

BRIEF DE INNOVACIÓN EN MARKETING PUBLICITARIO

IVAN HUMBERTO GONZALEZ

PAOLA ANDREA MANCERA BECERRA

UNIVERSIDAD ECCI

FACULTAD DE HUMANIDADES

PROGRAMA DE LENGUAS MODERNAS

BOGOTÁ D.C.

2015

Contenido

1.- DESCRIPCIÓN DEL PROYECTO .. 5

Planteamiento del problema ... 5

2.- RETO .. 5

3.- OBJETIVO DE NEGOCIO U OBJETIVO DE LA MARCA 6

4.- OBJETIVOS DE COMUNICACIÓN .. 6

5.- TARGET ¿A QUIEN LE ESTAMOS HABLANDO? ... 7

6.- INSIGTHS DE Y AL CONSUMIDOR .. 7

8.- ESTILO Y TONO .. 10

9.- LOS NO .. 10

10.- BENEFICIOS .. 11

11.- MANDATORIOS ... 13

12.- PERIODO DE LA CAMPAÑA ... 14

13.- PRESUPUESTO ... 14

14.- ENTREGABLES ... 15

RESUMEN

El presente proyecto se enfoca en la realización de un brief publicitario, el cual

busca brindar información corta y concisa para transmitir lo que se desea al

consumidor.

Para un correcto entendimiento del problema, se inicia estableciendo el bajo nivel

de uso del jabón rey, a causa de los detergentes que facilitan las labores de

limpieza de la ropa debido a que son elaborados para el uso de la lavadora.

Partiendo de esa característica, el objetivo general es recordar al consumidor que

el jabón rey es un producto de calidad que ha pasado de generación en

generación que también ayuda a la conservación del medio ambiente por ser

biodegradable.

El brief publicitario está enfocado a que el consumidor no olvide este producto

conservando su imagen, ya que su tradicional color azul se asocia con la limpieza

y es un factor que permite reconocerlo en los supermercados y almacenes de

cadena.

ABSTRACT

This project focuses on the realization of an advertising brief, which seeks to

provide short and concise to convey what consumers want information.

For a correct understanding of the problem, start by setting the low level of use of

soap king, because of detergents that facilitate the cleanup of clothes because

they are made for the use of the washer. Based on this characteristic, the overall

objective is to remind the consumer that soap king is a quality product that has

passed from generation to generation also helps to preserve the environment by

being biodegradable.

The advertising brief focuses on the consumer not forget this product preserving its

image, as their traditional blue color is associated with cleaning and is a factor that

allows to recognize in supermarkets and chain stores.

5

1.- DESCRIPCIÓN DEL PROYECTO

Uno de los productos emblema de Dersa, una de las líneas de Grasco S.A es el

jabón Rey reconocido como uno de los utensilios de aseo más prácticos en los

hogares colombianos por mucho tiempo en cuanto al cuidado de la ropa se refiere,

teniendo en cuenta su bajo costo y gran durabilidad representa una solución

bastante cómoda para el presupuesto del comprador, sin embargo este producto

ha perdido progresivamente su popularidad y ha dejado de tener ese lugar

importante en los estantes de los supermercados como lo fuera en algún

momento. Esto debido al surgimiento de nuevas marcas y productos que han

entrado con fuerza en el sector de la limpieza del hogar tales como: los jabones en

polvo y los desinfectantes que han combinado las propiedades del jabón y las

fragancias en uno solo almacenado en envases a prueba de derrames o

desperdicio del mismo, además del uso masivo de la lavadora que ha hecho de

este oficio algo menos dispendioso y con inversión mínima de tiempo, asimismo

que la publicidad de este producto hoy en día es nula, bien sea en supermercados

o tiendas pequeñas, valiéndose únicamente de su nombre y fama alcanzada por

años de tradición.

Planteamiento del problema

¿Cómo mantener el jabón Rey en un mercado donde el detergente cobra cada día

mayor importancia por el incremento en el uso de las lavadoras?

