
[image: image1.png]MarketWhyé c

“Los números no tienen sustancia, ni significado, ni cualidades. No son más que símbolos, y todo lo que hay en ellos es lo que nosotros mismos hemos puesto” – Hermann Weyl, Matemático.

Cuando la comprensión es clave
[image: image4.png]

¿Cómo se puede saber si la publicidad está funcionando efectivamente? Realizar un tracking de marca y publicidad que nos ayude a comprender la evolución del mercado, de la competencia y del comportamiento y las actitudes del consumidor es la única forma de asegurar el éxito continuado de la marca.

Sin embargo, sin un completo esquema de trabajo, o sin la completa comprensión del rol de la publicidad, las promociones y la marca en el entorno, la investigación sobre marca y publicidad queda reducida a la acumulación de números. MarketWhysTM aporta este esquema para mostrar qué se debe medir y cómo se debe medir.

Una evolución en estudios tracking

Los estudios tracking tradicionales a menudo fracasan en aportar la auténtica comprensión necesaria para gestionar la marca.

· En primer lugar, suelen basar sus análisis en la premisa de que toda la publicidad persigue incrementar las ventas. En realidad, mucha se destina a proteger la cuota de mercado más que a incrementarla, por lo que es muy importante distinguir entre estrategias de adquisición y de retención a la hora de evaluar las campañas.

En segundo lugar, la capacidad de la publicidad para fomentar las ventas es limitada, existiendo otros factores tan relevantes como el precio, la distribución o las promociones.

MarketWhys parte de la idea de que el objetivo de la publicidad es influenciar la forma de pensar y de sentir de la gente para desarrollar y mantener el compromiso con la marca. Por ello MarketWhys va más allá de la medición de la notoriedad y de la imagen de marca para comprender verdadera la fortaleza de la relación que los consumidores establecen con ella.

La importancia del compromiso

El compromiso tiene una influencia probada sobre la marca. Los usuarios comprometidos tienen más posibilidades de percibir y sentirse atraídos por la publicidad de la marca que los usuarios no comprometidos. De entre los no usuarios, aquellos que se muestran disponibles para cambiar de marca también tienen más posibilidades de percibir y sentirse atraídos a la publicidad que los no disponibles.

Analizando los niveles de compromiso entre los usuarios de la marca y los de la competencia, se pueden establecer diferentes estrategias para cada segmento, tanto de mantenimiento de los clientes comprometidos, de retención de los clientes en riesgo, o de atracción de nuevos clientes.

Los usuarios comprometidos tienen más posibilidades de reconocer y responder positivamente a la publicidad que los no comprometidos

[image: image2.png]Committed Users | Unoommitted Usere.

Recogriten
Gomset Snsng

Metiatsa

Los no usuarios disponibles tienen más posibilidades de reconocer y responder positivamente a la publicidad que los no usuarios no disponibles

[image: image3.png]

Para aprovechar al máximo el presupuesto de marketing y publicidad, resulta crucial comprender cómo la influye la comunicación y las acciones sobre la marca en los individuos con diferentes niveles de compromiso.

La segmentación en función del compromiso hacia la marca:

Identifica qué consumidores responden a la publicidad, cuáles no y por qué

Ayuda a gestionar los segmentos para hacer la actividad de marketing más eficiente

Permite adaptar las estrategias de comunicación para maximizar los beneficios de marca y emplear el presupuesto de marketing en hacer llegar el mensaje correcto a la gente adecuada.

La importancia de la creatividad

Si el objetivo de la publicidad es desarrollar la relación entre los consumidores y la marca, MarketWhys ayuda precisamente a entender cómo la publicidad contribuye a fortalecer esta relación. Para ello, MarketWhys analiza la creatividad.

Para comenzar su análisis, MarketWhys usa medidas validadas de la notoriedad publicitaria y de la capacidad de sobresalir sobre el ruido publicitario. La tradicional “notoriedad declarada” puede conducir a errores. Para asegurar que medimos la creatividad específica, y no tan solo la percepción de la actividad publicitaria, MarketWhys incorpora tanto medidas de la capacidad de sobresalir del ruido publicitario, como de reconocimiento.

Sin embargo, para que un anuncio sea exitoso, no basta con que sea notorio; debe tanto implicar como persuadir a la audiencia (predisponer al consumidor hacia la marca). MarketWhys va más allá de la notoriedad y mide la implicación y la persuasión de la creatividad, lo que

permite conocer exactamente cómo la publicidad está funcionando verdaderamente en cualquier momento del tiempo y sobre qué segmentos de consumidores. Este análisis permite además comprender la evolución del “desgaste” de las piezas, señalando el momento en que resulta preciso cambiar a una nueva creatividad.

Finalmente, MarketWhys ayuda a comprender cómo la publicidad está afectando a la marca. Para ello emplea un conjunto de análisis de marca, desde la determinación de la imagen y posicionamiento, hasta la comparación de las cuotas de mercado con las cuotas en la mente de los consumidores.

Gracias a este sólido esquema, y al uso de la plataforma de análisis de estudios tracking más avanzada – MiriadTM - , TNS analiza de forma completa los datos, desde las propias medidas de publicidad, hasta el impacto final en la marca, para extraer las conclusiones y las recomendaciones que potencien las marcas.

Sobre TNS
TNS es uno de los grupos internacional líderes en información de mercados. Recogemos, analizamos e interpretamos información para ayudar a nuestros clientes a comprender mejor las necesidades y demandas de sus propios clientes. Proveemos investigación, recomendaciones e ideas en segmentación de mercados, publicidad y comunicación, lanzamiento de nuevos productos y desarrollo de la marca, así como guías para la gestión de la satisfacción de los grupos de interés del entorno empresarial, con el respaldo de una amplia gama de soluciones de investigación avanzadas. TNS es además uno de los principales analistas de sondeos de opinión política y social.

Mediante nuestra red global, con presencia en 70 países, combinamos la experiencia y el profundo conocimiento de la realidad de cada país con la amplia visión del análisis de tendencias internacional.

�

PAGE
1

