

4. CONSUMIDORES Y PSICOLOGÍA PUBLICITARIA

No me digas lo bien que lo haces, dime lo bueno que me hace cuando lo utilizo.

Leo Burnett

El publicitario tiene la misión de seducir al público, enamorarlo. Pero esa tarea no se consigue en una primera cita y para ello debe conocer cuáles son sus motivaciones, sus comportamientos y sus necesidades, quién es esa persona y en quién le gustaría convertirse.

¿Cómo podemos conocer la psicología de los consumidores? ¿Cuáles son los caminos creativos para seducirlos? ¿Qué leyes regulan la ética de la publicidad? En este capítulo repasaremos los principios básicos para entender las motivaciones del público objetivo y analizar sus comportamientos.

4.1 EL RECEPTOR EN PUBLICIDAD

El receptor es el pilar fundamental sobre el que gira toda la labor publicitaria y el fin último de todo anunciante es conseguir que reciba su mensaje de la mejor manera posible para cumplir sus objetivos.

Hay que distinguir entre el consumidor, que es aquella persona que consume el producto, y el público objetivo, que es el conjunto de personas que reúnen las características necesarias para consumirlo. Si esto fuera una clase de lengua podríamos decir que la misión de la publicidad es pasar del condicional al presente de indicativo, del "podría consumir" al "consume".

La psicología publicitaria analiza los procesos mentales del consumidor para tratar de entender sus motivaciones e impulsos que le llevan a realizar una compra en lo que se conoce como neuromarketing.

Una de las primeras cosas que debemos tener siempre en mente es que el consumidor no es un ingenuo y siempre se le debe respetar:

El consumidor no es un idiota, es como tu mujer. Estás insultando su inteligencia si crees que con un lindo logotipo y un par de adjetivos insulsos, la vas a convencer de que compre. Ella quiere toda la información que puedas darle.

David Ogilvy (1984)

4.2 CARACTERÍSTICAS DEL PÚBLICO OBJETIVO

Definir al público objetivo es una de las tareas más importantes para que nuestra campaña tenga sentido y las acciones publicitarias den sus frutos. A la hora de catalogar al público objetivo, existen diferentes categorías:

- **Nivel socioeconómico.** Clasifica al público en función de sus ingresos, su clase social y su capacidad de consumo.
- **Nivel sociodemográfico.** Divide al público en función de su edad, sexo, nivel de estudios o estado civil.
- **Nivel psicográfico.** Clasifica al público en función de su idiosincrasia, valores, conductas o estilo de vida.

Los estudios de investigación deberán tener en cuenta estos criterios a la hora de definir al público objetivo y poder ajustarse a sus necesidades. Además, deben realizarse investigaciones que analicen qué quieren los consumidores, cuál es su grado de conocimiento y opinión sobre una marca y analizar el efecto de la publicidad realizada en un período de tiempo, para asimilar el grado de recuerdo, comprensión y vinculación. Solo de esta manera las empresas podrán predecir comportamientos para anticiparse a posibles cambios de tendencia.

4.3 DECISIÓN DE COMPRA

Para que la acción publicitaria surta efecto es necesario crear feedback con el receptor, provocar un efecto en él que le provoque una respuesta y que influya en su comportamiento. ¿Qué quiere? ¿Cómo piensa? ¿Qué necesita? Según el modelo creado por George y Michael Belch (1996), este proceso se lleva a cabo de la siguiente manera:

- **Reconocimiento del problema.** La persona del público objetivo entiende que tiene una necesidad que debe ser cubierta mediante un producto o servicio. Este pensamiento puede proceder de la misma persona o puede estar estimulado por medio de la publicidad.
- **Búsqueda de información.** Se inicia una recopilación de información acerca de la necesidad del consumidor.
- **Evaluación alternativa.** Después de aplicar sus criterios de búsqueda, compara las posibilidades y los productos que ofrece cada marca o empresa.
- **Decisión de compra.** El consumidor selecciona una de las marcas evaluadas para proceder a su compra. El uso de la publicidad puede influir decisivamente en el transcurso de esta etapa.
- **Evaluación post-compra.** La experiencia obtenida tras la primera compra influirá en sus futuros comportamientos y en su fidelidad hacia la marca.

