
La planificación publicitaria
La publicidad y las relaciones públicas son instrumentos
fundamentales que tienen las empresas y organizaciones para
comunicarse con su entorno

Son herramientas de acción comercial que se encuadran dentro de la
planificación de éstas organizaciones.

Los planes de publicidad y comunicación son realizados de forma
planificada, responden a un detallado estudio del contexto social

PLAN DE LA EMPRESA

Otros planes Plan de Marketing

Plan de PublicidadOtros planes

PLAN DE PUBLICIDAD

PLAN DE MEDIOS Y SOPORTES

• Cobertura

• Frecuencia

PLAN CREATIVO

• Percepción

• Persuasión

• Actuación

CONOCIMIENTO DEL
PÚBLICO OBJETO

Características
• Demográficas
• Espaciales
• Socioeconómicas
• Personalidad
• Hábitos de consumo

INVESTIGACIÓN
SOBRE LOS MEDIA

Características
• Difusión
• Audiencia

CONOCIMIENTO DEL
CONTEXTO

• Social
• Económico

INFORMA

SISTEMA PUBLICITARIO OBJETIVOS E INFORMACIÓN

La investigación publicitaria tiene por objeto hacer participar al
sujeto receptor en el proceso publicitario

El sujeto es la pieza clave del mercado, los fabricantes sólo pueden
producir aquellos bienes que el sujeto está dispuesto a comprar

La publicidad que trata de convencer o persuadir al sujeto para que compre
dichos bienes, sólo es válida si es inteligible para este y sus argumentos le
son atractivos o convincentes.

Un publicista no debe olvidar que sólo a través de la investigación
publicitaria conocemos al sujeto del cual exigimos:

Tome y gaste su dinero para comprar nuestro producto, que es siempre caro
e imperfecto.
Que elija el nuestro en lugar de el de nuestros competidores, que serán muy
parecidos (a veces mejores), con un precio similar (a veces más baratos)

Tenemos que convencerles en base a argumentos que inventamos a sus
espaldas, sin darle voz y voto. Por si fuera poco, insertamos esa
información cuando quizá prefiere recibir otra

La necesidad de contar con el público objeto

¿Quién, qué y cómo? de la investigación Publicitaria
«El agente investigador»: Está bastante difundida la opinión
de que la investigación se haga fuera de la agencia Publicitaria

Perdura la idea de considerar que así se evita que agencias sean «juez y
parte» del proceso González Lobo Mª. A (1998)
Sin embargo, la agencia conoce el el producto, el mercado, al cliente y sabe
los objetivos específicos que persigue la campaña, nadie más indicada que
ella para realizar la investigación

«El objeto de la investigación»: Tanto el material informativo
previo a la campaña, público objeto, hábitos, como el seguimiento
y funcionamiento de la misma

Estudios de mercado y consumidor así como investigación la de medios se
consideran ramas específicas de la investigación.

«La metodología»: Fundamentalmente la investigación
publicitaria recurre a preguntar al sujeto mediante entrevistas,
grupos de discusión y encuestas desde técnicas «cuantitativas» y
«cualitativas»

Técnicas «cuantitativas» y «cualitativas»
«Las técnicas cuantitativas»: Recogen la información mediante
cuestiones cerradas que se plantean al sujeto de forma idéntica y
homogénea lo que permite su cuantificación y tratamiento
estadístico.

Trata de cuantificar, medir y graduar los fenómenos y su intensidad

«Las técnicas cualitativas»: Se acercan al objeto de estudio sin
delimitar un marco expreso y preciso, tratando de encontrar el
sentido de los hechos sociales sus significados y matices para los
sujetos que intervienen en ellos

Se busca la generalización de los resultados a todo un universo a partir de
una muestra pequeña de este dentro de unos márgenes de confianza y error
previamente fijados
Entre sus técnicas más difundidas están las encuestas y escalas de actitud

Trata de encontrar la riqueza de significados, no de cuantificarlos o
generalizar
Entre sus técnicas más difundidas están los grupos de discusión, entrevistas
abiertas, etc.

El uso de lo «cuantitativo» y «cualitativo»
Ambas técnicas no son contrapuestas sino complementarias. Cada
una de ella responde mejor a unos objetivos y propósitos, de ahí
que cada vez es más frecuente encontrar el uso de ambas en
cualquier proyecto de investigación

Por lo general cuando la finalidad es exploratoria (buscar sentidos,
significados, percepciones, etc.) las técnicas cualitativas son más adecuadas
por dirigirse al sujeto con un marco abierto
Cuando se trata de medir el alcance, la intensidad de un fenómeno, sentido
o significado, o bien se trate de generalizar resultados, precisaremos de las
técnicas cuantitativas.

En muchos casos es recomendable la utilización de ambas
técnicas, comenzando por lo general con las cualitativas que nos
permiten explorar los significados, seguidas de las cuantitativas.

Las entrevistas con técnicas cuantitativas están especialmente indicadas en
aquellos casos en que el problema está claramente identificado y delimitado

En ocasiones se utilizan técnicas cualitativas al final de los procesos de
investigación para encontrar el sentido de algunos resultados cuantitativos
ya que ayudan a interpretar sus resultados

La metodología «cuantitativa». Las encuestas
Es una investigación realizada a una muestra representativa de un
colectivo más amplio, mediante preguntas estandarizadas que
intenta medir la distribución de dicho colectivo a través de varias
características.

