
CAPITULO III

La Publicidad y la Empresa

En este capítulo se abordara el tema de la publicidad y su historia. También se

definirá el concepto de empresa y de agencia de publicidad como empresa, así

como las necesidades que tiene el cliente dentro de las organizaciones de este

giro. Otros conceptos que serán definidos, son los elementos de la publicidad,

el trabajo en equipo en la empresa y la negociación dentro de la misma. Todo

esto se debe a que el análisis que se realizo fue precisamente dentro de una

agencia publicitaria, y por lo tanto, es fundamental tener en claro los

conceptos antes mencionados.

3.1 La Publicidad.

La publicidad es una comunicación costosa, que utiliza distintos medios y que

hacen las empresas comerciales, todo tipo de organizaciones, las instituciones

oficiales y particulares, identificándose cada uno de ellos con los mensajes que

propician y con la finalidad expresa de informar y/o persuadir a los miembros

de una audiencia específica (La American Association of Advertising

Agencies, citada en Aprile 2000).

Así mismo, la Outdoor Advertising Association de los Estados Unidos

(citada en Aprile 2002, pg. 23) enumeró cuatro funciones principales de la

publicidad:

- La publicidad es parte integrante y esencial del sistema de

comunicación de la sociedad.

- Informa y aconseja respecto de la disponibilidad de bienes y

servicios.

- Brinda información que facilita la toma de decisiones.

- Informa y aconseja tanto a ciudadanos como a consumidores de sus

derechos y obligaciones.

De muchas maneras y utilizando muchos medios: informa, orienta,

dirige, persuade y advierte acerca de muchos asuntos y casos relacionados con

la vida cotidiana. Y todo esto lo hace sin prisa y sin pausa; produce pocos

cambios en cada momento pero, a largo plazo, con efectos bien tangibles,

verificables y medibles.

Según O´Guinn, (1999) la publicidad es un negocio empresarial, una

expresión artística, una entidad y un fenómeno cultural. Para el director

general de una empresa, la publicidad es una herramienta esencial de

mercadotecnia que beneficia el acto de crear una conciencia de la marca y la

lealtad, así mismo estimula la demanda de los consumidores. Para el director

de arte en una agencia, la publicidad es la manifestación creativa de un

concepto determinado. Para un planeador de medios de información, la

publicidad es la forma en la que una empresa utiliza los medios masivos en

función de la búsqueda del contacto con los consumidores actuales y

potenciales. Para los académicos y los curadores de museos es un artificio

cultural importante y un registro histórico.

Se sabe que para cada quien, la publicidad posee un significado distinto

y de contrastes. Teniendo como objetivo informar a la población acerca de

productos o servicios a través de diversos medios de comunicación, para que

cada individuo seleccione de las opciones propuestas la que más le satisfaga.

3.1.1 La Historia de la Publicidad.

Según O´Guinn, (1999) la publicidad se divide en diferentes épocas que a

continuación serán mencionadas junto con las características de cada una de

ellas.

La época preindustrial (antes de 1800): A pesar de que la publicidad en

esta época no tuvo mucho auge, sí hubo ciertos indicios de ella de diferentes

maneras. Tal es el caso de cuando aparecieron los volantes impresos en

madera o cobre en el siglo XVII, los cuales por su buena calidad fueron

guardados para ser expuestos en los museos británicos como muestra del

buen trabajo realizado en esa época.

La época de la industrialización (1800-1875): En el siglo XVIII la

publicidad fue en asenso tanto en Inglaterra como en otras colonias

americanas, estos fueron avisos y anuncios con ilustraciones. Sin embargo,

durante esos años la publicidad no mostró tanto avance en los siguientes

setenta años. Para 1850 los diarios tenían un tiraje de un millón de ejemplares

por día, y fue en esa época cuando los comerciantes optaron por adquirir

espacios para publicidad en los periódicos principalmente. Con la gran

cantidad de venta de periódicos, surgieron nuevas oportunidades para el auge

de la publicidad. Sin embargo, la publicidad no era considerada como una

buena práctica ya que muchos segmentos de la sociedad, principalmente el de

la comunidad de los negocios, consideraba que el uso de ésta era indicio de

debilidad financiera. Respecto a las medicinas de patente, quienes fueron los

primeros productos que se anunciaron nacionalmente, tampoco se veían

beneficiadas con la publicidad por el riesgo de perder su credibilidad.