¿Cómo podría ser relanzado un producto que fue exitoso en una época en la que

los oficios del hogar se realizaban de modo más rudimentario y manual?

2.- RETO

Para mantener el jabón en barra en el mercado es necesario implementar una

campaña que recuerde la utilidad y gran versatilidad del jabón Rey para las

diferentes labores del hogar, puesto que en muchos casos se desconocen sus

propiedades para el lavado de los pisos y la loza entre otros.

6

3.- OBJETIVO DE NEGOCIO U OBJETIVO DE LA MARCA

Objetivo General.

Obtener información que permita analizar y realizar innovaciones para evitar que

el detergente siga ganando mercado sobre el jabón en barra.

Objetivos específicos.

 Recordar al cliente la existencia de un producto de tradición y

reconocimiento en el mercado.

 Incentivar a los nuevos consumidores de productos de aseo general la

compra del jabón Rey.

 Mostrar un producto que se ha mantenido por largo tiempo a pesar de tener

una competencia reñida en la categoría del jabón en barra.

4.- OBJETIVOS DE COMUNICACIÓN

La recordación es el elemento principal de la presente campaña, esta consiste en

mantener la fidelidad del cliente y así obtener compras continuas. Tratándose de

un producto que ha gozado de reconocimiento y gran tradición durante

generaciones y que recientemente ha perdido su participación en el mercado hace

necesario refrescar la concepción positiva y popular del cliente frente al Jabón Rey

debido a que últimamente su posición como producto líder ha decaído por causa

de la aparición de nuevos Jabones con diferentes presentaciones y múltiples usos.

Esto pretende llevarse a cabo recuperando los espacios en los grandes

almacenes con buena información visual dentro del establecimiento, la cual debe

incluir una cantidad razonable de beneficios y bondades junto con una imagen

moderna y fresca enfocada al cuidado del medio ambiente. Adicional a lo

anteriormente mencionado un comercial de televisión apoyaría fuertemente este

proyecto ocupando un espacio importante en el horario familiar.

7

5.- TARGET ¿A QUIEN LE ESTAMOS HABLANDO?

Características de la población.

Género: Mujeres

Edad: 20 – 60 años

Estrato socioeconómico: 1, 2 y 3.

Ocupación: Amas de casa, estudiantes, empleadas.

Población de referencia: Mujeres amas de casa entre 40 y 60 años, de estrato

socioeconómico 1, 2 y 3 quienes por lo general hacen uso del jabón Rey.

Población carente: Mujeres entre 20 y 30 años de estrato socioeconómico 1, 2 y

3 que por lo general usan productos detergentes que facilitan el lavado de la ropa

y que promueven el uso de la lavadora.

Población elegida: Mujeres entre 20 y 30 años de estrato 1, 2 y 3. Nuevas amas

de casa o mujeres independientes que realicen labores de aseo en el hogar.

La población mencionada corresponde a la recolección de datos realizada a

través de una encuesta de conocimiento del producto y una entrevista libre, las

cuales proporcionaron valiosa información acerca del perfil del target de este

proyecto.

6.- INSIGTHS DE Y AL CONSUMIDOR

Se realizó una encuesta a mujeres de estrato 3 entre 20 y 30 años. En el

momento en que se desarrolla la encuesta, surge una entrevista informal no

estructurada acerca del uso del jabón Rey; en donde se evidencia que el uso del

mismo ha ido decreciendo debido a la gran acogida de los detergentes en polvo

los cuales permiten ahorrar tiempo en el lavado de la ropa a las mujeres que

trabajan empleadas o independientes, y que hoy en día no solo se dedican a las

labores del hogar.

Las encuestadas conocen el producto por llevar años de tradición en el mercado y

en sus hogares siendo conocido principalmente por blanquear y evitar que tome

un color amarillo; el jabón Rey además de ser usado para lavar la ropa es utilizado

8

para brillar ollas y lavar pisos, también es implementado para el lavado del cabello,

para sellar los neumáticos en la mecánica automotriz y como elemento de rituales

para la buena suerte; sin embargo se tiene en cuenta que estos tres últimos son

creencias populares por lo que no se define como una propiedad real del producto.

