
Publicidad en Buscadores. El método AIDA - 1ª Parte. Marco teórico -
Este artículo propone una metodología para aquellos que quieran crear u optimizar campañas de
publicidad en buscadores. No es una receta de éxito. Sin embargo, resulta en una valiosa
herramienta para dar sustento a la organización de las campañas y grupos de anuncios, como a
la generación de palabras claves y creatividades, en virtud de una teoría psicológica que lleva
más de 100 años de exitosa aplicación.

En los años que llevo trabajando como consultor o responsable de campañas de publicidad en
buscadores para distintas empresas de distintos tamaños y sectores, he creado, optimizado y
gestionado un buen número de campañas SEM, y lo sigo haciendo. En este ejercicio, he
encontrado que una de las principales razones de la falta o escaso éxito en los resultados de
campañas de PPC, es la carencia de una visión holística de las mismas.

Cabe recordar que un buscador es otro canal y/o medio publicitario más. Posee sus
particularidades, pero es utilizado por personas-prospectos-consumidores (≠ marcianos)
idénticos a los que ven la televisión o leen un folleto de papel. O al menos, comparten ciertas
características psíquicas básicas.

De aquí que un responsable de publicidad en buscadores podría hacer uso de las teorías del
consumidor existentes para dar respuesta a las necesidades de los mismos. Para ellos, mi
sugerencia es AIDA.

No me refiero a la serie de Telecinco sino al modelo que desarrolló en 1898 Elías St. Elmo
Lewis, norteamericano pionero en Marketing, y que luego acuñó y catapultó E.K. Strong Jr. con
la publicación de "Theories of Selling" en 1925. Por tanto, y como predica Joost Van Nispen:
“Let´s get back to Basics”

AIDA = Atención + Interés + Deseo + Acción

No es motivo de este artículo profundizar sobre los orígenes de este modelo. Solo deciros que
ha servido en distintos campos del Marketing durante todo este tiempo y continúa siendo de
gran utilidad. Su vasta utilización comprende desde la creación de folletos promocionales hasta
el desarrollo de páginas web según los criterios de optimización para buscadores o SEO (para +
información léase el blog de mi colega Roy Huiskes).

AIDA fue inicialmente concebido como mecanismo de venta personal a partir de un estudio del
sector de los seguros de vida en los Estados Unidos. Sigue vigente porque se basa en las fases
cognitivas que un comprador sigue al reconocer una necesidad; algo que no ha cambiado
mucho. Sistematiza la composición de los mensajes publicitarios más relevantes para cada una
de éstas fases mediante la comprensión de las motivaciones y expectativas asociadas a ellas.
Primero hay que llamar la Atención, después despertar el Interés por la oferta, seguidamente
despertar el Deseo de adquisición y, finalmente, exhortar a la Acción u ofrecer la posibilidad de
reaccionar al mensaje.

Gráfica Nº1. Fuente: www.provenmodels.com

 A - Atención (Awareness): Atraer la atención.
 I - Interés (Interest): conseguir el interés del cliente

resaltando beneficios o demostrando características y
ventajas.

 D – Deseo (Desire): convencer a los clientes potenciales
que quieren y desean el producto/servicio, y que va a
satisfacer sus necesidades.

 A – Acción (Action): conducir los clientes potenciales a
la toma de una acción y/o a la compra.

En 1911, Sheldon extendió el modelo con una 5ta. Fase: “Satisfacción” (AIDAS). Ésta intenta
estimular la repetición de compras. Otras variaciones, como AIDCA, agregaban un paso previo
a la Acción llamado “Convicción” aunque a veces se situaba entre el Interés y el Deseo. En fin,
como casi todo, ha ido evolucionando. Y, como se muestra a continuación, se pueden encontrar
diferentes “sales funnels” que incluyen un paso más o menos en la secuencia en virtud del tipo
de producto, servicio, o autor en cuestión.