4.4 TIPOS DE PRODUCTO

La decisión de compra también vendrá determinada por el tipo de producto que se ofrece, ya que el proceso no será tan minucioso para comprar un arroz con leche que un automóvil familiar. Dentro de las categorías de productos de consumo, encontramos tres variantes:

- **Productos funcionales.** Productos de uso cotidiano en los que el consumidor suele disponer de un conocimiento previo de la marca que piensa adquirir y cuya compra no implica una búsqueda de información. Son ejemplos la fruta, los artículos de higiene y los de limpieza.
- **Productos de impulso.** Esta categoría corresponde a productos que se compran como pequeños placeres o caprichos que el consumidor se da a sí mismo y que habitualmente tienen un coste bajo, por ejemplo, bombones o revistas que se compran impulsivamente. El consumidor es consciente de que no necesita ese producto, pero la publicidad suele direccionar su mensaje a decirle que se lo merecen.
- **Productos de alto precio.** Son productos que exigen una búsqueda de información elaborada para conocer las diferencias entre las marcas para

decidir su compra. Los automóviles o grandes electrodomésticos corresponden a esta categoría.

- **Productos de consumo visible (o de estatus).** Son productos asociados a una marca de lujo o prestigio. Sus consumidores están dispuestos a pagar un precio alto y muestran con orgullo su adquisición como símbolo de estatus social. Marcas reputadas de relojes o zapatos pueden enmarcarse dentro de esta categoría.
- **Productos de especialidad.** Se trata de productos que los consumidores estudian detenidamente para que cumplan de la mejor manera posible una función específica, como cámaras de fotografía o instrumentos de caza.

Esta clasificación agrupa la mayoría de productos disponibles en el mercado, aunque podríamos encontrar algunos adicionales como los productos industriales o los novedosos. Debemos tener en cuenta también que un mismo producto puede pertenecer a varias tipologías, como el caso de un lavavajillas que pueda estar dentro de productos de especialidad y también de alto precio.

Además, debe tenerse presente que no solo existen productos de consumo tangibles como los citados anteriormente, también encontramos empresas que ofrecen otra clase de servicios no materiales como asesoramiento, seguros, sanidad, ocio, etc.

4.5 LA PIRÁMIDE DE MASLOW

Para determinar el tipo de necesidades de cada individuo partiremos de la clasificación del psicólogo humanista Abraham Maslow, conocida como la Pirámide de Maslow. Esta clasificación nos permite descubrir las necesidades y deseos de cada individuo ordenados de forma jerárquica.

- **Necesidades fisiológicas.** Se trata de las necesidades básicas y, por tanto, las más importantes para cualquier individuo. Hablamos de acciones como la alimentación, el descanso, la respiración e incluso el sexo. En publicidad puede enfocarse, por ejemplo, en anuncios de alimentación que prometen aportar energía o colchones que proporcionan el mejor descanso.
- **Necesidades de seguridad.** Cuando las necesidades básicas están cubiertas, el ser humano busca sentirse seguro en diferentes campos: seguridad física, empleo, salud o protección de sus propiedades y bienes privados. Los seguros médicos o de hogar son el máximo exponente de esta categoría, ofreciendo seguridad y tranquilidad.
- **Necesidades sociales.** Se busca la aceptación y la integración dentro de la sociedad, ya sea formando parte de una comunidad o en un entorno familiar. Son un clásico de esta categoría los anuncios de cerveza que apelan a la amistad y a la diversión.
- **Necesidades de estima.** Buscan el respeto, la confianza, el éxito, el reconocimiento o la pertenencia a un status. Suelen recurrir a estas necesidades las marcas de alto standing o productos premium como elemento para ser respetado.