Para generalizar los datos observados al universo general de la población a
partir de una pequeña muestra es necesario que esta sea representativa del
conjunto; es decir, que venga a ser como un retrato fiel a menor escala

La representatividad no la garantiza el tamaño de la muestra sino
su adecuada elección. La representatividad es una cualidad central
y primordial constituye el objetivo principal del muestreo.

En principio, cabe pensar que una mejor distribución espacial, mas
heterogénea y de mayor tamaño garantizan una mejor representatividad de
la muestra.
EL siguiente ejemplo gráfico muestra que las claves para obtener una buena
representatividad son las que pasan por los controlar fielmente el proceso de
selección de forma específica o inespecífica o aleatoria.

N = 6 100.0 %

n0 = 0 0.0%

MUESTRA A

na = 2 33.3%

N = 3 100.0 %

n0 = 1 33.3 %

MUESTRA B

na = 2 0.0 %

N= 18 100.0 %
n0 = 6 33.3 %
na= 6 33.3 %

UNIVERSO A ESTUDIAR

N= Número de sujetos

n0 = Sujetos con punto azul
na= Sujetos amarillos

A pesar que la muestra «A» contiene el doble de elementos que la «B» su
nivel de aciertos y de fallos a la hora de predecir las proporciones en que
ciertas cualidades están presentes en el universo es idéntico. El error de
predicción no depende tanto del número de elementos de la muestra sino
de su representatividad

«Aleatorio simple o con reposición» Trata de mantener el que todos los
elementos tengan las mismas posibilidades de pertenecer a la muestra

«Estratificado» Utilizado cuando el listado de las unidades del universo
no es posible se recurre a dividir el universo en estratos o grupos con
arreglo a una variable que desempeña un papel importante en el objeto de
estudio.

«Por cuotas o sistemático» Se toman elementos del universo de K en k
unidades a partir de uno elegido aleatoriamente

Tipos de muestreo
Para garantizar la representatividad y el azar en la muestra se
recurre a diferentes tipos de selección muestral:

«Afijación proporcional» Se conoce la distribución del universo y se
procura que en la muestra estén presentes los estratos y grupos del universo
en las proporciones previamente sabidas. Ejemplo

«Afijación simple o desproporcional» En alguno o varios de los estratos se
cuenta con un número muy pequeño de sujetos, se distribuyen
desproporcionalmente a fin de que sean representativos.
«Afijación Optima» En estratos de gran heterogeneidad se aumenta la
proporción y se disminuye en aquellos más homogéneos. Ejemplo

«Por conglomerados o áreas» Se escogen unidades muestrales formadas
por grupos (escuelas, fábricas, ciudades…) en vez de sujetos individuales.
Cuando los grupos o conglomerados están determinados por límites
geográficos se denomina «Por áreas». Se clasifican en:

«Encuestas de una sola etapa» Cuando dentro de cada conglomerado se
eligen como muestra a todos los sujetos individuales que forman parte del
mismo.

«Encuestas polietápica» Denominada también de varias etapas si establece
una jerarquía de unidades de muestreo realizando el proceso en más de dos
etapas. Ejemplo

«Encuestas mixtas» Recogen en cada una de las distintas fases de su
diseño formas de muestreo de los anteriores sistemas

«Encuestas bietápica» Cuando dentro de cada conglomerado o grupo que
forma parte de la muestra se obtiene un listado de sujetos individuales y se
elige una muestra de los mismos

Ejemplo de una ficha técnica (CIS Barómetro Octubre 2008)
Ámbito: Nacional.
Universo: Población española de ambos sexos de 18 años y más.
Tamaño de la muestra: Diseñada: 2.500 entrevistas y 2.481 entrevistas.
Afijación: Proporcional.
Puntos de muestreo: 236 municipios y 47 provincias.

Procedimiento de muestreo:
Polietápico, estratificado por conglomerados, con selección de las unidades
primarias de muestreo (municipios) y de las unidades secundarias (secciones)
de forma aleatoria proporcional, y de las unidades últimas (individuos) por rutas
aleatorias y cuotas de sexo y edad.
Los estratos se han formado por el cruce de las 17 comunidades autónomas con
el tamaño de hábitat, dividido en 7 categorías: menor o igual a 2.000 habitantes;
de 2.001 a 10.000; de 10.001 a 50.000; de 50.001 a 100.000; de 100.001 a
400.000; de 400.001 a 1.000.000, y más de 1.000.000 de habitantes.
Los cuestionarios se han aplicado mediante entrevista personal en los
domicilios.

Error muestral: Nivel de confianza del 95,5% (dos sigmas), y P = Q, el error
real es de ±2,0% para el conjunto de la muestra y en el supuesto de muestreo
aleatorio simple.
Fecha de realización: Del 1 al 9 de octubre de 2008.

Las encuestas. Tipos de estudios

Un estudio mediante encuesta representa una foto fija, una
instantánea del universo social que representa. Por tanto, está
imagen está sujeta a muchos cambios en el tiempo.

En publicidad, como en sociología, interesa conocer las
tendencias, por ello se procede a:

«Estudios panel» Se conserva la misma muestra través de sucesivas
consultas

«Estudios periódicos» Se realizan a lo largo sucesivas encuestas sobre el
mismo tema con idéntico contenido a diferentes muestras

Los estudios de panel permiten investigaciones de tendencia
permaneciendo otras variables bajo control

«Nivel de confianza» Delimita la proporción de distribución que nos
proponemos considerar, se utilizan generalmente un nivel de 2 σ que
supone el 95% o 3 σ recogería el 97% de la distribución.