La época de P. T. Barnum (1875-1918): Poco después de la Guerra

Civil, comenzó la publicidad moderna en Estados Unidos. Este país que estaba

tan adentrado en el camino de convertirse es un país industrializado, fue el que

logró que la publicidad se convirtiera en una parte vital e integral del

panorama social. Y fue entre los años de 1875 a 1918, que la publicidad dio

pie a lo que se conoce como cultura del consumo, lo cual significa un modo de

vida centrado en el consumo. Para 1900, las ventas de los medicamentos

de patente ya habían alcanzado los 75 millones de dólares en ventas, lo que

demostraba el poder de la publicidad para la realización de éstas. La

demostración de esto, llevó a la publicidad a otro nivel y estableció las

condiciones para su forma moderna. Durante esta época, se fundaron las

primeras agencias de publicidad y el ponerle marcas a los productos se

convirtió en norma. La publicidad de este tiempo careció de regulación alguna

hasta 1906, cuando el Congreso de Estados Unidos aprobó una ley sobre "la

pureza de las medicinas y los alimentos" (O´Guinn, 1999, Pág. 61), que exigía

que se colocarán los ingredientes activos de los productos en venta en las

etiquetas. No obstante, los fabricantes seguían teniendo el poder de informar

cualquier cosa que les conviniera. Después de esto, fue cuando vino la época

en la que el tono de la publicidad correspondía más a P. T. Barnum (una

persona que se valía de las mentiras para engañar a la gente, mejor conocido

como el rey de los mentirosos) en donde los anuncios eran llamativos,

carnavalescos, audaces y con frecuencia con excesiva cantidad de texto. Lo

que caracterizaba a la publicidad de este tiempo era el exceso de texto en ella,

falta de espacio social en el entorno, poco color, tamaño pequeño para cada

anuncio, pocas fotografías, etc. El mundo cambiaba constantemente en esta

época, pero la publicidad estaba ahí para ofrecer soluciones a las tensiones de

la vida moderna de ese tiempo.

Los años 20 (1918-1929): Los años 20 eran tiempos favorables en los

que la mayoría de los estadounidenses tenía un mejor nivel de vida y la

modernidad estaba en un auge tremendo en donde todo era más abierto. Por lo

tanto, la publicidad también era más abierta y los anuncios de la época

incitaban a la gente a divertirse y a disfrutar de la vida, el ciudadano común

se había convertido en un consumidor. Durante el reacomodo de la economía

posterior a la Primera Guerra Mundial, la publicidad enseñaba a los

consumidores a ser modernos y evitar los obstáculos de los nuevos tiempos.

Los nuevos anuncios de este tiempo tenían más elementos visuales y una

cantidad de texto más moderada que los anteriores, mostraban escenas reales

ad hoc a los cambios que se estaban viviendo tanto en tecnología como en la

vida diaria.

La lucha (1929-1941): En los años 20 la publicidad ayudo a sobrellevar

esa etapa a los individuos, en los años 30 fue la villana. En los negocios

comenzaron las grandes ambiciones, la codicia y esto llevo a Estados

Unidos a una gran depresión económica en el año 1929. Entonces, la gente

pensó de nuevo que la publicidad era algo malo pero ahora por haberlos

seducido y orillado a los excesos. Fue así que los publicistas optaron por

cambiar de método y hacer una publicidad más confusa, lo que dio pie a

empeorar la relación entre público y las instituciones publicitarias. En los años

30 también surgió la radio como un medio importante para la publicidad, ésta

permaneció con ese auge hasta los años 50 que fue cuando la televisión nació

como un nuevo medio de comunicación poderoso. En esta década, la

publicidad se fue en pique y hubo una depresión económica en esta rama de la

comunicación.

 La guerra, la paranoia y el crecimiento económico (1941-1960):

Después de la Segunda Guerra Mundial, la economía fue mejorando y el

consumo recobró sentido y resurgió, sin embargo, la manera en la que la gente

veía a la publicidad era muy diferente a los años 20 ya que durante los años 50

el tema del control mental causaba una paranoia desmesurada en Estados

Unidos gracias al avance del comunismo y precisamente mucha gente

sospechaba que la publicidad era puro control mental. En esta época en

Estados Unidos surgió el crecimiento de la economía el cual venía junto con

una explosión de consumo. Los cambios en la tecnología en donde surgieron a

manera más comercial; la televisión, el teléfono y las lavadoras entre otros,

trajeron consigo una inquietud de consumo mayor que a la de cualquier otro

tiempo.

 Paz, amor y revolución creativa (1960-1972): Durante los años 60, la

publicidad tuvo cambios muy lentos en comparación con las diversas

revoluciones de las que la gente era víctima. Lo que sí revolucionó

considerablemente fue la creatividad en la publicidad, puesto que los

directores de diseño y redactores tenían una mayor participación en la

dirección de las agencias. La creatividad en la publicidad de esta época era

evidente, sin perder ciertas características que sobresalían anteriormente

dentro de ésta.