- **Necesidades de autorrealización.** Es la necesidad psicológica más elevada dentro de la pirámide y se busca cuando el resto de necesidades han sido cubiertas. Busca sacar el máximo potencial de uno mismo, la creatividad o el éxito en actividades vocacionales. Pueden incluirse en esta categoría los cursos de formación para sacar todo el potencial de uno mismo y llegar al éxito personal.

Una vez que la persona ha identificado las necesidades que quisiera tener cubiertas, se debate entre las motivaciones que le empujan a consumir y los frenos que le impulsan a la contención. Es aquí donde entra en juego la publicidad, que deberá potenciar las motivaciones y reducir los frenos para que el cliente se decida a dar el paso.

Para conseguirlo, es fundamental que el anuncio sea capaz de hacer que el público memorice su marca. Que un anuncio caiga en el olvido puede ser debido a la falta de exposición del anuncio, a la indiferencia ante él o a que la creatividad del anuncio haya estado por encima de la marca. Es habitual que alguien nos cuente un anuncio, maravillado por sus interpretaciones, su originalidad o su sentido del humor y, sin embargo, sea incapaz de recordar qué anunciaba. En este caso la agencia no ha sabido integrar la marca en la idea del anuncio y esto pasará factura en la posterior memorización de la marca.

4.6 CAMINOS CREATIVOS

¿Cuál es el camino correcto para seducir al consumidor? ¿Qué estrategia es la más adecuada para que romper los frenos de nuestro público y potenciar sus motivaciones? En este apartado hacemos un recorrido por los 10 caminos creativos que Luis Bassat describe para conseguir enfocar la estrategia creativa de una marca.

- **El problema-solución.** Una de las estructuras más clásicas y efectivas en las que se plantea un problema y se presenta el producto como solución. Es importante en este caso que el protagonismo esté en la solución y no en el problema en sí. Existen diferentes variantes, como plantear problemas que por no contar con el producto en cuestión no podrán solucionarse. Serían ejemplo

los clásicos anuncios que muestran a alguien con dolor de cabeza y tomando una pastilla se soluciona su problema.

- **La demostración.** Muestra al consumidor de una forma explícita el funcionamiento de un producto y los beneficios que aporta. Se trata de una prueba visual irrefutable de la eficiencia del producto apelando a la vía más racional. Es una práctica habitual en aparatos tecnológicos o productos que requieren una cierta explicación para demostrar su utilidad o su simplicidad, desde cómo usar un comparador de viajes, de qué manera aplicar un quitamanchas o incluso cómo comer una galleta.
- **La comparación.** Una estrategia clásica a base de proponer la diferencia entre usar o no un producto, o compararlo directamente con la competencia. Trata de demostrar la superioridad del producto y persuadir al espectador para que establezca una preferencia hacia la marca anunciada. Sigue la estructura de "antes/después" o bien "Juan utiliza el nuevo X" mientras que "Germán utiliza una marca de la competencia" y, obviamente, los resultados de Juan serán muy superiores. Existen muchos ejemplos como el de lavavajillas, detergentes o pastas de dientes que limpian el doble que la competencia, o ejemplos más directos como la rivalidad entre Pepsi y Coca-Cola o zumos Granini y Don Simón.
- **La analogía.** Esta vía trata de demostrar qué hace un producto a través de una metáfora o una asociación de ideas. Un recurso que a veces puede tener un cariz humorístico o poético y que resulta muy efectivo y original. Un buen ejemplo de analogía sería el caso de Binaca, que representaba los dientes blancos y las caries como si se tratase de un tablero de ajedrez.
- **El símbolo visual.** Expresa una idea visualmente para conseguir hacerla memorable y duradera. Este camino resulta muy útil teniendo en cuenta que las personas tenemos más facilidad para recordar lo visual que lo auditivo. Es una práctica habitual en empresas con símbolos muy visuales como el jabón Lagarto, el jabón Norit y su corderito, los cigarrillos Camel o los anuncios de telefonía que utilizan muñecos para hacerse recordar visualmente.

