productos especializados, etc., mientras que los productos intangibles están dirigidos a dar a conocer ideas o potenciar la imagen de una marca.

En función de esta clasificación la estrategia variará. Por ejemplo, en el caso de una compra impulsiva el consumidor no tiene en la cabeza ese producto. El objetivo de la marca será hacer que ese cliente potencial descubra el producto y pueda hacerse con él. Sin embargo, las compras más elevadas o especializadas requieren unas técnicas diferentes, ya que la acción de compra se realizará después de un cierto tiempo de meditación.

El tipo de **anunciante** también será un aspecto determinante y la publicidad será diferente dependiendo si es para una empresa privada que desea vender un artículo concreto o una publicidad de carácter corporativo o institucional que pretende mejorar la imagen de una marca u ofrecer un servicio social, o directamente un particular.

También podemos distinguir campañas en función del **alcance** que se pretende y encontramos publicidad de ámbito local, autonómico, estatal o internacional. Es necesario saber la difusión pretendida para una campaña para determinar la capacidad de distribución y adaptar el mensaje a un público regional o uno global.

Dentro del **medio** que se utilizará encontramos las que utilizan medios convencionales (conocidos como above the line) como televisión, radio, prensa, etc. y los que se

encaminan por medios menos tradicionales (below the line), como marketing, advergaming (publicidad con videojuegos), móviles, etc.

Dentro de la **duración** prevista de una campaña y su frecuencia de exposición, encontramos publicidad extensiva, con una exposición repartida en un largo período de tiempo; o publicidad intensiva, concentrada en un período de tiempo corto y con una frecuencia muy elevada. También encontramos campañas variables que suelen depender de estaciones o festividades concretas, como es el caso de grandes almacenes que puedan intensificar sus campañas durante sus rebajas.

Dentro de la tipología de **mensaje**, distinguimos la publicidad enfocada al lado emocional y sentimental del consumidor; la publicidad racional que utiliza argumentos de peso para convencer al espectador o la posibilidad de fusionar ambas formas.

2.8 NOMBRE DE MARCA

Lo primero que se debe hacer cuando se configura una marca es otorgarle una identidad, tener clara su personalidad y dejar patentes los valores que quieren transmitirse. Como suele decir el estratega comercial Philip Kotler, "si no eres una marca, eres una mercancía".

La elección del **nombre** es importante para que pueda hacerse un hueco en la memoria de los usuarios y se adapte a los valores que representa. Es aconsejable que sea un nombre corto, sugerente, fácil de pronunciar y simple de recordar. Si se trata de una marca abierta a mercados extranjeros, debe estudiarse el nombre con detenimiento para que su lectura en otros idiomas no resulte engorrosa y el significado en otras lenguas no sea algo completamente diferente que pueda perjudicar a la empresa. Las marcas de coches han sido especialmente desafortunadas en este asunto con modelos como el Mazda Laputa, Nissan Moco y el ya mítico Mitsubishi Pajero, cuyo significado aludía a un felino en japonés, pero que se vio obligado a rebautizar su nombre a Mitsubishi Montero por razones obvias.

El aspecto legal no puede descuidarse y una de las primeras cosas que debe hacerse al elegir un nombre es inscribir la marca dentro del Registro de Patentes y Marcas para

evitar cualquier posible problema. Además, deberemos tener en cuenta que el nombre se distinga con facilidad de las marcas de la competencia o su penetración en el mercado será más confusa y costosa.

La práctica del cambio de nombre puede ser una estrategia arriesgada, aunque a veces puede resultar muy beneficiosa, como es el caso de nombres difíciles de pronunciar como el de Head & Shoulders, que decidió simplificarse a H&S. Si el nombre de la marca se mantiene, es aconsejable que la publicidad repita la pronunciación del nombre para que el público pueda retenerla y memorizarla.

Otra vertiente es la creación de nombres inventados que no tienen un significado existente, como Kodak, o la formación de nombres a partir de acrónimos como HTC, IKEA o BMW. Como curiosidad, veremos el origen de algunas de las marcas más relevantes:

- **Adidas:** en honor a su creador, Adolf Dassler.
- **Durex:** abreviatura de DURable, Reliable, EXcellence.
- **Google:** proviene del concepto matemático googol, que designa un 1 seguido de 100 ceros.
- **Legó:** proviene del danés "leg godt" que significa "juega bien".
- **Linux:** proviene de su creador Linus Torvald, cambiando la "x" final en honor a Unix, el sistema operativo del que deriva.
- **Nike:** su origen es la diosa griega Niké, símbolo de la victoria.
- **Nokia:** en honor al río finlandés Nokia.
- **Pepsi:** tiene su origen en una dolencia intestinal llamada dyspepsia.
- **Reebok:** derivado de Rhebok, antílope africano.
- **Vespa:** en italiano significa "avispa".