Gráfica Nº 2. Buying Cycles

Todo proceso o ciclo de compra, como en el que se sustenta AIDA, es dependiente del objeto y
del sujeto. Así, encontramos distintos tipos de procesos que, caracterizaremos como sigue:

Tabla Nº 1. Fuente: Yahoo & OMD, Long and Winding Road. The Route to the Cash Register, 2007

Conclusiones: El uso de buscadores puede darse en cualquiera de las fases de AIDA o en todas
ellas, dependiendo en principio, del objeto y del sujeto. Y según se encuentren en una fase o en
otra, las motivaciones y necesidades del usuario cambiarán. De la sensación general (tensión) al
deseo formulado, y luego a la acción (distensión). Los términos de búsqueda que utilicen los
usuarios son un buen indicio de la fase del modelo en la que se encuentran. En virtud de estos
términos y las fases asociadas, deberían crearse los mensajes publicitarios. De este modo
consigues ser altamente relevante, hacer un eficiente uso de tu presupuesto y generar ROI
positivo con tus campañas.

¿Y tú que piensas? Comparte tu opinión con un comentario en http://blog.onetomarket.es

Rápido: Incluye poca o nula consideración.
Ej: Los productos empaquetados de supermercados.

Largo y Sinuoso: Requiere una considerable cantidad de
tiempo para investigar en distintos canales. Ej: Coches,
Algunos productos financieros.

Sinuoso: Incluye la comparación de compra entre diferentes
canales, incluyendo comercios online y offline. Ej: Productos
del Retail

Largo: Involucra la investigaciones de varias opciones
durante un período de tiempo prolongado. Ej: Compra de
Tecnología de precio elevado.

Publicidad en Buscadores. Por siempre AIDA - 2ª Parte. Ejemplo Práctico -
El ejemplo usado a continuación ilustra una situación del B2C. La aplicación del modelo al B2B
presenta alguna que otra particularidad que merece ser tratada en un caso aparte. Cualquier
parecido a un caso real, es pura coincidencia.

Caso de Ejemplo:
Vives en Barcelona. Te levantas por la mañana y ves que hace un hermoso día. Te dices: “voy a
tomar el desayuno en el sofá mientras leo el periódico, así disfruto más de la luz del sol”.
Mientras lo hacías, derramas accidentalmente café sobre la inmaculada funda de tela blanca que
cubre el mismo. Inmediatamente sientes la mirada de tu mujer clavándose en tu sien y recuerdas
el porque tomas habitualmente el desayuno en la mesa. Entonces, luego de que te recuerden que
las fundas no son lavables a máquina y que “eso no sale” sino es con un tratamiento especial, te
pasas por la tintorería de tu barrio antes de ir a trabajar. Llevas la funda y descubres que ese
tejido va a necesitar un tratamiento especial y que el lavado en seco no lo garantizan. Te dicen:
“ninguna tintorería seria le garantizará la limpieza, deberá buscar una espuma especial para
lavado en seco”. Tu estado de ánimo ya no es el mismo que al despertarte.

ATENCION
Al llegar a la oficina y luego de responder los correos más urgentes, haces una búsqueda en tu
buscador favorito como sigue: “espuma lavado en seco” (incluyes las palabras “por favor” al
final, pero luego las borras). En la sección de enlaces patrocinados resultan estos anuncios:

Higienin Espuma
20% de Dcto. Hasta el 30/04.
¡Haga su pedido ahora y ahorre!
www.Higienin.es/Oferta

Espuma Lavado en Seco
Para cada Tejido hay un Producto.
¡Encuentre la Solución + Adecuada!
www.TodoLimpieza.es/Espumas

Lavado en Seco, Madrid
Tintoreros desde 1912.
902100102 - ¡Llámenos!
www.TintoreriaMadrid.es

¿Cuál crees que es el anuncio más adecuado para ti en este caso?

El de Madrid seguro que no porque estoy en Barcelona. El 2do. anuncio parece más adecuado
para el nivel de información del que dispones. Aunque nada impide que la escasez de oferta
incite a hacer clic en todos los anuncios para ampliar más los conocimientos del tema. Pero en
esta etapa de investigación inicial (Atención), será más relevante un mensaje que invite a
conocer más sobre la categoría de producto para satisfacer la exploración, que uno que incite
directamente a la compra de un producto/servicio. Por tanto el 1ro. tampoco es adecuado. No
estoy listo para comprar nada.
Ahora bien, supongamos que haces clic en el segundo anuncio. En la página de destino te
enteras de que existen varios productos que parecen ser los adecuados para el caso, dado el tipo
de mancha, la composición del tejido de la funda del sofá y el color del mismo. Pero mejor aún,
descubres que el tipo de producto se define como “Espuma Activa”. Y si bien se exhiben
algunas marcas y precios, te fijas pero no te detienes demasiado en ellos. Ya sabes un poco más
de que se trata, y puedes hacer una búsqueda más detallada sobre lo que necesitas.