- **El presentador.** Consiste en la figura de un presentador que explica las virtudes de un producto. Es imprescindible encontrar al actor adecuado (famoso o no) para el producto y la idea que se quiera vender. El mítico "calvo" de la lotería, directores de inmobiliarias que promocionan sus instalaciones o el clásico espacio patrocinado previo a un programa de televisión en el que sus protagonistas ensalzan las virtudes de un producto.
- **El testimonial.** Igual que en el anterior, también se basan en la aparición de una persona que habla como usuaria del producto y destaca sus cualidades. Suelen contar con la presencia de famosos o expertos en el tema. En el caso de personajes conocidos, es necesario que se adecúen a los valores que representa la marca y debe tratarse con cuidado, ya que podrían acaparar todo el protagonismo dejando al producto en un segundo plano. También son representativos testimoniales los anuncios (algo caducos ya) en los que se ofrece un producto a una persona de la calle, pero no acepta cambiar su marca de toda la vida. Un buen ejemplo de esta vía creativa es la elección de George Clooney como rostro de campaña de la marca Nespresso.
- **Trozos de vida.** Se basan en contar historias alrededor del producto que aparentan ser extraídas de la vida cotidiana. A este camino los americanos lo conocen como "slice of life". Acercan el producto hacia un entorno más próximo, emocional y asociado a momentos de felicidad. Son un buen ejemplo los anuncios de Estrella Damm o algunas campañas de Aquarius y Coca-Cola.
- **Trozos de cine.** Se trata de spots que utilizan escenografías y temáticas cinematográficas, ya sea de acción, humor o suspense para presentar el producto. Son pequeñas películas convertidas en spots. Para que esta clase de publicidad pueda funcionar es importante que la integración del producto sea adecuada y no parezca cogido "con pinzas". Un ejemplo de esta categoría es el spot de "Axe Peace, haz el amor y no la guerra", en el que se planteaban secuencias en contextos bélicos con desenlaces sorprendentemente románticos.
- **Música.** La música como protagonista está indicada para comunicar cosas que no se pueden decir mejor de otra forma, con productos que producen

beneficios basados en la emoción: son anuncios cantados (en inglés se conocen como "jingles"). Es una estrategia que puede ser pegadiza y potenciar el recuerdo. Un buen ejemplo es El Almendro y su famosa campaña de "Vuelve a casa, vuelve... por Navidad".

La labor de la agencia y el publicitario es analizar cada uno de estos caminos y experimentar con ellos para generar ideas y descubrir cuál se adapta mejor a las necesidades del producto, cuál necesita un componente más emocional o cuál uno más humorístico. No hay que olvidar que los caminos a veces se cruzan y un anuncio puede combinar varias de estas vías o quizás explorar nuevos caminos que le lleven donde nunca nadie haya llegado antes.

4.7 TEORÍA DE LA MOTIVACIÓN

Como hemos dicho anteriormente, la publicidad trata de romper frenos y potenciar motivaciones, pero ¿cuáles son estas motivaciones? ¿Dónde se originan?

Para responder a estas preguntas, hay que entender que las motivaciones que contribuyen a la decisión de compra provienen de los impulsos y las emociones de cada individuo. El psicólogo William McDougall estableció una lista de los 12 instintos que pueden originar la compra de un producto.

- **Instinto de fuga.** Provoca la emoción del miedo y la inseguridad. La publicidad recurre a este instinto en anuncios que muestran los peligros que puede suponer la falta de solvencia económica o de salud. Un recurso utilizado por compañías aseguradoras, planes de pensiones o seguros médicos.
- **Instinto de combate.** Asociados a la ira y la emoción. Suelen utilizarse en publicidad como lucha por el liderazgo, competición, superación personal o enfrentamiento contra problemas y rivales. Propio de anuncios deportivos con atletas que luchan por ser los mejores.
- **Instinto de repulsión.** Desencadenan la emoción de disgusto provocada por sensaciones desagradables. En publicidad se suele utilizar en productos relacionados con la higiene o la limpieza, exponiendo una situación de suciedad y un producto como solución.