Algunas mujeres manifestaron que en sus hogares disuelven el jabón Rey en agua

y de esta manera lo pueden usar en la lavadora ahorrando tiempo y confiando en

la calidad que tiene este jabón en barra para blanquear la ropa.

9

¿Ha utilizado alguna vez el jabón
Rey?

Si 100,00% 10

Total general 100,00% 10

En general, ¿con qué frecuencia
utiliza el jabón Rey en su hogar?

 A veces 30,00% 3

Casi siempre 10,00% 1

Rara vez 40,00% 4

Usualmente 20,00% 2

Total general 100,00% 10

 ¿Conoce algún otro uso para el
jabón Rey aparte del lavado de la
ropa?

Brillar ollas 10,00% 1

Lavado del cabello 60,00% 6

Lavar pisos 10,00% 1

No 20,00% 2

Total general 100,00% 10

¿Cuándo visita un supermercado
en la sección de aseo encuentra

fácilmente el jabón Rey?

No 10,00% 1

Si 90,00% 9

Total general 100,00% 10

 En polvo 30,00% 3

Liquido 20,00% 2

Más moderna 10,00% 1

No 40,00% 4

Total general 100,00% 10

10

7.- CARÁCTER DE LA MARCA

El jabón Rey ha representado por generaciones la perfecta solución para las

necesidades de limpieza del hogar en general. Sus principales características son

su bajo precio y alto rendimiento, las cuales ofrecen un gran beneficio, debido a

que tiene varios usos en lo que se refiere las labores de limpieza del hogar,

adicional a estos el producto se adapta a otras actividades diferentes a las de los

oficios del hogar, como por ejemplo: lavado del pelo, rituales de superstición e

incluso como sellador de fugas de radiadores en vehículos sin embargo, se tiene

en cuenta que estos tres son creencias populares por lo que no se define como

una propiedad real del producto.

Su emblemática apariencia es inconfundible aunque si copiada por otros

productos similares, esta se compone de una envoltura transparente con letras

blancas que resaltan muy bien sobre el azul oscuro del producto además de las

palabras Jabón Rey en relieve sobre la superficie de la cuadrada y maciza pasta

de jabón.

8.- ESTILO Y TONO

Lo que se desea comunicar al consumidor en tono divertido y emotivo es el

relanzamiento del Jabón Rey evocando nostalgia en cuanto a las generaciones a

las que el jabón rey les ha brindado el mejor rendimiento y calidad en el cuidado

de la ropa y oficios del hogar en general.

Por otra parte con un tono solemne se pretende resaltar por medio de las redes

sociales el compromiso del Jabón Rey por el cuidado y la preservación del agua y

medio ambiente en general y que permitan la unión de los clientes como

seguidores o miembros de esta iniciativa.

9.- LOS NO

A nivel comunicativo es importante evitar incurrir en estereotipos o prejuicios

sociales que pudieran ofender o herir susceptibilidades en algunos sectores del

11

público, como también agregar usos no recomendados por el fabricante, a

continuación se enumeran algunos:

Evitar hacer uso de la imagen de la mujer como objeto que desarrolla oficios de un

hogar.

No desviar la atención sobre el propósito principal del Jabón Rey, como por

ejemplo mencionar el uso que se le ha dado para lavar el pelo o rellenar orificios

en autopartes.

No omitir informar si sus componentes a mediano o largo plazo pudieran ser

dañinos para la piel si es usado sin protección.

10.- BENEFICIOS

La siguiente matriz es obtenida gracias a la información tomada del sitio web de

DERSA http://www.dersa.com.co/pagina/index.php y un estudio realizado sobre la

población consumidora a través de una encuesta y una entrevista, herramientas

que demostraron que si bien el jabón Rey es un producto bastante reconocido por

su economía y diversidad de usos especialmente en la clase baja media,

últimamente ha sido opacado por la abundante oferta de productos con apariencia

más llamativa y distintas presentaciones que permiten al cliente elegir entre una y

otra solución de aseo dependiendo de la necesidad. Para enfrentar esta situación

se pondrán en marcha las siguientes estrategias:

1. Mantener la gran calidad del jabón Rey.

2. Trabajar en la percepción del producto como implemento apto para

diferentes clases sociales.

