
Tema 3. MEDIOS PUBLICITARIOS

Prensa diaria.• 
SituaciÃ³n de comunicaciÃ³n.• 

Es el medio mÃ¡s tradicional, tiene varios siglos de historia, lo que hace que tenga un cierto sabor
clÃ¡sico, por tanto para la publicidad otorga un cierto clasicismo. Al mismo tiempo estÃ¡ en una
situaciÃ³n de prestigio que beneficia a la publicidad.

• 

Es un medio que se lee rÃ¡pido, lo que induce a una publicidad mÃ¡s tensa y directa.• 
El dominio del lector es absoluto. La prensa permite el retroceso y que el lector marque el ritmo de
lectura.

• 

Tiene desde el punto de vista informativo un valor complementario, no nos enteramos de las noticias
por la prensa.

• 

Tiende a profundizar en las noticias, lo que favorece la argumentaciÃ³n mÃ¡s que la estÃ©tica.
TambiÃ©n son eficaces los juegos de palabras.

• 

Al periÃ³dico se le supone mayor credibilidad y veracidad que a los demÃ¡s medios.• 

TipologÃ−a.• 

Anuncio• 

en portada/contraportada,• 
pÃ¡gina entera,• 
media pÃ¡gina,• 
faldÃ³n,• 
tres cuartos,• 
por mÃ³dulos.• 

Elementos:

Imagen: capta la atenciÃ³n.• 
Titular: despierta el interÃ©s.• 
Texto: argumento.• 
Eslogan: memorable.• 

Reclamo• 

No suele requerir el trabajo de una agencia.• 
Tiene sÃ³lo texto.• 
Tiene los datos bÃ¡sicos de lo que se busca.• 
No hay alarde comunicativo porque se supone que quien se busca estÃ¡ buscando.• 

Clasificados• 

Anuncios muy cortos que se agrupan o clasifican por temas y se suelen colocar al final.

Encartes• 

Folleto, catÃ¡logo o informaciÃ³n tradicional preparados por el anunciante que utilizan la prensa Ãºnicamente
como canal de distribuciÃ³n, no se inserta en el periÃ³dico. EstÃ¡ a caballo entre la publicidad en la prensa y

1


la publicidad directa. Cada periÃ³dico tiene montada una red de distribuciÃ³n impresionante, de este modo la
empresa se ahorra el dinero de la distribuciÃ³n.

Estrategia.• 

Ventajas.• 

Enorme selectividad geogrÃ¡fica del pÃºblico al que se dirige. La prensa permite seleccionar el
Ã¡mbito geogrÃ¡fico al que se pretende llegar (hay prensa local, municipal, nacional,...)

• 

Control sobre el impacto ya que se puede seleccionar el tamaÃ±o, ademÃ¡s de la secciÃ³n en que se
quiere causar el impacto (se controla la cantidad de informaciÃ³n y el momento del impacto).

• 

Bajo coste de adquisiciÃ³n.• 
AmpliaciÃ³n de lectores por ejemplar.• 
El anuncio se puede retener, algo importante para anuncios con mucha informaciÃ³n, que seÃ±alen
una direcciÃ³n o un telÃ©fono.

• 

ProducciÃ³n relativamente rÃ¡pida (se puede poner un anuncio en 24 horas).• 
Posibilidad de controlar la audiencia (sÃ³lo los medios impresos permiten controlar la audiencia en
poblaciones que no sean a nivel nacional).

• 

Inconvenientes.• 

Baja calidad del soporte, aunque se va mejorando poco a poco (fotografÃ−a en color, mejor papel,...),
lo que no es bueno para la imagen y determinados productos estÃ¡n muy ligados a la estÃ©tica y la
imagen. potencia todo lo lingÃ¼Ã−stico, los juegos de palabras, titulares con gracia.

• 

Reducida selecciÃ³n demogrÃ¡fica.• 
Comparativamente (con las revistas) tiene una permanencia muy reducida.• 

Revistas.• 
SituaciÃ³n de comunicaciÃ³n.• 

RelajaciÃ³n. Las revistas se leen en una situaciÃ³n comunicativa que potencia la publicidad de
contemplaciÃ³n.

• 

Rara vez profundizan en los temas, su caracterÃ−stica es la ligereza.• 
El receptor se deja llevar, por tanto hay una cierta pasividad, por eso la publicidad tiene que
seducirnos, resultar agradable a la vista.