INTERÉS
Vuelves al trabajo que para eso te pagan. Luego de una mañana intensa tomas tu almuerzo con
tus compañeros y aprovechas para contarles la historia del sofá. Preguntas si alguien conoce
alguna solución. Tres de ellos te hacen sus comentarios. El primero dice que la vez que compró
un producto de esos para quitar una mancha importante, no había logrado hacerla desaparecer
aunque dudaba de haberlo hecho bien. La segunda te aconsejó con gran seguridad que debías
comprar una espuma activa de las buenas; dijo que gracias a ello había conseguido sacar una
terrible mancha del tapizado de su coche. Ella comentó también que no recordaba la marca pero
si haber pagado casi 40€ por el producto. Y el tercero te recomendó un hotel cercano a la oficina
con una buena relación calidad / precio por si la situación con tu mujer empeoraba.
Incorporando como puedes los comentarios de tus colegas y antes de retomar el trabajo, vuelves
a utilizar tu buscador preferido, pero esta vez, ingresas las siguientes palabras claves:

“información espuma activa” - aquí el término de búsqueda denota cierto Interés -

Encuentra lo que buscas
¿Buscas información espuma activa?
Deja de Buscar, está en eBei
www.eBei.es

Info Espuma Activa
¿Qué es y cuando se Aplica?
Consejos de Compra y Uso.
TodoLimpieza.es/Espuma_Activa

Higienin Espuma
15% de Dcto. Hasta el 30/04.
¡Haga su pedido ahora y ahorre!
www.Higienin.es/Oferta

Ante estos anuncios, que harías tu? Cuál te atrae más?

Supongamos que haces clic en el de eBei porque te llama la atención e incluye las palabras de tu
búsqueda. Pues bien, resulta que aterrizas en una página que no tiene nada que ver pero como
tiene una caja de “Buscar”, tecleas “espuma activa” y esperas los resultados. Sorpresa! el
primer resultado es un kit para agrandar el pene, del 2do. al 4to. son resultados idénticos de un
móvil de última generación. Sigues bajando pero nada relevante... ahhh! otra vez el kit ese!

En fin, haces clic en el botón de volver atrás, y de vuelta al buscador. Eliges el segundo anuncio
y voila!, una página destinada a la explicación de principio activo de la espuma, sus principales
aplicaciones, consejos útiles de compra y uso, etc. Además, te das cuenta de que es la misma
tienda online que habías visitado unas horas antes, aunque distinta página. Haces clic en el
botón de “productos recomendados” y, ahora sí, te encuentras exactamente en la misma página
que a la mañana. Tus opciones te han quedado claras:

A) MagicCleaner Activa = 52,90€
B) Higienin Espuma Activa = 39,90€

DESEO
Quizás a continuación, y siendo que tienes una idea más próxima de la oferta disponible, quieras
saber algo más sobre cada una. Vamos a seguir el caso de “higienin espuma activa”, e
imaginaremos que se realiza una nueva búsqueda con esas palabras. Los resultados patrocinados
que arroja el buscador son los siguientes:

Higienin Espuma
15% de Dcto. Hasta el 30/04.
¡Haga su pedido ahora y ahorre!
www.Higienin.es/Oferta

Higienin Espuma Activa
Muy Efectivo y de Fácil Aplicación.
¡Averigüe que opinan los Usuarios!
www.TodoLimpieza.es/Higienin

Estas palabras parecen indicar Deseo, son más específicas. Aquí la respuesta será más obvia.
Suponiendo que en los resultados anteriores, no habías hecho clic en el anuncio de Higienin.es,
puede ser el momento de averiguar más. El mensaje de Oferta no es precisamente relevante pero
Higienin es la marca que buscas y has visto el anuncio antes. Por tanto, haces clic y aterrizas en
una página que muestra una foto del producto, un breve detalle del mismo, un círculo rojo con
un “15% Off” en él y la opción COMPRAR. De hecho, el precio lleva un *. Al ver más en
detalle descubres que el descuento se aplica sobre la versión de 100 cl. (tamaño familiar) y que
el precio del de 50 cl. es de 38€. Bien. Al menos sabes que el precio es algo inferior que en el
sitio anterior.

