
Tema 2. Publicidad Como Técnica de Promocion.

2.1. Proceso de comunicación publicitaria.

MENSAJE

EMISOR codificación descodificación RECEPTOR

MEDIO

RUIDO

retroalimentación respuesta

PARTICIPANTES: emisor y receptor.

HERRAMIENTAS: mensaje y medio.

FUNCIONES: codificar, descodificar, respuesta y retroalimentación.

RUIDO DEL SISTEMA.

Partimos del MEDIO pero tenemos que introducir el SOPORTE que va a ser una parte acotada del medio. La
definición de SOPORTE tiene que realizarse en base a 2 criterios:

La definición de SOPORTE tiene que permitir conocer cuanta o qué nivel de audiencia tiene ese espacio
del medio y además quién es esa audiencia (perfil de audiencia).

• 

La definición de SOPORTE tiene que aproximarse en la medida de lo posible al tiempo o espacio que
contrate el anunciante.

• 

SOPORTE en el medio de TV: es el espacio de media hora de duración en una cadena concreta y en
un día determinado. Por ejemplo 15:00h a 15:30h del 23 de Octubre de 2000.

• 

SOPORTE en el medio RADIO: espacio de media hora de duración en una emisora en el conjunto de
los días laborables o bien en sábado o domingo.

• 

SOPORTE en el medio PRENSA: es el título completo correspondiente a un día concreto. EL PAIS
23 de Octubre de 2000.

• 

SOPORTE en el medio EXTERIOR: cada uno de los emplazamientos propios de este medio.• 
SOPORTE en el medio CINE: cada una de las salas donde se proyectan publicidad.• 

CODIFICACIÓN: aquel proceso por el que se convierte la idea a transmitir en símbolos, colores,
frases, etc. Dentro del proceso publicitario la codificación, se incluyen en la estrategia de creación del
mensaje correspondiendo la labor al departamento creativo de la empresa publicitaria.

DESCODIFICACIÓN: se interpreta el mensaje por quienes lo reciben.

RESPUESTA: la reacción por parte de los individuos alcanzados por el mensaje publicitario.

RETROALIMENTACIÓN: aquella parte e respuesta que llega al emisor o al anunciante.

RUIDO: cualquier elemento que distorsiona la comunicación.

1


2.2. Mix Publicitario.

Consiste en el conjunto de decisiones propias de la actividad publicitaria. Son:

Decisiones relativas a la fijación del presupuesto publicitario.♦ 
Decisiones sobre la creación del mensaje publicitario.♦ 
Decisiones relativas a la selección de los soportes publicitarios idóneos para difundir las
campañas.

♦ 

Evaluar los resultados obtenidos sobre las campañas.♦ 
2.2.1. Presupuesto.

¿Qué cantidad monetaria debe dedicar la empresa a la actividad monetaria?

METODO DE LO QUE SE PUEDA

En primer lugar se pregunta al director financiero: ¿de cuánto puede disponer la empresa para
dedicarlo a publicidad?, responde que de un millón y medio; posteriormente el director general se le
propone invertir en publicidad un millón y medio. Esto tiene sus ventajas e inconvenientes.

Inconvenientes:

Ignora totalmente el papel de la publicidad como incentivo de ventas.• 
Provoca incertidumbre en la fijación del precio.• 
Dificulta la planificación a L/P.• 

METODO DE FIJACIÓN DE MÉTODO PRESUPUESTARIO SOBRE LAS VENTAS

Establecemos la cuota publicitaria para cada año el 1 − 10 del año precedente, ya que en esa fecha
conocemos los ingresos generados por la venta de pasajes a lo largo del año y tomamos el 2% para la
cuota publicitaria del próximo: 2 inconvenientes:

Al actuar de esta forma no se considera en modo alguno el papel estratégico de la publicidad.• 
¿Cuál es el tanto por ciento a aplicar?• 

METODO DE PARIDAD COMPETITIVA

¿Tiene usted alguna idea de lo que están invirtiendo otras empresas en publicidad, que nos indique
qué proporción sobre las ventas brutas deberíamos dedicar a publicidad? Limitaciones:

La competencia está actuando correctamente.• 
Dado que las necesidades de comunicación de las empresas son diferentes las inversiones
publicitarias también son diferentes.