Tamaño de la muestra

El error de la muestra sí que se relaciona con el tamaño de la muestra
(número de entrevistas a realizar) y de manera muy directa: a mayor
tamaño muestral, menor error estadístico.
El volumen de la muestra a elegir depende de la elección de dos
parámetros: el nivel de confianza y el error de estimación elegidos

La representatividad de una muestra no está relacionada con su tamaño
Lo importante es no tenga sesgos. La muestra debe ser una fotografía
exacta, aunque a escala reducida, del público a estudiar, de manera que
se tengan en cuenta las características que definen a ese público con su
peso correspondiente.

«error de estimación o medida» Siempre que se realizan estimaciones a
nivel muestral está presente este error. Indica la horquilla en la que pueden
oscilar los parámetros obtenidos en la muestra.

X + σ− σ

68%

+ 2σ− 2σ

95%

El nivel de confianza
El nivel de confianza viene definido por la las propiedades de la curva de
Gauss

El valor de la media ± la desviación típica representa el 68% de la población
y el 95% si es ±2 veces su valor

El error de estimación. Calculo del tamaño

El error de estimación se crece en función del tamaño de la muestra y
de las probabilidades en que se distribuye la característica a medir.

«Del tamaño de la muestra» No se puede evitar el error
estadístico salvo que observemos el universo total, y este
viene expresado de forma:

«De la distribución de la variable» Es más seguro acertar la proporción
exacta en la que se distribuye un universo si hay un 90% de bolas blancas y
10% de negras que si ambas están mezcladas al 50%

E =
1

N

Establecido el nivel de confianza y error con el que deseamos trabajar
el número de elementos de la muestra se calcula mediante las fórmulas
siguientes en función de que la población sea finita o infinita (Más
de100.000)

n =
σ pq
E

2

2
n =

 K p q N
E (N-1)+Kpq

2

2 2

E= error
K= constante 2 o 3
N= Población
p y q= proporcionesPoblación Finita Población Infinita

p 50% 60% 70% 80% 85% 90% 92% 94%
n q 50% 40% 30% 20% 15% 10% 8% 6%

14,1 13,9 13 11,3 10,1 8,5 7,7 6,7
10 9,8 9,2 8 7,1 6 5,4 4,7
8,2 8 7,5 6,5 5,8 4,9 4,4 3,9
7,1 6,9 6,5 5,7 5 4,2 3,8 3,4
6,3 6,2 5,8 5,1 4,5 3,8 3,4 3
5,8 5,7 5,3 4,6 4,1 3,5 3,1 2,7
5 4,9 4,6 4 3,6 3 2,7 2,4

4,5 4,4 4,1 3,6 3,2 2,7 2,4 2,1
4,1 4 3,7 3,3 2,9 2,4 2,2 1,9
3,8 3,7 3,5 3 2,7 2,3 2,1 1,8
3,5 3,5 3,2 2,8 2,5 2,1 1,9 1,7
3,3 3,3 3,1 2,7 2,4 2 1,8 1,6
3,2 3,1 2,9 2,5 2,3 1,9 1,7 1,5
2,9 2,8 2,6 2,3 2,1 1,7 1,6 1,4
2,6 2,5 2,4 2,1 1,8 1,5 1,4 1,2
2,2 2,2 2 1,8 1,6 1,3 1,2 1,1
2,2 2 1,8 1,6 1,4 1,2 1,1 0,9
1,4 1,4 1,3 1,1 1 0,8 0,8 0,7
1 0,97 0,91 0,8 0,71 0,6 0,54 0,47

Tabla de margenes de error según porcentaje observado (p) y ta

50
100
150
200
250
300
400
500
600
700
800
900
1.000
1.200
1.500
2.000
2.500
5.000
10.000

Investigación publicitaria en la etapa de Planificación
Durante la fase de preparación de una campaña publicitaria es
necesario recoger la información de estudios previos (marketing,
publicidad, sociales, datos estadísticos, etc.) y desarrollar los
específicos de la campaña:

«Estudios de mercado» Que permitan conocer las relaciones del producto,
sus compradores, hábitos de consumo, distribución y venta… Nos debe
permitir conocer la situación del producto y la determinación del « público
objeto»

«Test del producto» Mediante el se trata de conocer una serie de datos
sobre el producto objeto de la campaña. El creativo conoce a través de él el
lugar que el producto ocupa en la mente del público o explora las
capacidades de uno nuevo
«Test del nombre, logotipo y envase» Fundamentalmente tratan de
averiguar a través de que nombre presentación e imagen del producto este
es percibido por el consumidor. Intentado evitar asociaciones o
percepciones negativas

Investigación publicitaria en la etapa de producción
Los estudios en la fase de producción o pretest de publicidad de
intentan corregir, adecuar o paliar efectos no deseados de la
comunicación, con la finalidad de optimizar y adecuar la campaña
a los objetivos perseguidos. Su finalidad persigue:

Elegir entre varios mensajes alternativos

Determinar el grado de comprensión del mensaje publicitario

Determinar el grado de credibilidad y aceptación

Evaluar el recuerdo e impacto de los mensajes alternativos

Determinar aspectos positivos y negativos del mensaje

Determinar posibles evocaciones del mensaje

Determinar la asociación producida entre el mensaje y la firma o marca

Comprobar la inocuidad del mensaje evitando temores o inhibiciones.