• 

Juegan fundamentalmente con imÃ¡genes, es una comunicaciÃ³n visual, lo que fomenta una
publicidad mÃ¡s estÃ©tica que argumentativa, basada en imÃ¡genes.

• 

TipologÃ−a.• 

Anuncio• 

Se experimenta mucho mÃ¡s, sobre todo en portada y contraportada; ya que es un medio que trata de seducir
es una publicidad que se deja llevar.

pÃ¡gina entera,• 

doble pÃ¡gina,• 
media pÃ¡gina,• 
faldÃ³n.• 

2


(no se contrata por mÃ³dulos).

Muestras• 

Se buscan posibilidades de experiencia.

Estrategia.• 

Ventajas.• 

Enorme selectividad demogrÃ¡fica, cada revista se dirige a un pÃºblico especÃ−fico.• 
Mayor control sobre el tamaÃ±o y el momento del impacto al poder jugar con los formatos y elegir la
secciÃ³n.

• 

AmpliaciÃ³n del nÃºmero de lectores.• 
Gran calidad del soporte. Se puede jugar con las formas y los efectos en la imagen lo que favorece
una publicidad mÃ¡s estÃ©tica, implicativa, de carÃ¡cter emotivo.

• 

Comparativamente (con la prensa) tiene una permanencia mayor, lo que implica mÃ¡s posibilidades
de llegar a la audiencia.

• 

Inconvenientes.• 

Nula, o casi nula, selectividad geogrÃ¡fica.• 
Rigidez en la contrataciÃ³n. No tiene la flexibilidad de la prensa, hay que preparar la campaÃ±a con
meses de antelaciÃ³n.

• 

Radio.• 
SituaciÃ³n de comunicaciÃ³n.• 

Carencia de imagen. esta es su caracterÃ−stica mÃ¡s peculiar. Es el Ãºnico medio que sÃ³lo llega por
el sonido. Esto limita la publicidad de aquellos productos que tengan que ver con la imagen, que
encuentran serias dificultades para anunciarse en radio.

• 

Potencia de imaginaciÃ³n del radioyente.• 
A diferencia de otros medios, permite al receptor hacer otras actividades mientras escucha la radio.
Esto permite estar hasta horas escuchando la radio, lo que puede ocurrir es que no se le preste
atenciÃ³n.

• 

Multiplicidad de puntos de escucha, se puede escuchar en cualquier sitio y en cualquier momento.• 
Tiene un enorme valor de compaÃ±Ã−a por lo que crea un sentimiento de identificaciÃ³n y afinidad
muy grande.

• 

PersonalizaciÃ³n de los anuncios, crea una enorme cercanÃ−a.• 
IdentificaciÃ³n con los locutores.• 

TipologÃ−a.• 

CuÃ±a.• 

Son muy sencillas, suelen tener un mÃ¡ximo de dos voces con mÃºsica y un disco de efectos. La mayorÃ−a
tienen una duraciÃ³n muy breve (10-20”) y siempre estÃ¡n pregrabadas.

secuencias dialogadas de las que somos espectadores,• 
narraciÃ³n, que suena un poco artificial,• 
mixta, empiezan dialogadas y terminan en narraciÃ³n.• 

3


MenciÃ³n del locutor• 

NaciÃ³ en los orÃ−genes de la publicidad radiofÃ³nica. EstÃ¡ en discusiÃ³n porque esta forma, que es muy
tradicional, destruye por completo el principio de separar programaciÃ³n y publicidad, informaciÃ³n objetiva
de informaciÃ³n subjetiva.

Patrocinio• 

NaciÃ³ muy ligado a los programas musicales y deportivos y luego se fue extendiendo. La idea es buscar un
programa que se acerque al target.

Estrategia.• 

Ventajas.• 

Flexibilidad de tiempo en la producciÃ³n. Es el medio que mÃ¡s flexibilidad tiene.• 
Enorme selectividad geogrÃ¡fica (mÃ¡s que la prensa) que permite planificar toda la estrategia.• 
Control sobre el momento del impacto ya que hay una programaciÃ³n tan variada que permite
encontrar la audiencia y el momento adecuados.

• 

Importante volumen de audiencia fuera del hogar, lo que proyecta el impacto de la publicidad mÃ¡s
allÃ¡ (coche, trabajo,...)

• 

Facilidad para repetir los mensajes, ademÃ¡s es necesario porque no llegan a la vista, que es el
sentido con que mejor se recuerda.