Aún no estás listo para comprar, por tanto regresas al buscador y haces clic en el anuncio que
sigue porque te interesa saber que piensan otros usuarios del producto. Esta opción permite
reducir el riesgo percibido de comprar algo que luego no funcione (por más descuento que
tenga). El mensaje de este nuevo anuncio pretende conseguir llevar al cliente de la etapa de
Deseo a la de la Acción, a través de la comprensión de los filtros de compra de este tipo de
productos.

Suponiendo que los comentarios de los usuarios fueran muy positivos y luego de atravesar la
fase de Convicción (AIDCA), se ingresa en la última etapa de la secuencia AIDA (o AIDCA,
según lo anterior).

ACCIÓN
Estas convencido de que el producto Higienin es una buena solución para tu problema. Por
tanto, meditas el asunto: “no tomar ninguna acción sería volver a casa sin solución”. Acto
seguido, abres el buscador e ingresas las siguientes palabras: “oferta higienin espuma activa”
En qué fase nos sitúa ese término de búsqueda? Acción! - Show me the Money -
Los anuncios que encuentras son:

Higienin Espuma
15% de Dcto. Hasta el 30/04.
¡Haga su pedido ahora y ahorre!
www.Higienin.es/Oferta

Oferta Higienin Espuma
¡Cómpralo Hoy sin Gastos de Envío
y Recibe Gratis un Video Instructivo!
www.TodoLimpieza.es/Oferta_Higienin

Es inminente. No puedes resistirlo. “Todo Limpieza” te ha demostrado comprender mejor tus
necesidades en cada momento, y aunque el precio es ligeramente superior, recibirías un video
instructivo que ayudaría a resolver tu problema. A fin de cuentas, la compra del producto per se
no lo es todo si no sabes utilizarlo. Y si lo aplicas mal como le pasó a tu colega del trabajo?
Haces clic en el 2do. anuncio y aterrizas en la página que te muestra el producto, el precio de
39,90€, indica una entrega en 24hs y 15 días hábiles para devolverlo si no lo utilizas.

Qué harías? Probablemente realices esa compra. Una buena parte del problema estaría resuelto.
Una prudente acción tomada. Y algo de tensión liberada (al menos, hasta esa noche).
Luego y al revisar tus correos antes de irte a casa, encuentras uno de Todo Limpieza,
agradeciéndote la compra, confirmándote que la entrega se hará en tu domicilio en las próximas
24hs y adjuntando un link mediante el cual podrás acceder al video instructivo todas las veces
que quieras. Alguien se ha adelantado un poco y busca tu Satisfacción! (AIDAS).

Conclusiones: según el marco teórico (Parte I), podríamos contextualizar este proceso de
compra como “Sinuoso”. No necesariamente las 4 fases de AIDA serán atravesadas por el
mismo sujeto valiéndose de un buscador. Y quizás no siga la secuencia de manera estricta y
ordenada. No obstante, la utilización del modelo como metodología para la organización de
campañas y composición de los anuncios sigue siendo muy válida y sobre todo, efectiva. No lo
olvides: No todo visitante estará preparado para comprar todo el tiempo.
Alternativa: Contemplar al menos las etapas más significativas en Search, Atención y Deseo.

Gráfica Nº3. Fuente: Forester Research, Inc.

Nota Final: Considero de gran utilidad hacer uso de otras teorías complementarias y estudios sobre
comportamientos de usuario para definir las palabras claves y los anuncios que mejor se adecuen a las
etapas, según el target y objeto en cuestión. Para quienes les interese, podéis leer la propuesta que
desarrolló Brian Eisemberg para identificar la naturaleza de tus prospectos. Y/o la teoría seudo-
psicológica para la segmentación de usuarios de buscadores desarrollada por Rand Fishkin.

Investigando
Los compradores buscan para generar la lista de
alternativas que puedan satisfacer sus
necesidades. Tip: Comprar palabras genéricas

Seleccionando
Los compradores buscan para validar
a los principales candidatos.
Tip: Comprar palabras específicas de
producto, marca y características.

 Atención Interés Deseo Acción Satisfacción

Volumen
de

Búsqueda