• 

METODO DE INVERSIÓN SEGÚN OBJETIVOS

Requiere:

Definir objetivos de comunicación.♦ 
Definir acciones a desarrollar.♦ 
Estimar los costes de las acciones en desarrollar para alcanzar objetivos.♦ 

El presupuesto publicitario vendría dado por la suma de los costes de las acciones necesarias para
alcanzar los objetivos publicitarios. Por tanto las fases para fijar el presupuesto publicitario son:

2


Establecer el objetivo publicitario concreto y acotado. Ejemplo: incrementar el conocimiento de
marca en un 10%.

• 

Seleccionar los medios y soportes así como determinar el número de inserciones a realizar para
conseguir los objetivos previamente fijados.

• 

Calcular el coste de la compra de espacios y añadirle el coste de producción del anuncio y la
remuneración a la agencia de publicidad.

• 

Examinar la relación entre objetivos y resultados alcanzables.• 

Ejemplo:

SOPORTES Nº de inserciones Tarifa Coste publicitario

El País 5 225.000 1.125.000

Levante 15 152.000 2.280.000

Las provincias 15 154.000 2.310.000

Información 15 215.000 3.225.000

Coste de compra de espacios 8.940.000

DECISIONES DE CREACIÓN

El objetivo es desarrollar un anuncio eficaz.

Contenido del mensaje ¿Qué decir?. Supone buscar el tema o idea genérica de la
campaña publicitaria. Es la proposición única de venta.

◊ 

Estructura del mensaje ¿Cómo decirlo?. Dar un orden lógico a la proposición única
de venta que consiste en:

◊ 

Dar presentación de la idea a transmitir.◊ 
Desarrollar las argumentaciones para que el consumidor se decante por ese producto
y no por otro.

◊ 

Conclusiones o implicaciones derivadas del uso del producto.◊ 
Formato del mensaje ¿Expresión simbólica?.• 
Fuente del mensaje ¿Quién debe decirlo?. Quién va a transmitir el
mensaje.

• 

DECISIONES DE DIFUSIÓN

Criterios de alcance: Audiencia Bruta vs. Audiencia Útil.◊ 
Criterios de Costes: coste por (mil) contactos (s); coste útil (por mil).◊ 
Coeficiente de rentabilidad.◊ 
Diagrama de Christie: Rating Point e Impactos por mil.◊ 

CRITERIOS DE ALCANCE

Audiencia: se entiende aquella medida cuantitativa del nº de individuos que entran en
contacto con los medios o soportes publicitarios. Combina 2 medidas específicas:

Audiencia habitual: nº de individuos que resultan expuestos de forma regular.◊ 
Audiencia del día de AYER: aquellos individuos que declaran en una encuesta haber
entrado en contacto con un soporte específico durante el día anterior al de realización
de la entrevista.

◊ 

Audiencia Bruta del soporte: es la cifra de audiencia, la combinada por las 2
anteriores. Se dirigen a públicos objetivos concretos. Es el total de individuos.

3


Audiencia Útil: es el nº de individuos que entran en contacto con un medio o soporte
y que pertenecen al público objetivo del anunciante.

Implicaciones a la hora de seleccionar un soporte publicitario:

SOPORTE
Audiencia Bruta
Abi

Audiencia Útil Aui

A 125.000 individuos
112.000
individuos

B 139.000 individuos
101.000
individuos

La SELECCIÓN de los espacios publicitarios se harán en base al criterio de la
AUDIENCIA UTIL seleccionando aquél que MAS INDIVIDUOS tenga.

Cálculo de la Audiencia Útil:

INPUTS o información de partida necesaria: necesitaremos:◊ 
Audiencia Bruta.◊ 
Saber el público objetivo de la campaña publicitaria.◊ 
Información sobre el perfil de audiencia (pij) características sociodemográficas que
definen la audiencia de los soportes.

◊ 

CALCULO: para calcular la Au se aplican las siguientes fases:◊ 
Asignar pesos o ponderaciones (Wij) a los segmentos del PERFIL de AUDIENCIAS.
La asignación de pesos se realiza dando pesos unitarios a aquellos segmentos
poblacionales que resulten en su totalidad incluidos en el público objetivo del
anunciante. La asignación de pesos iguales a 0 se realizarán para aquellos segmentos
que queden fuera del interés del anunciante.

◊ 

Calcular los resultados ponderados, que se obtienen mediante el producto de los
pesos asignados previamente por el porcentaje de audiencia.