• 

Muy barato.• 
Ã�ptimo para la publicidad musical.• 

Inconvenientes.• 

Falta de soporte visual. Hay productos que exigen ser vistos, por tanto se limita la publicidad de
productos muy ligados a la imagen.

• 

No permite ver demostraciones.• 
Fugacidad de los mensajes, una vez que pasa la cuÃ±a no queda nada.• 
TelevisiÃ³n.• 
SituaciÃ³n de comunicaciÃ³n• 

Ha tenido un desarrollo espectacular en muy poco tiempo (al menos en EspaÃ±a). Nace en
1956 y hasta 1981 hay sÃ³lo dos canales. En las siguientes dÃ©cadas, cuando se prevÃ© la
llegada de las autonÃ³micas, TVE pone en marcha los circuitos regionales. En los '90 nacen
las privadas (en el '89 Antena 3 y en 1990 Tele 5) ademÃ¡s de algunos intentos de televisiÃ³n
por satÃ©lite que no funcionarÃ¡n. En el 2000 se consolidan las plataformas digitales con
canales temÃ¡ticos y publicidad interactiva (televisiÃ³n unida a Internet).

♦ 

CreaciÃ³n de un impacto multidimensional. La televisiÃ³n permite:♦ 
ver imÃ¡genes,♦ 
captar el movimiento que atrae la atenciÃ³n,♦ 
oÃ−r voz,♦ 
escuchar una mÃºsica que crea el clima,♦ 
insertar efectos que dan dramatismo,♦ 
leer texto.♦ 
Como medio crea un pÃºblico cautivo (es muy difÃ−cil esquivar la publicidad).♦ 
Al aumentar las cadenas a partir de los '90 la misma publicidad tiene que repartirse, esto lleva
al rappel de descuento que provoca una saturaciÃ³n en el medio.

♦ 

Existe un momento de mÃ¡xima audiencia, el prime time, que en EspaÃ±a es de 21.00 a
23.30.

♦ 

4


La ley permite un mÃ¡ximo de 12' de publicidad por cada hora de programaciÃ³n en
televisiÃ³n.

♦ 

TipologÃ−a• 
Spot♦ 

PelÃ−cula de corta duraciÃ³n (20-30”, la mÃ¡s largas 45”) que suele colocarse entre programas o en
las pausas naturales dentro de un mismo programa (el concepto de pausa natural estÃ¡ en discusiÃ³n,
segÃºn la ley, el programa tiene que sobrepasar los 30'). Puede tener audiencias millonarias, por
ejemplo si se emite en el prime time.

Patrocinio♦ 
Sirve sobre todo para dar imagen, dependiendo de la fidelidad del pÃºblico a un programa
determinado. Es difÃ−cil medir la eficacia ya que no se producen ventas inmediatas, sino que
despierta una cierta afinidad; tampoco se puede medir el grado de adecuaciÃ³n. Ahora se estÃ¡
canalizando a travÃ©s del vÃ−deo industrial.

Publi-reportaje♦ 
PelÃ−culas de duraciÃ³n media (1-5') que dan una imagen global de una marca o un producto,
ofreciendo mucha informaciÃ³n desde un punto de vista publicitario. Tiende a desaparecer en
televisiÃ³n, pero estÃ¡ en alza en revistas y periÃ³dicos.

Transparencias y superposiciones♦ 
Esta tÃ©cnica nace en las televisiones autonÃ³micas, muy ligada a las retransmisiones deportivas,
sobre todo de fÃºtbol. Se trata de una sobreimpresiÃ³n en la franja inferior de la pantalla. Plantea un
problema desde el punto de vista legal, ya que vulnera el principio de separaciÃ³n entre
programaciÃ³n y publicidad, pero aÃºn asÃ− se permite porque se considera que se distingue. SÃ− es
cierto que dificulta la visiÃ³n, pero tiene un reducido coste.

Product placement (emplazamiento de productos)♦ 
Emplazamiento de productos y marcas en ficciones audiovisuales.

AutopromociÃ³n de las cadenas♦ 
NaciÃ³ con la llegada de las cadenas privadas, en un intento de fidelizar a la audiencia.

Estrategia• 
Ventajas.♦ 
Llega a una gran audiencia de una sola vez y de modo directo.♦ 
Impacto multidimensional (imagen, movimiento, voz, mÃºsica, efectos, texto) tan fuerte que
es mucho mÃ¡s fÃ¡cil que se quede en la memoria.