3. Establecer alianzas con entidades del estado que velan por el cuidado del

ambiente y que puedan promover su uso dentro de la población.

4. Mantener la política de excelente desempeño a precio bajo.

http://www.dersa.com.co/pagina/index.php

12

AMBIENTE
EXTERNO

FORTALEZAS (F) DEBILIDADES (D)

1. Producto reconocido
a nivel nacional.

1. Poca inversión en
nueva publicidad.

2. Excelente manejo
de la logística y
distribución.

2. Falta de innovación
en el producto.

AMBIENTE
INTERNO

3. Alta fidelidad que ha
logrado el producto
gracias a su bajo
precio.
Actualmente de $1300
al público.

3. Desidia frente a las
campañas agresivas de
la competencia.

4. Producto preferido
notablemente sobre los
de su clase.

OPORTUNIDADES (O) ESTRATEGIAS FO ESTRATEGIAS DO

1.Los jabones de alta
calidad siempre han sido
necesarios en la canasta
familiar.

1. seducir al cliente con
la alta tradición y
persistencia del
producto en el mercado
para imponer su
superioridad.

1. La aceptación por
parte del cliente puede
llegar a ser muy
efectiva si se emplea
una campaña
publicitaria atractiva
debido a la enorme
tradición de este jabón.

2. El crecimiento de la
población hace que la
demanda sea mayor en
hogares recién
conformados o de
parejas jóvenes.

2. Sacar provecho del
fácil acceso en cuanto
a precio para acaparar
la mayor cantidad de
clientes en los
diferentes mercados.

2. Vencer la presencia
de los productos de la
competencia resaltando
los múltiples servicios
que el jabón rey ofrece
y que la competencia
no.

3. Establecer alianzas
con entidades del estado
que velan por el cuidado
del ambiente y que
puedan promover su uso
dentro de la población.

13

 AMENAZAS (A) ESTRATEGIAS FA ESTRATEGIAS DA

1. Si bien este producto
es fácilmente recordado
por el público muchas
veces es asociado con
las clases bajas de la
sociedad.

1. Hacer buen uso del
nombre para blindar el
prestigio y calidad del
producto.

1. Fortalecer la
publicidad y presencia
del producto en los
puntos de venta.

2. Su presencia en los
supermercados es poco
llamativa y su ubicación
no favorece el alcance a
la vista.

2. Mantener la política
de excelente
desempeño a precio
bajo.

2. Trabajar en la
percepción del
producto como
implemento apto para
diferentes clases
sociales.

3. Los nuevos Jabones
en polvo y barras con
distintas fragancias han
desplazado al jabón Rey
del primer lugar en
preferencia.

3. impulsar sus
notables ventajas sobre
productos más
sofisticados en cuanto
a efectos sobre el
medio ambiente se
refiere.

3. Mantener la gran
calidad del jabón Rey.

11.- MANDATORIOS

Los siguientes aspectos determinan la nueva ruta que debe seguir la campaña

manteniendo equilibrio entre lo que debe permanecer intacto y lo que a petición de

los encuestados en calidad de consumidores solicitan.

 Mantener logo y slogan, dando espacio a ligeras modificaciones en la

presentación del jabón en barra

 Evitar introducir un nuevo aroma o mejorar el ya existente.

 No realizar cambios en la forma del Jabón en barra.

 Identificarlo con el logo del “Premio nacional de responsabilidad ambiental

recibido en 2011 por la compañía DERSA”

 Implementar la presentación en polvo y liquida del Jabón Rey.

14

12.- PERIODO DE LA CAMPAÑA

Esta campaña deber ser aplicada en fechas relacionadas con la protección del

medio ambiente. Por ejemplo:

Día de los humedales (02 de febrero) La preservación de los ecosistemas y el

delicado proceso natural que en estos sitios tienen lugar.