Investigación publicitaria postcampaña
Su objetivo es tratar de medir y evaluar la eficacia de una campaña
publicitaria y en que medida se han alcanzado los objetivos
previstos. Su eficacia vendrá indicada por:

«Grado de penetración del mensaje» trata de evaluar la huella dejada
tras la campaña, es decir, el porcentaje de público objeto que recuerda la
campaña. Es consecuencia de la llamada de atención que alcanzó en el
contexto de otras de la competencia y del recuerdo del consumidor

«Consumo provocado» Diferencia entre el nivel de consumo antes y
después de la campaña publicitaria. No hay que olvidar que pueden
intervenir factores exógenos.

«Los comportamientos de compra» Se analizan a través de datos
procedentes de investigaciones de panel, donde se recogen opiniones de
consumidores y detallistas y se valora el interés despertado, el poder de
comunicación de la campaña, etc.

El publico objeto. El conocimiento del entorno
El individuo vive en relación a un entorno donde, a nivel macro, la
economía, la demografía y la cultura definen sus rasgos.

Básicamente el mercado de un producto viene a configurarse como la
intersección de de un elemento demográfico, un elemento económico y el
de aceptación sociocultural
El análisis de estos ámbitos en básico en la segmentación de los mercados,
y por ende en la definición del público objeto

«El ámbito demográfico» está cambiando en todas las sociedades.
Afectando a su tamaño, estructura, distribución y composición

Las tendencias en el mundo desarrollado son las siguientes:

Disminución de la tasa de crecimiento
Envejecimiento
Fuerte movilidad, tanto en lo a rural-urbano como la atracción de

espacios concretos
Fuerte incremento de los niveles educativos
Impacto de la inmigración procedente de países menos desarrollados

El entorno demográfico en España
« El tamaño» Las variaciones en la población tienen un efecto
directo sobre la demanda de bienes y servicios. En nuestro país la
población ha venido creciendo durante el s. XX, pero frenando ese
crecimiento a partir de finales de los 70.

Tasa de crecimiento

0

5

10

15

00/10 10/20 20/30 30/40 40/50 50/60 60/70 70/81 81/91 91/01

«El envejecimiento» La población española ha envejecido (en la
actualidad España posee una tasa del 17% de personas mayores de
65 años) como consecuencia de la caída de la natalidad y aumento
de la esperanza de vida

Indice de sintético de Fecundidad

0,00
0,50
1,00
1,50
2,00
2,50
3,00
3,50

19
70

19
72

19
74

19
76

19
78

19
80

19
82

19
84

19
86

19
88

19
90

19
92

19
94

19
96

19
98

20
00

Esperanza de vida

0
10
20
30
40
50
60
70
80
90

1920 1930 1940 1950 1960 1970 1980 1990 2000

Varones Mujeres

«La esperanza de vida» La esperanza de vida de la población
española ha conocido un aumento sostenido como consecuencia de
la mejora en la calidad de vida y la sanidad

«La mejora educativa» La esperanza de vida de la población
española ha conocido un aumento sostenido como consecuencia de
la mejora en la calidad de vida y la sanidad

T. Bruta Matricula Universitaria %

16,9 18

24,7

30,8 32,9
19,3

24,3

31,1
36,6

40,7

0
5

10
15
20
25
30
35
40
45

1981 1986 1991 1996 1999

Murcia España

«La movilidad» En nuestro país se sigue afianzando el peso
urbano y la concentración en la periferia en detrimento del interior
salvo Madrid.

España 2001
Densidad=87h./km2

El 37,4% Vive en capitales

España 1900
Densidad= 37 h./km2

El 16% vivía en las capitales

Consecuencias del ámbito demográfico en España

La diferente composición en la estructura demográfica española
hace desaparecer algunos sectores de consumidores a la vez que
impulsa otros.

Las empresas se ven obligadas a diversificar sus estrategias . Las agencias
de viaje y turismo ven nuevos sectores potenciales en las personas mayores,
igual ocurre en otros bienes de consumo y servicio, cuidado personal, etc.

El aumento del nivel educativo en la población inciden en un
mercado cada vez más exigente y preparado que exige más en
calidad y servicio. Los argumentos de compra y motivación varían
igualmente

La movilidad geográfica determina hábitos de consumo diferente
en espacios urbanos y rurales así como tipo de bienes y servicios
que se demandan, canales adecuados de distribución, etc.

El entorno económico en España
« El poder de compra» Nuestro objetivo son los consumidores
potenciales que se desenvuelven siempre en un ámbito de recursos
limitados. Analizar cual es su poder de compra es el primer paso.

A nivel macro hay dos parámetros importantes la renta nacional disponible
y el consumo privado por habitante. Ambas se desprenden del PIB

Tras estos indicadores macro hay que valorar la estructura social y el cómo
se distribuye la riqueza en el país

Finalmente los patrones de gasto y consumo familiar determinan desde la
perspectiva micro la distribución del dinero entre los distintos bienes

En España, la renta nacional comienza a crecer con el desarrollo
de los años 60 produciéndose un estancamiento en la segunda
mitad de los 70 para recuperándose en los ochenta con otro
estancamiento a principios de los 90. Seguido de una fuerte alza
desde mediados de los noventas a 2007

Consumo privado por habitante

218,3

394,8

999,1

494,6 514,1
637,1

517,8

667,9

886,6

308,6

0

200

400

600

800

1.000

1.200

1960 1965 1970 1975 1980 1985 1990 1995 2000 2002

(En Miles de ptas, a precios constantes de 1986)

Fuente: Instituto nacional de Estadística. Elaboración propia

«El poder adquisitivo» Producto del desarrollo económico España
ha experimentado un crecimiento notable en su poder adquisitivo
con los estancamientos producidos por las crisis (75/80 y 92/96)

Distribución del gasto familiar (en %)