 Los años 70 (1973-1980): En estos años, los anuncios se enfocaban más

en el producto en sí que en la técnica creativa, debido a que las áreas de

administración tomaron ahora el control de las agencias.

Otra característica de estos años fue que la tecnología de las

comunicaciones contribuyó mucho al crecimiento de la publicidad puesto que

la gente comenzó a rodearse de aparatos relacionados con la comunicación, en

este año salió la televisión por cable y debido a esto, los anunciantes tuvieron

que empezar a elegir el tipo de publicidad que iba a ser dirigida para cierto

tipo de público.

La época republicana (1980-1993): Debido al cambio hacia la política

conservadora, los anuncios publicitarios de esa época fueron en base a la

conciencia de los valores y de las clases sociales, el consumo se promovía

pero de una manera más recatada. Al mismo tiempo, la nueva alta tecnología

condujo a una publicidad más provocadora, creativa y audaz. También en esta

época surgió el infomercial, el cual es el anuncio de cierto producto por un

tiempo estimado de media hora, en el cual anuncian los beneficios y

características del mismo.

La época actual: Actualmente, los clientes consideran que las agencias

publicitarias son más responsables de los resultados que antes, debido a los

avances tecnológicos que existen, por lo tanto hoy en día se sabe que ya se

puede medir la influencia de la publicidad con mayor precisión y eso provoca

una mayor exigencia en los directores de las empresas sobre las agencias de

publicidad.

3.1.2 La Empresa.

Dardelet, (1993) “Una empresa se construye, se modifica y evoluciona. Tiene

en cuenta la lógica de los tiempos. Se adapta a su contorno. Genera y asume

sus propias mutaciones. Una empresa es ante todo, una comunidad de

pensamiento” (Pág. 3).

 La empresa funge como una organización donde participan grupos de

personas cuya característica principal, como en cualquier organización, existe

un flujo de información y toma de decisiones, la misma tiene como función

establecer flujos reales o de bienes y servicio que se encausan por medio de

procesos de producción, comercialización y distribución.

Dicho Flujo es esencial dentro de los procesos donde se manifiestan las

estructuras de poder entre las personas, en los procesos de información y

decisión.

 La información es fundamental dentro del proceso de la toma de

decisiones, que a su vez afecta al proceso de producción y de distribución y

por ende el proceso financiero (García, 2002).

3.1.3 Agencia de Publicidad como Empresa.

Se define como un negocio o empresa independiente compuesto por un grupo

de personas creativas relacionadas con los negocios, quienes desarrollan,

preparan y ubican la publicidad en medios publicitarios para los vendedores

que buscan encontrar clientes en función a sus bienes o servicios (Russell,

2005)

 La agencia de publicidad es una empresa especializada en prestar

servicios publicitarios a los empresarios o anunciantes. Los servicios que

presta generalmente son: estrategia de comunicación, creatividad y

planificación y compra de medios.

Así mismo, ofrecen servicios de producción gráfica y audiovisual, es

decir material ATL (que son todas las actividades en las que la agencia

percibe una comisión de los medios por la inserción de los anunciantes) y

BTL (que son otros gastos que no corresponden a publicidad en medios ni a la

producción de la misma, tales como correo directo, exposiciones,

demostraciones y material de punto de venta).

Una agencia de publicidad, como cualquier empresa, cuenta con

dirección, administración y finanzas. Dentro de ésta, existen los

departamentos de servicio al cliente, creativo, medios, planificación y

producción.

Servicio al cliente se conoce normalmente como cuentas, se ocupa de

conocer las necesidades de éstos y de coordinar que la agencia responda al

trabajo solicitado a tiempo y en forma. Cuentas se define de alguna manera,

como la voz del cliente dentro de la agencia.

El departamento creativo consta de un director general creativo quien es

responsable del manejo del departamento, éste se encarga de que la

producción sea de buena calidad y con las características que el cliente

especificó. Este departamento trabaja conjuntamente con cuentas, en la

presentación de publicidad, en el seguimiento que se le va dando y la

aprobación de materiales hasta su producción final.

 El departamento de medios se encarga de la estrategia de medios para

los clientes, lo cual se le presenta al mismo junto con cuentas. Aquí se

visualizan los presupuestos, los planes de medios y las órdenes de publicidad

(Bonta y Farber, 2002).