Día del agua (22 marzo) El cuidado del líquido más preciado de todos cada días

se hace más difícil debido a la gran cantidad de elementos químicos que son

transportados en el por las cañerías hasta los grandes ríos y los mares.

Día del suelo (05 de Diciembre) debido al cambio climático y fuertes sequias los

suelos se han deteriorado empobreciéndose su fertilidad y estabilidad.

Lo anterior puede ser utilizado como medio para promover el uso del Jabón Rey y

ser presentado en campañas y meses diferentes de acuerdo a la ocasión.

13.- PRESUPUESTO

Para poder aplicar las estrategias que permitirán impulsar el uso del Jabón Rey es

necesario tener en cuenta los costos de su implementación.

Mantener la gran calidad del jabón Rey, para este punto es indispensable contar

con un ingeniero industrial que supervise y apruebe el proceso de calidad y

producción del Producto lo cual requeriría honorarios mensuales

aproximadamente de $ 3.500.000

Trabajar en la percepción del producto como implemento apto para

diferentes clases sociales. Para lo anterior se requiere de un comercial de

televisión de 35-40 segundos: $ 400.000.000 en horario familiar y que permanezca

vigente por dos meses presentándose una vez cada noche en uno de los 2

canales más populares de la televisión.

Establecer alianzas con entidades del estado que velan por el cuidado del

ambiente y que puedan promover su uso dentro de la población. Esto es

posible realizarlo a través de trámites y documentación con estas áreas del

gobierno. Aproximadamente se requeriría de $1000.000 para gastos de

desplazamiento, obtención de documentación requerida y pago por el derecho de

uso del nombre de este departamento dentro de la campaña. Esto es uno o

máximo 2 meses de trámite y aplicación.

15

 Mantener la política de excelente desempeño a precio bajo. este punto puede

apoyarse con el primero, haría parte del trabajo y presupuesto requerido por parte

del Ingeniero industrial para realizar este estudio de calidad. $3500.000 mes.

14.- ENTREGABLES

Los entregables deben ser diferentes recursos; audiovisuales, modernos y

comunicativos como también de medición de resultados.

Informe físico de resultados pasados los 2 meses de implementación del comercial

de televisión.

Volantes que exalten la labor de preservación del ambiente para ser entregados a

los clientes en las grandes superficies.

BIBLIOGRAFIA

Portafolio.co

http://www.portafolio.co/economia/gobierno-lamenta-fallecimiento-fundador-

grasco

Accesado Diciembre 02 de 2014

Dersa

http://www.dersa.com.co/pagina/

Accesado Diciembre 02 de 2014

El espectador

http://www.elespectador.com/carlos-haime-baruch/carlos-haime-baruch-el-

gran-emprendedor-articulo-256440

Accesado Diciembre 03 de 2014

Dinero

http://www.dinero.com/edicion-impresa/negocios/articulo/el-jabon-barra-resiste-

desaparecer/62037

Accesado Enero 07 de 2015

http://www.portafolio.co/economia/gobierno-lamenta-fallecimiento-fundador-grasco
http://www.portafolio.co/economia/gobierno-lamenta-fallecimiento-fundador-grasco
http://www.dersa.com.co/pagina/
http://www.elespectador.com/carlos-haime-baruch/carlos-haime-baruch-el-gran-emprendedor-articulo-256440
http://www.elespectador.com/carlos-haime-baruch/carlos-haime-baruch-el-gran-emprendedor-articulo-256440
http://www.dinero.com/edicion-impresa/negocios/articulo/el-jabon-barra-resiste-desaparecer/62037
http://www.dinero.com/edicion-impresa/negocios/articulo/el-jabon-barra-resiste-desaparecer/62037

ANEXOS

Fotografías estantes de jabón rey en diferentes almacenes de cadena y tiendas

de barrio

Estante con jabón rey en supermercado de barrio de estrato 3

Estante almacén de cadena Éxito calle 51