31,6

17,8

36,3
39,7 41,338

29,1
25,8

55,3

18,6

0

10

20

30

40

50

60

1958 1974 1885 1990 2001
Vestido Vivienda Gastos casa
Otros gastos Alimentos

«El gasto familiar» En la medida que mejora la disponibilidad de
renta en ellas se produce un desplazamiento del gasto hacia bienes
y servicios menos básicos (pirámide de necesidades de Maslow)

Fuente: Instituto nacional de Estadística. Elaboración propia

«Grupos de gasto» Pirámide de Maslow» La encuesta de
presupuestos Familiares divide los gastos en los siguientes nueve
grupos:
Grupo 1: Alimentación, bebidas y tabaco
Grupo 2: Vestido y calzado
Grupo 3: Vivienda, calefacción
Grupo 4: Muebles, utensilios y gastos de conservación de la casa
Grupo 5: Servicios médicos y gasto sanitario
Grupo 6: Transportes y comunicaciones
Grupo 7: Esparcimiento, espectáculos, enseñanza y cultura
Grupo 8: Otros bienes y servicios
Grupo 9: Otros gastos no mencionados anteriormente

«La distribución» La renta disponible y el poder adquisitivo no se
distribuye por igual en el territorio nacional

«La distribución» La renta disponible varía igualmente por clases
sociales

Fuente: INE Elaboración propia

Consecuencias del ámbito económico en España

A medida que la renta disponible se ha consolidado en nuestro país
el consumo crece en los escalones altos de la pirámide de
necesidades

Servicios como Educación y salud acaparan mayor proporción del gasto.
Igual ocurre a ocio o transporte y comunicaciones

Nuestro país ha sufrido grandes cambios en la últimas décadas; ha
aumentado la presión fiscal por parte del Estado que a su vez ha
aumentado la oferta de algunos servicios (sanidad, educación, etc.)

La propia oferta de productos cambia las dinámicas. Avances
como la telefonía, automoción, etc. Provocan cambios en los
precios de los productos y su poder adquisitivo en los mercados

El entorno cultural en España

Importancia de las cosas

9,71

9,62

8,53

8,06

8,02

5,34

3,69

0 2 4 6 8 10

La salud

La familia

El trabajo

Los amigos

EL binestar económico

La religión

Lapolítica

(De 0 ninguna a 10 máxima)

Fuente: CIS (2002)

Felicidad en el matrimonio

96,9 95,8 95,9 91,5 89 85,1
98,7 98,3 98 93,1 89,3 81,1

0
20
40
60
80

100

Ente
nd

im
ien

to
tol

era
nc

ia

Fid
eli

da
d

Sex
o s

ati
sfa

cto
rio

Int
ere

se
s c

om
un

es

Te
ne

r H
ijo

s

(Aspectos intrínsecos %)

1987 2002 1992

Matrimonio, institución pasada de moda

41,7
29,3 25,2

19,2 14 14,2

0

10

20

30

40

50

18-24 25-34 35-44 45-54 55-64 > 65

(Según grupos de edad)

Fuente: CIS (2002)

Matrimonio, institución pasada de moda

17,2 15,8

28,9 29,2
20,9

28,5

0
5

10
15
20
25
30
35

Sin es
tu

dios

Prim
aria

Sec
un

dari
a FP

D. U
nive

rsi
tar

io

Superi
ores

(Según nivel de estudios)

Autoridad de los padres por edad

58 56,2 51,7
45,2

35 36,239,8 40,9 45,1
53,2

62,7 62,9

0
10
20
30

40
50
60
70

> 65 55-64 45-54 35-44 25-34 18-24

Muy/Bastante estrictos Poco/Nada estrictos

Fuente: CIS (2002)

Valores en la Familia

0 10 20 30 40 50 60

Responsabilidad
Honestidad
Tolerancia

Laboriosidad
Obediencia

Independencia
Limpieza

Lealtad
Fe religiosa

Ahorro
Perseverancia

Generosidad
Imaginacion
Autocontrol

Paciencia
Liderazgo

1987 2000

«Los valores» En valores hay dos grupos «Conservadores» y «Post-
tradicionales» que valoran la libertad, tolerancia, confianza. Su perfil es:
jóvenes, varones, estudios superiores, clases media y alta y ateos

Libertad versus Igualdad por estudios

38 35,4
39,8

50 48 50,5

37,3 35,3
27,6

21,4 19,9

32,6

0

10

20

30

40

50

60

Sin
es

tud
ios

Prim
ari

os

Sec
un

da
rio

s
F.P.

D. U
niv

ers
ita

rio
s

Sup
eri

ore
s

Libertad Igualdad

Evolución valores

38,6

32,9

25,2

41,2

31,3

26

0 10 20 30 40 50

Libertad

Igualdad

Ambas por igual

1987 2002

Confianza en los demás 2002

41,9 39,8
26,3 23,2 19,9 16,6

55,9 59,2
72,1 75,2 78 83,1

0
10
20
30
40
50
60
70
80
90

Sup
eri

ore
s

D.U
nive

rsi
tar

ios

F.P.

Sec
und

ari
a

Prim
ari

a

Sin
estu

dio
s

(En % Fuente CIS)

Confía en la gente Va con cuidado

Grado de tolerancia según edad

55,5 56,8
50,8 51,7

42,9 43,7

10,1 9 10,5 12 15,3 19,2

0

10

20

30

40

50

60

18-24 25-34 35-44 45-54 55-54 >65

Alto Bajo

Grado de tolerancia según estudios

45,8 42,6
52,8 55,5 57,1 54,3

17,9 16,9 12,3 8,4 6,6 7
0

10

20

30

40

50

60

Sin
es

tud
ios

Prim
ari

os

Sec
un

da
rio

s FP

D. U
niv

er.