2.9 IDENTIDAD VISUAL

La identidad visual se compone de todos los signos, colores y elementos por los que una marca puede ser identificada visualmente. Logotipo, tipografía, grafismo y cualquier aspecto significativo deben estar definidos dentro del manual de identidad visual de la empresa.

Estos manuales recogen descripciones y ejemplos con todas las normas y variaciones de diseño o colores que la empresa puede dar por válidos para que la identidad visual de la marca se mantenga intacta. Cuando se realice una campaña, la empresa entrega este manual a la agencia para que pueda mantenerse fiel a la identidad corporativa del anunciante.

Uno de los factores más determinantes para la identidad visual es el logotipo. Para que un logotipo sea acertado debe transmitir los valores de la marca, diferenciarse de la competencia y permitir la identificación de la marca de una forma visual. Un logotipo suele contener una tipografía concreta con la que se escribe el nombre, uno o varios colores concretos y un símbolo simple y representativo.

2.10 IDENTIDAD DE MARCA VS IMAGEN DE MARCA

En el campo de la publicidad es habitual cierta confusión entre los conceptos de identidad e imagen de una marca. La diferencia fundamental entre ambas es que la identidad de marca se sitúa en el plano del emisor y representa lo que la marca quiere transmitir, mientras que la imagen de marca se centra en el receptor: es la percepción que el consumidor tiene de esa marca.

La identidad de la marca viene determinada por aspectos como la elección de su nombre o su identidad visual, pero también por los valores internos de la marca, su historia, su personalidad, su filosofía de trabajo. ¿Qué quiere transmitir la empresa?

La imagen de marca, como hemos comentado, es la imagen externa que los consumidores asocian a una marca. Esta percepción condiciona que el público asocie valores positivos a una marca, conecte con ella y se creen estímulos para la compra.

Cuando un consumidor se siente muy identificado con una marca se mostrará fiel a ella y estará dispuesto a pagar un precio superior por sus productos.

La imagen de marca hace referencia a valores que otorgan al producto credibilidad y lo diferencian de su competencia, pero también a los propios usuarios, distinguiéndolos de los consumidores de otras marcas. Conseguir una buena imagen de marca resulta vital ya que su rentabilidad es duradera gracias a la fidelidad de sus consumidores. El éxito se produce cuando se consigue engagement, es decir, la sensación de implicación y compromiso que la marca crea en sus usuarios y que consigue que sus seguidores sean sus mejores embajadores de la marca.

Quizá un caso paradigmático de construcción de marca sea el de Apple. Su diseño e innovación han seducido a una cantidad enorme de usuarios que se sienten parte de la marca, hasta el punto de considerarla una prolongación de su personalidad. Es el famoso "Yo soy de Apple". Además, han conseguido una vuelta de tuerca más, como que el nombre de la marca esté por encima del nombre del producto en conversaciones cotidianas: "acércame mi iPhone" en lugar de "acércame mi móvil". Y es que como decía una de sus últimas campañas: "Si no tienes un iPhone, bueno... no tienes un iPhone".

2.11 PACKAGING

El packaging (o embalaje) se ha convertido, con el paso de los años, en una verdadera forma de arte, en la que cada vez se implican más tanto diseñadores como creativos. La capacidad de crear un envase atractivo puede ser decisivo para que el cliente se decida por un producto u otro y puede considerarse, en última instancia, como una forma de publicidad.

Para que el packaging resulte efectivo debe mantener la identidad de la marca y adecuarse a su filosofía: si una marca se vende como lujosa, el envase debe ser un reflejo de ello. Lo importante es adecuarse al producto, diferenciarse del resto y llamar la atención del público objetivo.

No obstante, la búsqueda de la originalidad no debe olvidar que el embalaje debe ser funcional y cumplir las necesidades de protección, conservación y transporte del artículo.

2.12 AGENCIAS PUBLICITARIAS

Las agencias publicitarias son empresas especializadas que se encargan de prestar servicios a los anunciantes y gestionar la publicidad.

Estas agencias se encargan de satisfacer las necesidades de una empresa y ayudar a su crecimiento profesional mediante el uso de la publicidad, siempre desde una forma personalizada para cada cliente.

El genial publicitario Leo Burnett defendía que "el trabajo en una agencia de publicidad debe ser cálido y humano. Tiene que ver con las necesidades humanas, los deseos, los sueños y las esperanzas. Su producto no puede salir de una cadena de montaje".

Actualmente las agencias más relevantes en el mercado internacional son Ogilvy & Mather, Leo Burnett, McCann Erickson, BBDO, Wieden+Kennedy, DDB, JWT y Grey.