- **Instinto paternal.** Asociado a la ternura. Muy utilizado en publicidad, especialmente en productos dirigidos a los más pequeños de la casa que tratan de conmovir al público objetivo.
- **Instinto de curiosidad.** Origina la emoción de asombro. Un recurso muy eficaz ya que si se consigue picar la curiosidad del espectador la marca permanecerá en su memoria con mucha más intensidad. Se utiliza en anuncios con pequeñas historias de intriga o suspense en los que el público quiere ver cuál es el desenlace, o spots que puedan incluir algún tipo de juego o acertijo para el receptor.
- **Instinto de autoafirmación.** Se basan en la emoción del orgullo, mostrando el camino del éxito. La publicidad muestra como triunfadores a los consumidores de ciertos productos de alto standing y la sensación de pertenencia a una cierta élite social.
- **Instinto de autohumillación.** Promueve la emoción de sumisión ante individuos de mayor capacidad. La publicidad se vale de personajes famosos o expertos en un campo concreto que actúan como líderes para persuadir a la audiencia, que se considera en una escala menor de capacidad o conocimiento.
- **Instinto de reproducción.** Apela a la emoción del deseo sexual. Utiliza la sensualidad y el erotismo para despertar los instintos del público. Muy habitual en marcas de moda o perfumes.
- **Instinto gregario.** Relativa a la emoción de pertenencia a un grupo o a una comunidad afín y salvar la sensación de soledad. La publicidad se esfuerza por crear comunidades que hagan sentir al público integrado.
- **Instinto de adquisición.** Emoción de propiedad. La publicidad es consciente del sistema capitalista y la sociedad de consumo actual y fomenta el hecho de comprar como un acto que aporta placer y satisfacción.
- **Instinto de construcción.** Basado en emociones como la creación y la realización. Asociado a productos de innovación. Puede presentarse un contenido complejo, con final abierto o que exige mayor atención de lo habitual para que sea el público el que trate de resolver el anuncio.

- **Instinto de búsqueda de alimentos.** La emoción basada en el hambre. Los publicitarios han sabido crear apetito al espectador en anuncios de restaurantes o productos de alimentación, mostrando de forma atractiva la preparación de un alimento o argumentando los beneficios o el sabor especial de un plato.

4.8 LEGISLACIÓN PUBLICITARIA

A pesar de que buena parte de la sociedad pueda considerar a la publicidad como un arma consumista y en ocasiones manipuladora, lo cierto es que se trata de una actividad altamente regulada para proteger a los consumidores y que ningún anuncio pueda exceder los límites legales.

Los organismos de regulación se encargan de actuar contra el mal uso de los medios por parte de los anunciantes, especialmente en casos como competencia desleal, spots que puedan considerarse discriminatorios hacia algún colectivo y la publicidad engañosa (ya sea por incluir falsos datos o por omitir deliberadamente información imprescindible). También es necesario que la publicidad deje patente siempre que estamos ante anuncios, para no dar lugar a malinterpretaciones.

En el caso de España, está vigente la Ley General de Publicidad (LGP), que garantiza la lucha contra la competencia desleal y que protege y vigila aspectos como la libertad de decisión por parte del consumidor, el contenido, la publicidad agresiva o subliminal y las expresiones utilizadas por el anunciante. Además, pone especial atención en los casos que se dirigen a niños y a jóvenes, aquellos que puedan atentar contra la dignidad de una persona o un colectivo y los puedan vulnerar la Constitución.

La LGP fue modificada por la ley 29/2009, vigilando de cerca los supuestos de publicidad engañosa, desleal y agresiva, y regulando la publicidad comparativa. El código especifica que la publicidad comparativa es legal siempre que los datos que aporten sean empíricamente demostrables.

Uno de los ejemplos paradigmáticos de publicidad comparativa es el caso de zumos Don Simón en el que se aludía directamente a su competencia: Granini.