Sup
er

ior
es

Alto Bajo

Aspectos importantes del trabajo

54,1

25,8

11,1

8,9

7,4

6,6

6,2

3,2

7,7

52,8

19,4

7,5

6,7

6,5

4,5

4,9

1,9

7,0

0,0 10,0 20,0 30,0 40,0 50,0 60,0

Salario

Seguridad
Iniciativa

Responsabilidad

Utilidad social

Vacaciones

(Que pierden importancia)

1987 2002

Aspectos importantes del trabajo

28

12,5

9,5

7,7

4,9

29,3

16,8

11,2

16,1

9,9

0 10 20 30 40

Compañerismo

Des.
Conocimientos

Interesante

Horario

Poca presión

(Que aumentan 1987-2002)

1987 2002

Tendencias de los jóvenes españoles primera oleada CIS (2006)

Tendencias Mundiales culturales.

A mejorar el aspecto y apariencia física
A mejorar el estado de salud corporal
A aceptar el consumo de estimulantes
A lo natural a la naturaleza
A la actividad deportiva
A la automedicación

Médico corporales

De contenido individual
Incorporar belleza a lo que nos rodea
Hacia el misticismo y la introspección
A los ámbitos individualizados
Mejorar la valoración del tiempo de ocio
A vivir al día
Desarrollo de la creatividad personal
Hacia la formación integral y la autorrealización
Al personalismo
A simplificar la vida

Tendencia a la familiaridad
Tendencia hacia el romanticismo
Tendencia hacia nuevas formas culturales y sociales
Tendencia al consumismo y nuevas formas de materialismo
Tendencia al pacifismo y la fraternidad
Tendencia hacia el ecologismo

Proyección externa

Liberal-Progresista
Tendencia hacia actitudes sexuales más liberales
Tendencia hacia la igualdad de sexos
Tendencia hacia la novedad y el cambio
Tendencia a aceptar la importancia de la juventud
Tendencia a una mayor permisividad
Tendencia a aceptar la acelerada evolución tecnológica

Distribución de clases sociales (según EGM)
Se utiliza una tabla de doble entrada donde se cruzan las
respuestas a las variables: Nivel de estudios y ocupación del
cabeza de familia

Las clases sociales se establecen en las siguientes cinco
categorías:

A = Alta
B = Media alta
C = Media media
D = Media Baja
E = Baja

Esta tabla de la AIMC implica:

Niveles de estudios superiores garantizan como mínimo la
pertenencia a las clases medias.

Por el contrario niveles bajos de estudios salvo que la
ocupación sea un prospero negocio aseguran clases bajas

Men
Prim

Prima
incom

Prima.
Compl

2º Grad
1º cil

2º
Grad
2º cil

3º
Grado
Med.

3º
Grado
Sup.

Ns/
Nc

Agr. Cooperativa E E E D C C C D
Agr. Sin empleados E E E D C C C D
Agr. 1-5 empleados D C C C B B B C
Agr. 6+ empleados C C C C B B A B

Cte. 1-5 empleados C C C B B A A B
Cte. Sin empleados D C C B B B B C
Cte 6+ empleados C B B A A A A B
Profesional liberal E C C B B A A C
Trabajador manual E D D C C C C C
Director gran empresa C B B A A A A A
Director peq. Empresa D C C B B A A C
Mando superior D C B B B A A C
Mando intermedio D C C C B B B C
Capataces E D D C C B B C
Representante E D C C C B B C
Administrativo E C C C C B B C
Obrero especializado E D D C C C C C
Vendedores E C C C C C B C
Obreros no especial. E E D D D C C D
Subalternos E E D D D C C D
Otros no cualificados E E D D D C C D
Jornaleros E E E E D C C D
Resto E E D D C C C D

Se utilizan junto a los anteriores, criterios como nivel de
equipamiento del hogar, número de personas que trabajan y el
observado por el entrevistador

Otros indicadores de clase social más complejos

EQUIPAMIENTO DEL HOGAR
Equipamiento Puntos

Lavaplatos 1
Congelador 2
Equipo HI-FI 1
Vídeo 2
Ordenador Personal 2
Un coche 1
Dos o más coches 3
Aire acondicionado 3

Horno microondas 2

Videocámara 3

Compact Disc 2

Antena parabólica 3

PERSONAS QUE PERCIBEN
INGRESOS EN ELHOGAR

Una persona 1
Dos personas 2
Tres personas 3
Cuatro personas 4
Cinco o más personas 5

BAREMOS DE PUNTOS

Puntuación Clase social
21 o más Alta
16-20 puntos Media alta
11-15 puntos Media media
6-10 puntos Media baja
Hasta 5 puntos Baja

Con los resultados así obtenidos, más la observación del
entrevistador y la profesión y nivel de estudios del cabeza de
familia, se elabora la clase social de forma más ponderada

OBSERVACIÓN
ENTREVISTADOR

EQUIP. DEL
HOGAR

PROFESION /
ESTUDIOS

MEDIA

Alta 1 De 20 a 25 1 1
Media Alta 2 De 15 a 19 2 2
Media Media 3 De 10 a 14 3 3
Media Baja 4 De 5 a 9 4 4
Baja 5 < 5 5 5

Frente a criterios como el de «clase social» y edad que algunos
consideran obsoletos, hay intentos de definir los llamados «estilos
de vida»