♦ 

A pesar de ser un medio masivo cada vez permite una mayor selectividad geogrÃ¡fica
(televisiones autonÃ³micas y locales) y demogrÃ¡fica (canales temÃ¡ticos).

♦ 

Inconvenientes.♦ 
Fugacidad, lo Ãºnico que queda estÃ¡ en nuestra memoria.♦ 
Costes de producciÃ³n y emisiÃ³n enormes.♦ 
Retraimiento de la pequeÃ±a y mediana empresa (desventaja de carÃ¡cter psicolÃ³gico).♦ 
Ya no ofrece audiencias cautivas, consecuencia de la saturaciÃ³n y gracias al mando a
distancia.

♦ 

Publicidad exterior.• 

Engloba toda la publicidad que impacta sobre el receptor fuera de su entorno habitual, es decir,
aquella que se ubica en el exterior de los edificios y en los diversos medios mÃ³viles.

SituaciÃ³n de comunicaciÃ³n• 

5


El pÃºblico al que trata de captar es absolutamente heterogÃ©neo y ademÃ¡s estÃ¡ en
movimiento (fugaz).

♦ 

Tiene que ser una comunicaciÃ³n de sÃ−ntesis, por lo que no es muy buena para llevar la
lÃ−nea principal de comunicaciÃ³n, pero sÃ− como publicidad de recuerdo o refuerzo.

♦ 

Se produce fuera del Ã¡mbito del hogar, con lo que el pÃºblico no estÃ¡ predispuesto a
recibir esa publicidad.

♦ 

El impacto se lleva al extremo (efecto lupa, relieve,...).♦ 
TipologÃ−a• 

Valla♦ 
Constituye un soporte especial. El formato estÃ¡ndar es el de 4x3, que se ha ampliado a 8x3.

Vertical, llama mÃ¡s la atenciÃ³n.♦ 
Horizontal, se ve mejor porque nuestros ojos se disponen en horizontal.♦ 

Un caso especial es el de las vallas en carreteras que han sido suprimidas excepto en la entrada de
ciudades.

Cartel♦ 
Nace con la imprenta (finales del siglo XV). Desde el punto de vista estratÃ©gico tienen tres
condiciones de eficacia:

En serie (un cartel sÃ³lo no causa impacto, pero la repeticiÃ³n asegura el impacto).♦ 
SelecciÃ³n de un pÃºblico homogÃ©neo (es imposible conseguir miles o millones de
impactos).

♦ 

Lugares transitados.♦ 
Existe un problema legal respecto a la localizaciÃ³n de carteles: hay espacios habilitados para ello,
pero son pocos y pequeÃ±os, por lo tanto se suelen colocar en espacios ilegales y perseguidos.

Es un gÃ©nero menor que no utilizan tanto las empresas como los particulares y organizaciones de
eventos.

Letreros luminosos♦ 
Su utilizaciÃ³n estuvo en alza durante los '50-'60, cuando empezÃ³ a salirse por la noche, hoy estÃ¡
en retroceso. Son muy vistosos y estÃ©ticos y proporcionan un gran impacto que se multiplica si se
acompaÃ±a de movimiento. El problema es que su instalaciÃ³n es muy costosa y su mantenimiento
muy engorroso.

OPIS (optical points of information)♦ 
Son paneles verticales luminosos que suelen colocarse en las marquesinas de autobuses en las aceras.
Se estÃ¡n empleando e sustituciÃ³n de los letreros.

Banderolas♦ 
Se utilizan en momentos de gran saturaciÃ³n publicitaria (campaÃ±a electoral) o para grandes
eventos (tambiÃ©n se permite a los patrocinadores de eventos). Son muy importante la selecciÃ³n de
las calles, saber decir lo mÃ−nimo y la colocaciÃ³n en serie.

Transportes♦ 
EstÃ¡ proliferando cada vez mÃ¡s, sobre todo en las ciudades con una buena red de transportes. Sus
principales beneficios son que:

lo ve mucha gente,♦ 
atrapa al pÃºblico cautivo que no sabe quÃ© hacer con la mirada,♦ 
permite seleccionar al pÃºblico.♦ 

6


Lo mejor es un anuncio que pueda ser leÃ−do a varios niveles.

