
SESION 7
MEDIOS DE PUBLICIDAD
5.1. LA PUBLICIDAD IMPRESA
ESTRUCTURA DE LOS PERIODICOS.

Los periódicos se pueden clasificar por tres factores: frecuencia de publicación,
tamaño y circulación.

Frecuencia de publicación. Los periódicos se ubican ya sea todos los días o
cada semana.
Tamaño. Los periódicos, por los regular, están disponibles en dos tamaños.
Tabloide. Un periódico con el tamaño de la página de cinco a seis columnas de
ancho y catorce pulgadas de largo. Plana ancha. Es dos veces más grande
que el tamaño tabloide.
Circulación. En su mayoría, los periódicos son un medio masivo, que trata de
alcanzar a una audiencia ya sea nacional o regional.

LA PUBLICIDAD EN LOS PERIODICOS

A pesar de que los periódicos no se clasifican de manera formal por el tipo de
publicidad que contienen, ésta es una forma útil para formarse una idea de
ellos. En general, existen tres tipos de publicidad en periódicos: clasificada,
mediante desplegados o suplementos.
Clasificada. Mensajes comerciales que se dispone en los periódicos de
acuerdo al interés de los lectores.
Desplegados. Mensajes patrocinados que pueden ser de cualquier amaño y
ubicarse en cualquier parte del periódico a excepción de la página editorial.
Suplementos. Inserciones de publicidad a color independientes o a nivel local
que aparecen durante toda la semana en los periódicos.
Anuncios de inserción libre. Publicidad preimpresa que se coloca suelta
dentro de un periódico.

LAS DESVENTAJAS DE LOS PERIODICOS

Al igual que cualquier otro medio de publicidad, los periódicos también tienen
sus desventajas. Los aspectos más problemáticos en la publicidad contratada
en periódicos son su vida reducida, la saturación, alcance limitado para ciertos
grupos, criterio del producto y reproducción deficiente.

Vida reducida. A pesar de que un gran número de personas leen los
periódicos lo hacen con rapidez y una sola vez. El lapso de vida promedio de
un periódico que se publica todos los días es de 24hrs.
Saturación. El considerable grado de saturación es un problema. Esto es en
particular ciertos días cuando hay sobrecarga de información reduce el impacto
de cualquier anuncio. Ejem: cuando los supermercados se anuncian.
Cobertura limitada para ciertos grupos. Si bien los periódicos tienen una
amplia cobertura del mercado, ciertos grupos que forman parte de este
mercado no son lectores frecuentes.

Criterio del producto. Ciertos productos no se deben anunciar en los
periódicos. Los productos que requieren demostraciones tendrán dificultades
para surtir un impacto con el formato de l periódico.
Reproducción deficiente. La calidad de reproducción de los periódicos es
comparativamente pobre y limitada, en especial para los anuncios a color.

REVISTAS

LA ESTRUCTURA

El Standard Rate and Data Service clasifica las revistas de acuerdo con su
frecuencia de publicación y su audiencia. La industria de las revistas también la
clasifica por su cobertura geográfica, demografía y variedad editorial.

La audiencia. Las revistas se dividen en categorías por el tipo de audiencia a
la que sirven. Las revistas dirigidas a los consumidores, las de negocios, salud.

Geografía. Las revistas, por lo general, cubren ciertas secciones o regiones
del país. Las ediciones geográficas ayudan a promover el apoyo a detallistas
locales al enumerar en la publicidad los nombres de los distribuidores locales.

Demografía. Las ediciones demográficas agrupan a los suscriptores de
acuerdo con la edad, ingreso, ocupación y otras clasificaciones.

Contenido editorial. Diversas revistas hacen énfasis en ciertos tipos de
contenido editorial.

Características físicas. La estructura de la industria de las revistas también
refleja en la terminología que se utiliza para describir las características físicas
de una revista.

Distribución y circulación. El método que se utiliza para distribuir una revista
refleja en parte su estructura. Una entrega tradicional. En puestos de periódico.
Los sistemas no tradicionales. En bolsas de plástico.

VENTAJAS DESVENTAJAS
Audiencias Meta. La capacidad para
llegar a audiencias especializadas.

Flexibilidad limitada. Para anunciarte
existe una fecha límite de entrega. Los
anuncios se tienen que enviar mucho
antes de su publicación.

Receptividad de la audiencia. Su alto
nivel de receptividad de la audiencia. El
ambiente editorial de una revista le
confiere autoridad y credibilidad.

Alto costo. El costo es elevado para
anunciarte.

Vida más prolongada. Ya que algunas
son coleccionables. Y tienen un intenso
paso de mano a mano.

Distribución. La mayoría de las revistas
se compran en puestos de periódico lo
que hace imposible tenerlos en la
mayoría.

Calidad visual. Están impresas en papel
de gran calidad.

Promoción en ventas. Son un medio
eficiente para cupones, tarjetas de
información, muestras.

5.2. CREACIÓN DE LA PUBLICIDAD IMPRESA

Como ya fue mencionado anteriormente, la publicidad se expresa a través de
medios masivos, y su selección es crítica para el éxito del objetivo de la
publicidad impresa.

Se podría decir que la selección del medio depende de cuatro factores
principales:

1. Objetivo: ya sea generar un cambio de percepción o crear conciencia

2. Su audiencia: es a quienes va dirigido, ciertos medios tienen un atractivo
mayor para unos grupos que para otros. Por ej: las revistas de deportes , valga
la redundancia, son dirigidos para aquellos que se interesan en deportes, por lo
que diferentes productos deportivos tienden a aparecer más en esos tipos de
revistas.

3. El mensaje y su frecuencia: se aplica la lógica nuevamente, si hay mucha
información para una publicidad, no es conveniente elegir 30 segundos en la
radio, si se necesita que el producto se vea en acción, no sería conveniente un
medio escrito.

4. Su presupuesto: Si no se puede costear el precio, es imposible comprar un
spot en la televisión. El presupuesto es un factor importante pero no así el
principal, siempre hay que considerar los cuatro principales factores, es así que
sería malgastar si se publicita en un medio por ser de poco costo pero que no
genere ninguna repercusión a la audiencia seleccionada.