Sólo han tenido éxito en grupos sociales con características
bien definidas y bien implantados socialmente
Tienen la ventaja de ser más flexibles y menos rígidos que los
social-demográficos

El público objeto. El «target»
La clave del éxito de una empresa es «saber satisfacer» a su mercado
objetivo. La de la publicidad, consiste en saber determinar quienes
son las personas a quien debe dirigirse emitiendo mensajes
comprensibles, significativos y estimulantes para ellos

El Público Objeto es el conjunto de personas a las que dirigimos el
anuncio. Su determinación es clave para rentabilizar la acción
comunicativa por cuanto aporta:

«Realismo» Se dirige la oferta a quienes realmente tienen esa
necesidad
«Eficacia» Adecua los mensajes a los gustos y hábitos más
homogéneos facilitando la selección de medios más utilizados
por ellos.
«Economía» Concentra los esfuerzos en aquellos consumidores
más inclinados a la compra del producto

Su comportamiento es el resultado de dos conjuntos de factores;
externos (cultura, clase social, grupos de pertenencia y referencia) e
internos (edad, sexo, educación, motivaciones, actitudes, etc.)

El público objeto. Segmentación y tipologías
Los sujetos que forman parte del mercado potencial de un producto o
servicio no son un todo homogéneo en sus características. De ahí que
debamos buscar subgrupos que presenten características comunes
que nos permita encontrar y graduar su peso e interés por el producto

La segmentación es un procedimiento que nos permite hacer un
marketing diferenciado optimizando los recursos por cuanto:

Identifica a los grupos que componen nuestro mercado
Establece un sistema de ponderaciones que recoge la importancia
diferencial de cada uno de ellos
Permite tratar de manera diferencial (soportes, motivaciones,
etc.) a cada uno de ellos aumentando nuestra eficacia

La segmentación opera dividiendo un colectivo en subgrupos lo más
homogéneos posibles con respecto al comportamiento de unas
variables; pero maximizando las diferencias entre los diferentes
subgrupos

Técnicas de Segmentación
El objeto de la segmentación es conseguir predecir los valores de una
variable dependiente (γ = relación con el producto) por grupos
homogéneos entre las variables consideradas independientes (χ =
edad, η = sexo, υ = estudios...)
La definición de una población objeto con arreglo a una sola variable
es poco precisa (γ = consumidores de bebidas alcohólicas), se
necesita precisar ese comportamiento respecto a variables sociales o
culturales

Si establecemos su relación según edad (4 categorías), clase social
(5 categorías) y sexo (2 categorías), nos proporciona 5x4x2=40
segmentos diferentes de población. Alguno de los cuales puede no
ser población objetivo.
Responder en qué segmentos se consume más, y qué perfil
homogéneo presentan con respecto a las variables dependientes es
el objeto de la segmentación

La Segmentación, finalidad

Caso 1 Caso 2

El sentido de la segmentación es siempre establecer segmentos cuyos
elementos sean lo más homogéneos posible internamente y lo más
heterogéneos entre dichos segmentos

Logro de una buena segmentación

Se valora positivamente una segmentación cuando

Cuando los segmentos son lo suficientemente cuantiosos, a
medida que tienen mayor número de elementos son más
interesantes
El número resultante de segmentos no es elevado, lo ideal es
que se acerque a la unidad lo más posible. Su número viene
condicionado por:

1. El grado de explicación o significación de cada uno de los
segmentos

2. Los objetivos y propósitos de la segmentación

Existen varios métodos para realizar la segmentación, aunque
básicamente se basan en en medidas relacionadas con la varianza
(que es una medida de homogeneidad)

Métodos de segmentación

El método Sonsquit y Morgan parte de un indicador que gradúa el
poder discriminante de cada segmentación.

• P1 y P2= Población del segmento 1 y 2 respectivamente
• X y Z = Porcentaje de la variable criterio en los segmentos 1 y 2

SCG = P P 1 2
2

 P
(X - z)

Se busca entre los distintos segmentos de población que configuran
las categorías de las diferentes variables aquel que es más
significativo y discrimina en mayor medida a la población objeto

Pv

Pv1

Pv2

Si alguno de los grupos obtenidos Pv1 o Pv2, no es un
segmento suficientemente significativo y numeroso (>10%
o 15%), se rechaza y con el otro se procede de nuevo a
buscar dentro del mismo otro segmento que discrimine en
mayor medida al público objeto.

En el ejemplo siguiente se ha procedido a segmentar hasta un cuarto Nivel. Partiendo de
una población de 1000 sujetos de los cuales 400 eran público objeto, el indicador SGC de
Sonsquit y Morgan señala que la categoría que mejor discriminaba en el Nivel 1 era el ser
Hombre de la variable sexo

400
1000

100
550

300
450

250
325

50
125

60
100

190
225

95
105

95
120

NIVEL 0 NIVEL 1 NIVEL 2 NIVEL 3 NIVEL 4

H

M

E2 U E3 U E4

E2 U E3

E4

E1

R3 U R4

R1 U R2

Para esta segmentación se desestiman aquellos grupos resultantes cuya población objeto
sea igual o inferior al 10% de la población de partida. De ahí que para el nivel 2 de
segmentación se parta del segmento compuesto por 450 hombres de los cuales 300 son
población objeto
En el Nivel 2 son las categorías de edad E2, E3 y E4 las de mayor significación, se
desestima el grupo de menor edad E1 que posee menos de 100 sujetos
En el Nivel 3 siguen siendo los grupos de edad E2 y E3 las categorías con mayor
significación, desestimándose el grupo de mayor edad E4. Finalmente en el nivel 4 se
detiene el proceso siendo los grupos de renta R3, R4 y R1, R2 los que se reparten por igual
el público objeto y tienen un número de sujetos inferior a 100

La tipología, igual que la segmentación, tiene como finalidad la
constitución de grupos homogéneos que identifiquen y describan la
población; pero presenta con aquella las siguientes diferencias:

Tipologías

La segmentación busca grupos homogéneos respecto de una variable que se
considera dependiente a explicar (por lo general ser comprador, consumidor,
simpatizante de algo o alguien). La tipología busca tipos con características
similares y comunes, por lo general, en más de un ámbito.