3.1.4 Necesidades del cliente dentro de la Agencia de Publicidad.

Dentro de las agencias de publicidad, existen diferentes factores que influyen

en el sector de la comunicación, los cuales afectan indudablemente a éstas

debido a que tienen que adaptarse a diversas circunstancias.

Estos cambios son factores muy importantes para el sector publicitario,

puesto que las agencias publicitarias se tiene que reorganizar constantemente,

ya que éstos llevan a que los involucrados en este tipo de organizaciones

lleguen a replantearse la publicidad, ver hacia otros medios alternativos e ir en

busca de eficacia y de un mayor control de los márgenes que los servicios de

publicidad tienen que ofrecer.

Esto da como resultado, un cliente más exigente que provoca que las

agencias publicitarias se tengan que adaptar constantemente a las

especificaciones y necesidades del cliente que las contrata.

En las agencias publicitarias, lo que el cliente necesita es creatividad

por parte de los involucrados en la misma y la capacidad de realizar un buen

material gráfico y audiovisual. Por lo cual, las agencias están realizando

distintos movimientos para poder adaptarse a las necesidades del cliente, tales

como tener buenos diseñadores gráficos dentro de ella que puedan interpretar

las necesidades del cliente y plasmarlas en el material que les pidan hacer de

una manera más creativa (López Lita, 2001).

3.1.5 Elementos de la Publicidad.

La publicidad, según Aprile (2000) tiene propiedades o atributos que ayudan a

operar a ésta eficazmente. A continuación mencionaremos las que este autor

designa como tales:

Pervasividad- es la cualidad que tiene la publicidad para difundir y

penetrar en todos los ámbitos posibles de la sociedad.

Intencionalidad- la publicidad es la menos perjudicial para la sociedad

ya que ésta deja claro que está al servicio de los anunciantes para promocionar

sus productos o servicios.

Funcionalidad- la publicidad es una función de la mercadotecnia, ya que

es una manera de promoción para la venta de algo.

 Gregarismo- para hacer publicidad, los publicistas hacen uso de

cualquier herramienta útil para lograrlo tales como la música, el cine o

cualquier género de las bellas artes, uniendo estos medios logran hacer la

publicidad.

 Comprensividad- las herramientas básicas para el éxito de la

comunicación son la hermenéutica y la exégesis. Esto es debido a que la

hermenéutica es el arte de interpretar textos y el método utilizado para abordar

los distintos contextos en donde se establece la comunicación. Y la exégesis

sirve para decodificar-recodificar el mensaje bajo el punto de vista del

receptor.

Interactividad- este es un mecanismo en donde todos los involucrados

se retroalimentan por medio del receptor cuando conoce y asimila el mensaje,

pues permite restaurar un equilibrio en donde finalmente todas las partes se

integran.

3.1.6 Trabajo en Equipo en la Empresa.

Hoy en día, el trabajo en equipo es fundamental y valorado como una de las

claves para obtener el éxito dentro de una empresa. Ninguna empresa puede

prescindirse del trabajo grupal, la efectividad de la organización descansa,

entonces en la efectividad de dicha forma laboral.

Un equipo, se define como el conjunto de personas que se requieren

mutuamente para actuar en los cumplimientos de objetivos. El equipo implica

el aprovechamiento de los talentos colectivos expresados por cada individuo

en su interacción con los demás.

Cuando dentro del equipo de trabajo existe un mayor alineamiento,

surge una dirección común, negociación, comunicación y sinergia, se puede

asegurar el éxito en la obtención de los objetivos comunes (Katzenbach,

2000).

3.1.7 Negociación en la Empresa.

La negociación, es una estrategia útil para la gestión y el manejo del conflicto,

se representa en situaciones en donde dos o más partes interdependientes,

reconocen discrepancias en sus intereses e ideales y deciden intentar un

acuerdo a través de la comunicación. Las partes cuentan, por un lado, con sus

propios recursos pero requieren los recursos de la otra parte y están dispuestos

a intercambiar los mismos entre sí.

Ambas partes reconocen que el acuerdo es más beneficioso que la

ruptura de las relaciones y están dispuestos a ceder algo a cambio de algo, es

decir, proponen el modelo ganar-ganar, que se define en establecer

concesiones mutuas y un beneficio común.

 Por otra parte, no todas las cosas pueden ser objeto de negociación, los

valores y las creencias, simplemente no son negociables (Carrión, 2007).

Por lo antes mencionado, la negociación juega un papel muy importante

dentro de los procesos laborales que se efectúan y se desarrollan en el

escenario donde se desenvuelven los miembros de un equipo de trabajo.

Siguiendo el deber ser del proceso de la negociación, se logrará de forma

objetiva cumplir con las metas establecidas por la empresa.