Algunos de los anuncios aportaban datos demostrables y Autocontrol dio su aprobación.

Sin embargo, en el que se muestra en el lateral, Autocontrol falló a favor de Granini, alegando que la frase "Granini es zumo a base de concentrado" hacía pensar que todos sus zumos eran concentrados cuando en realidad también cuenta con zumos exprimidos.

Además, el texto "¿Dónde están los naranjos de Granini?" fue considerada denigrante y perjudicial para la competencia y se exigió su inmediata rectificación.

4.9 AUTORREGULACIÓN

La publicidad. ¿A quién le importa? Los anuncios se olvidan, sorprenden, se ignoran, hacen reír, molestan, entretienen, se rechazan, interesan, se cantan sus canciones... En Autocontrol, anunciantes, agencias y medios trabajamos para que la publicidad sea veraz, legal, honesta y leal. Porque la publicidad nos importa a muchos. Autocontrol: trabajamos por una publicidad responsable.

Campaña de Autocontrol

La autora Beatriz Patiño Alves define la autorregulación como "la regulación llevada a cabo por los sujetos que participan activamente en la realización, creación, preparación, ejecución y difusión de la publicidad, con la finalidad de imponerse a sí mismos, de forma voluntaria, una norma en materia publicitaria".

¿Dónde están los naranjos de granini?

GRANINI comienza su nuevo anuncio con un campo lleno de naranjas y habla de 100% zumo en sus variedades Natal y Valencia, pero realmente...

granini es zumo hecho a base de concentrado.

ZUMO A BASE DE CONCENTRADO

Es sometido a un proceso térmico de evaporación donde se le quita hasta el 85% del agua propia de la fruta. De esta forma el concentrado queda muy reducido y puede transportarse fácilmente desde largas distancias. Es en el momento del emvasado cuando se le añaden el agua, los aromas, la pulpa y las células perdidas durante el proceso de concentración.

P.V.P.* 1,74 €

ZUMO 100% EXPRIMIDO

Proceso de elaboración donde se exprime el zumo directamente de las naranjas sin quitarle ni añadirle nada. DON SIMÓN tiene una planta, única en el mundo, rodeada de millones de naranjas para exprimir las naranjas una a una recolectadas del árbol y así ofrecerle todas las propiedades de la fruta en un zumo de excelente calidad.

P.V.P.* 1 €

Zumo exprimido Don Simón, como tener un naranjo en casa

En nuestra Planta de Almería, originamos nuestro zumo ecológico DON SIMÓN, contando con asistencia de 850 agricultores de la zona que suponen más de 1200 hectáreas de naranjos, entre las que se encuentran las plantaciones de Agricultura Ecológica.

ALMERIA
Origen de nuestros zumos ecológicos

HUELVA
Planta única en el mundo por su agricultura integrada

Fuente: Diario Qué

Para que el modelo de autocontrol sea eficaz debe existir un órgano de control independiente que supervise la ética publicitaria, los códigos de conducta, las reclamaciones y tenga capacidad para sancionar procedimientos que incumplan los códigos éticos.

Se trata de un gran avance para el control de la publicidad, ya que permite garantizar el buen uso de la publicidad y resolver conflictos de una forma mucho más ágil y económica que la que suponen procedimientos judiciales.

4.10 CÓDIGO DEONTOLÓGICO

En cuanto a las bases éticas, es necesario entender que, en el terreno de la publicidad, el fin (vender) no siempre justifica los medios. Los publicitarios deben acogerse a unas normas deontológicas de buenas praxis.

Estos principios básicos abarcan aspectos como el respeto a la profesión y a la Constitución; la no incitación a la violencia; la ilegalidad o las prácticas inseguras; el derecho al honor; el respeto a la infancia y al medio ambiente; la no explotación del miedo como argumento y el uso prohibitivo de publicidad engañosa, denigrante o agresiva.

Puede accederse al documento completo con todos los principios básicos de conducta publicitaria en [este enlace](#).