◊ 

Obtener el sumatorio de los resultados ponderados para cada uno de los segmentos de
audiencia.

◊ 

Se calcula el índice de utilidad de un soporte (Ii) como resultado de multiplicar los
resultados obtenidos en la fase anterior. Este índice de utilidad del soporte representa
la afinidad que tiene el soporte con el público objetivo.

◊ 

Aui = Ii · Abi◊ 

Aplicación del cálculo de la Audiencia Útil a un conjunto de revistas:

Un anunciante que tiene como público objetivo a MUJERES de edades comprendidas
entre 20 y 44 años. Barajo en ponerlos en los siguientes soportes:

SOPORTES

Audiencia
Bruta

(lectores
totales)

Pij

Diez
Minutos

Wij
Resultados

ponderados

Diez Minutos 1.621.000 Genero:

Hombres
31,4%

Hola 2.597.000 0
0 · 0,314
= 0

Lecturas 1.856.000 1 1 · 0.686

4


Mujeres
68,6%

Edad:

14−19
años
12,0%

20−24
años
11.1%

25−34
años
18,7%

35−44
años
17,2%

45−54
años
13,7%

55−64
años
13,4%

Mía 1.226.000
� =
0,686

Pronto 2.881.000 0 0

Semana 1.783.000 1 0,111

TP 1.724.000 1 0,187

Teleindiscreta1.981.000 1 0,172

0 0

0 � =
0,470

I = � resultados ponderados = 0,686 · 0,470 = 0,3224

Aui = Ii · Abi = 0,3224 · 1.621.000 = Audiencia Útil de Diez Minutos = 522.610

Ii Aui Ranking

0,3224 522.610 7º

0,325 844.373 2º

0,350 649.916 4º

0,443 543.060 6º

0,305 879.042 1º

0,327 583.649 5º

0,266 457.981 8º

0,341 775.759 3º

CRITERIOS DE COSTES

Hay 4 criterios:

Coste por impacto.◊ 
Coste por mil impactos.◊ 
Coste por impacto " coste útil.◊ 

5


Coste por mil impactos " coste útil por mil.◊ 

CONTACTO: es la exposición hacia un soporte cuando ésta se realiza por parte de un
individuo genérico, es decir, por parte de un individuo que puede o no puede
pertenecer al público objetivo.

IMPACTO: es la exposición hacia un soporte cuando ésta se realiza por parte de un
individuo genérico, es decir, por parte de un individuo que pertenece al público
objetivo.

1. COSTE POR CONTACTO (Ci)

Es la cantidad monetaria que le supone a un anunciante alcanzar a un individuo que
es audiencia del soporte.

Ci = pi pi = precio de inserción publicitaria (lo que cuenta contratar el anuncio)

Abi

Seleccionaremos aquel que MENOR valor tenga.

2. COSTE POR MIL CONTACTOS (CPMi)

Es la cantidad monetaria que le supone a un anunciante alcanzar a mil individuos que
son audiencia del soporte.

CPMi = pi · 1000 pi = precio de inserción publicitaria (lo que cuenta contratar el
anuncio)

Abi

3. COSTE POR IMPACTO " COSTE UTIL

Representa la cantidad monetaria que le supone al anunciante alcanzar a un individuo
perteneciente a su público objetivo

Cui = pi pi = precio de inserción publicitaria (lo que cuenta contratar el anuncio)

Aui Audiencia Útil

4. COSTE POR MIL IMPACTOS " COSTE UTIL POR MIL

Representa la cantidad monetaria que le supone al anunciante alcanzar a mil
individuos pertenecientes a su público objetivo

CPMui = pi x 1000

Aui

Ejemplo: Diez Minutos:

Público Objetivo (P.O.): 7.662.092

6


Audiencia Bruta Audiencia Útil
Pi (precio de
insertar una página)

Diez Minutos 1.621.000 522.610 1.630.000

Ci = 1.630.000 / 1.621.000 = 1,01 ptas (le cuesta 1,01 ptas llegar a un individuo.

CPMi = (1.630.000 / 1.621.000) x 1000 = 1.006 ptas.

Cui = 1.630.000 / 522.610 = 3,12 ptas.

CPMui = (1.630.000 / 522.610) x 1000 = 3.119 ptas.

El criterio para seleccionar el soporte es el que menos valor represente.

Una página a color:

SOPORTESAbi Aui pi Ci CPMi Cui

7