2.13 TIPOLOGÍA DE AGENCIAS

Dentro de las tipologías de agencia más habituales, podemos distinguir las siguientes:

- **Agencia de servicios plenos.** Como bien indica su nombre, se trata de agencias que se encargan de todo tipo de servicios publicitarios y es propio de grandes agencias. Pueden abarcar desde estudios de mercado hasta el desarrollo de campaña o la adquisición de espacios en medios de comunicación.
- **Agencias especializadas.** Se especializan en proporcionar servicios específicos. Las más habituales son las boutiques creativas, encargadas de la creatividad y la realización de los anuncios, pero también pueden encargarse del asesoramiento, la estrategia o la distribución.
- **Agencias de medios.** Actúan como intermediario entre los anunciantes y las agencias de publicidad y se encargan de dar difusión a las campañas e introducirlas en los medios de comunicación. Estas agencias surgen para que

los anunciantes tengan una vía para conseguir mejores precios y condiciones en los espacios publicitarios, ya que negocian con mayores volúmenes de anuncios.

- **Agencias internas del anunciante.** Como ya se mencionaba antes, se trata de compañías que pueden tener o bien una agencia de publicidad propia que trabaja de forma independiente o, al menos, un departamento de publicidad que se encarga de gestionar parte de las labores asociadas a la publicidad.
- **Agencias de comunicación integral.** Se trata de agencias que albergan toda clase de servicios de comunicación, como marketing, relaciones públicas, patrocinios y, por supuesto, también publicidad.
- **Freelance.** A menudo las pequeñas y medianas empresas recurren a profesionales freelance que se encargan de llevar a cabo los servicios publicitarios.

2.14 DEPARTAMENTOS

Viendo la variedad de tipos de agencias publicitarias, no es difícil imaginar que existen multitud de alternativas en la estructura o el organigrama que constituye una agencia. En este apartado veremos los departamentos más importantes:

- **Departamento de cuentas** (también conocido como servicio al cliente). Es el encargado de establecer la relación con el cliente-agencia y planifica, evalúa y supervisa las acciones que se llevan a cabo en cada cuenta.

La persona al cargo de este departamento es el director de cuentas, que puede contar con ejecutivos y supervisores como subordinados. Hay que matizar que en este caso la palabra "cuenta" se refiere a "cliente" y nunca a aspectos de contabilidad, de los que se encarga el departamento financiero.

- **Departamento creativo.** Se encarga de crear el mensaje textual y eslogan de campaña, así como los elementos visuales y creativos para la realización material de un anuncio capaz de persuadir al público.

Está presidido por un director creativo como máximo responsable en el desarrollo del contenido. A su cargo se encuentran los redactores (también llamados copy) y los directores de arte, que crean la interpretación gráfica de la

campaña. Finalmente, cuentan con un equipo encargado de producción impresa y audiovisual, encargado de proporcionar todo lo necesario para materializar la campaña.

- **Departamento de planificación estratégica.** Se encarga de orientar y aportar a cada cuenta de cliente la información del mercado y de la competencia. También analiza la imagen de marca, así como su posicionamiento y la segmentación del mercado. En ocasiones, este departamento puede estar integrado dentro del departamento de cuentas.
- **Departamento de medios.** Planifica la estrategia de difusión de campaña, en qué medios puede tener cabida y qué espacios son los más rentables para llegar al público objetivo.
- **Departamento financiero.** Se ocupa de la gestión económica y administrativa de los clientes, pagos a proveedores, contabilidad y presupuestos.
- **Departamento de tráfico.** Se trata de un departamento únicamente necesario en grandes agencias y se encarga de coordinar y organizar las tareas realizadas por cada departamento y las gestiones externas.

2.15 PRESENTACIONES

Las presentaciones están hechas para conseguir el beneplácito del cliente y para vender a nuestra agencia o campaña como la adecuada para su producto. Sin embargo, estas presentaciones deben llevar una buena preparación estratégica para poder convencer al cliente.

Lo primero que deberá conocer el cliente es a la agencia y al equipo implicado, es decir, todos los datos relevantes sobre la filosofía de la agencia, sus cifras, el personal, los departamentos, los clientes con los que trabaja, etc.

Respecto al proyecto de campaña, debe indicarse el estudio que se ha llevado a cabo y cuáles son las conclusiones. A partir de aquí, se plantea un punto de partida y cuál será el papel de cada departamento para conseguir los objetivos de la empresa anunciante. Todos estos datos pueden estar en un dossier que se facilitará a los asistentes para que puedan seguir y ampliar la información.

Por supuesto, toda esta información debe venderse de una forma atractiva y no demasiado extensa, con una buena estructura y recursos adicionales como gráficos o fotografías de buena calidad. Los encargados de realizar la presentación deben tener ciertas habilidades en el manejo de la oratoria y, si es necesario, puede realizarse un ensayo o demostración previa. Habrá que estar atento a las críticas y mostrar pasión por el proyecto para que el cliente pueda tomarnos en serio. En definitiva, si no podemos venderles el proyecto a ellos, no creerán que podamos vendérselo a su público.