En la segmentación las variables o criterios utilizados se suponen explican
una variable, mientras que la tipología no distingue entre ellas dando un
tratamiento igual a todas ellas.
El proceso seguido en la segmentación es descendente, parte a la población
en grupos cada vez más reducidos. En la tipología se obra a la inversa, se
parte de categorías y segmentos de la población y se buscan tipos mediante la
agrupación de aquellos que poseen características similares o menos dispares

La tipología es una técnica de obtención de grupos que quiere
explicar en función de su similitud y comportamiento en varios
criterios

Renta

Criterio «n»

Actitud «Y»

Tipología «A»
Valores medios de renta
Bajos en actitud Y
Medios en criterio n

Tipología «B»
Valores bajos de renta
Altos en actitud Y
bajos en criterio n

Tipología «C»
Valores altos de renta
Medios en actitud Y
bajos en criterio n

Tipologías
La tipología supone la búsqueda, en una población determinada, de
una estructura latente, es decir, de que en su seno existen grupos con
un cierto comportamiento homogéneo en torno a unos criterios
Para localizar estas homogeneidades se recurre a las medidas
estadísticas de distancia:

«Distancia cuadrática» Para dos sujetos cualquiera sería igual a la suma al
cuadrado de las diferencias entre los valores alcanzados por estos en los «n»
criterios o variables considerados

«Distancia informática» Se utiliza con criterios o variables que son o
dicotómicos o pueden reducirse a dos opciones. Es igual a la suma de los
criterios dispares. Ejemplo:
Sujeto 1= [01010010]
Sujeto 2= [10110011] d (1,2) = 1+1+1+0+0+0+0+1= 4

∑
=

−=
n

1i

22
i

1
i

2
(1,2))y(yd

Ejemplo: Supongamos los dos siguientes sujetos:
S1=[70,102, 43, 7]
S2=[68, 99, 42, 5]
La distancia cuadrática d2 = (2+3+1+2)2 = 82 = 64

«Medidas de similaridad» Se utiliza igualmente en categorías binarias existen
dos indicadores:

T
NP

DNP
NPs +

=
++

+
=2.1

DP
PS
+

=2.1

En donde:
P = Número de coincidencias positivas
N = Número de coincidencias negativas
D = Número de coincidencias contabilizadas
T = Total de características analizadas

Si el sujeto 1[110001] y el sujeto 2[010111] la distancia sería:

5,0
6

12
312

12
2.1 =

+
=

++
+

=s 4,0
5
2

32
2

2.1 ==
+

=SO bien

Con las distancias entre sujetos medidas con alguno de estos sistemas
se van comparando las distancias entre los componentes de una
población hasta configurar tipologías lo más homogéneas posible

Básicamente se utilizan dos procedimientos: «concentración» (se comparan pares
de sujeto incorporando a un mismo tipo los más cercanos) o «acumulación»
(fijada una distancia se compara la distancia entre pares con esta medida si es
menor se integran en el mismo tipo, si es mayor abren nuevo tipo):

Bibliografía

GONZÁLEZ LOBO, Mª. A. (1009): Curso de publicidad, Edesma y &
Celeste Ediciones, Madrid.

GARCÍA SAN MIGUEL (1981):Las clases sociales en las España actual,
CIS, Madrid.

DÍEZ DE CASTRO, E. C.; MARTÍN ARMARIO, E.(1981): Planificación
publicitaria, Pirámide, Madrid.

Caso de muestra Conglomerada (Polietápica)

División por manzanas Unidades muestrales secundarias

División por edificios Unidades muestrales terciarias

I ETAPA

II ETAPA

III ETAPA

Elección de ciudades

Caso de muestra estratificada (Afijación proporcional)

Imaginemos un universo de 12000 sujetos y deseamos hacer una
muestra estratificada y proporcional según nivel de estudios
sabiendo que se distribuyen así: Sin estudios completos 16,7%,
Básicos completos 33,3% Bachiller o FPII 25% y Universitarios
25%.

ESTRATOS UNIVERSITARIOS BACHILLER/FP BÁSICOS INCOMPLETOS

Total universo 4000 3000 3000 2000

Ponderación 0.333 0.250 0.250 0.16

Sujetos muestra 133 100 100 67

Caso de muestra estratificada (Afijación óptima)

Imaginemos un grupo heterogéneo donde la variable criterio «ser o
no fumador» se reparte muy desigual 50% y 50% frente a otro muy
homogéneo 95% y 5% para un nivel de confianza del 95% zα=1,96 y
un error muestral de 2 el número de elementos a incluir en ambos
estratos sería:

2401
02,0

5,05,096,1
2

2

2

2

=
••

=
••

=
e

qpzN α

Estrato muy heterogéneo:

Estrato homogéneo:

456
02,0

05,095,096,1
2

2

2

2

=
••

=
••

=
e

qpzN α