Recintos deportivos♦ 
EmpezÃ³ siendo una publicidad dirigida a los que iban a los partidos o competiciones, ahora va
dirigida a los que los ven. EstÃ¡ experimentando una fase de crecimiento y expansiÃ³n.

Carteles fijos.♦ 
Rotatorios (mÃ¡s marcas y en serie).♦ 
Luminosos.♦ 
Incorporaciones electrÃ³nicas sobre la imagen real.♦ 

Permite sÃ³lo la visualizaciÃ³n de la marca, con lo que se recomienda a marcas con un cierto
prestigio y un logotipo reconocible.

Otros♦ 
Otros recintos (aeropuertos, estaciones,...)♦ 
AviÃ³n playero...♦ 

Estrategia• 
Ventajas.♦ 
Capacidad de captar la atenciÃ³n (capacidad de impacto).♦ 
Capacidad de segmentaciÃ³n demogrÃ¡fica.♦ 
Buen precio.♦ 
Capacidad de impacto a mucha gente.♦ 
Inconvenientes.♦ 
Brevedad del mensaje.♦ 
Posibilidad de ser inutilizados.♦ 

Publicidad directa.• 

Se llama publicidad directa al envÃ−o controlado de mensajes a una poblaciÃ³n seleccionada que
llega al pÃºblico sin necesidad de utilizar ningÃºn medio.

SituaciÃ³n de comunicaciÃ³n• 
Es la publicidad mÃ¡s barata y selectiva.♦ 
Es la mÃ¡s engorrosa.♦ 

TipologÃ−a• 
Correo tradicional⋅ 

Carta♦ 
Se ha revalorizado por la mejora de los sistemas informÃ¡ticos y la posibilidad de personalizar los
mensajes, ya que los detalles son los que contribuyen a captar la atenciÃ³n.

CatÃ¡logos de venta por correo♦ 
En EspaÃ±a no han triunfado del todo. Tienen un alto Ã−ndice de respuesta y sirven para elaborar
bases de datos.

Anuncio con respuesta cupÃ³n♦ 
Utiliza los medios.

Reparto a mano♦ 
buzoneo,♦ 
repartos en puntos estratÃ©gicos,♦ 
flyers (la gente los va cogiendo).♦ 
Packaging♦ 

El propio paquete o envoltorio hace de elemento publicitario.

7


Video-revista♦ 
Nuevas tecnologÃ−as⋅ 

Fax♦ 
Se agotÃ³ pronto porque la publicidad era en parte costeada por el receptor.

Redes que no han triunfado♦ 
ibertext,♦ 
teletexto.♦ 
Internet♦ 
La iniciativa es del internauta.♦ 
El espacio y el tiempo son ilimitados.♦ 
Es una publicidad totalmente activa. Tiene que seducir, pensar en tÃ©rminos interactivos, el
anunciante inicia la comunicaciÃ³n y el receptor la continÃºa si quiere y como quiere.

♦ 

Anuncio interactivo♦ 
Se busca la motivaciÃ³n para captar la atenciÃ³n (concurso al final) y los saltos a otras plataformas
para crear conexiones mÃ¡s largas que permitan anuncios mÃ¡s largos y establezca una relaciÃ³n
mÃ¡s directa.

Venta directa♦ 
Estrategia• 

Correo tradicional⋅ 
Ventajas.♦ 
Alta cobertura.♦ 
Experiencia muy consolidada.♦ 
Costes fijos (por impacto) muy reducidos.♦ 
Inconvenientes.♦ 
LogÃ−stica lenta y engorrosa.♦ 
Coste por respuesta muy alto.♦ 
Criterios de segmentaciÃ³n muy estÃ¡ndar.♦ 
Capacidad de suministrar informaciÃ³n progresivamente muy limitada.♦ 

Nuevas tecnologÃ−as⋅ 
Ventajas.♦ 
LogÃ−stica rÃ¡pida y directa.♦ 
Coste por respuesta bajo.♦ 
Gran capacidad de suministrar informaciÃ³n progresivamente.♦ 
SegmentaciÃ³n atÃ−pica y personalizada.♦ 
Ã�ndice de respuesta muy elevado.♦ 
Favorece la compra por impulso.♦ 
Inconvenientes.♦ 
El alcance es reducido (sÃ³lo llega a los internautas).♦ 
Desconfianza en la seguridad del medio.♦ 
Para muchos productos no es adecuado.♦ 

♦ 

8


	00089652.html

