www.monografias.com

Redactor publicitario
Jessica Rivas - jemu96@hotmail.com
1. Introducción
2. El redactor publicitario
3. Habilidades del redactor publicitario
4. Perfil del redactor publicitario
5. Pasos a seguir por un redactor publicitario
6. Papel que cumple el redactor publicitario
7. Funciones del redactor publicitario
Introducción
El presente trabajo se realizo con la finalidad de dar a conocer todo lo referente al papel tan importante que desempeña el redactor publicitario, siendo indispensable para la creación de las piezas publicitarias. Se podrá decir que un redactor publicitario debe de sentirse vendedor ya que justamente uno de los papeles fundamentales es ayudar a vender al anunciante.

El redactor publicitario
El redactor publicitario es profesional que debe sentirse vendedor, puesto que es justamente lo que está haciendo: AYUDAR A VENDER AL ANUNCIANTE.

Debe saber de todo, conocer todo sobre el producto. Luego, se sienta a analizar lo que sabe y busca una gran idea que le permita decirle al la audiencia: “ESTO TE INTERESA”. Y que la audiencia al leerlo, verlo o escucharlo, piense: “ESTO ME INTERESA”.
El redactor publicitario se informa, analiza, piensa, busca una idea, crea un anuncio, redacta el texto y controla su ejecución para que sea perfecta.

“la redacción publicitaria no es fácil de aprender. Es una profesión que se aprende con la constancia, el error y la experiencia, y pocos aprenden, algunos incluso nunca.”

Philip Ward.

 Habilidades del redactor publicitario
Dada la variedad de funciones y habilidades del redactor publicitario, es difícil definirlo en una frase concisa. Incluso dependiendo de para quien, será una cosa u otra:

· Para un crítico, el redactor publicitario es el que escribe las palabras que son la causa de que la gente compre cosas que no necesita.
· Para un impresor, el redactor escribe los textos que utilizamos para describir el mensaje de un anuncio impreso (titulares, párrafos, negritas, destacados, pies de fotos, entre otros).

· Para un director creativo, el redactor publicitario ha de ser capaz de escribir textos brillantes y convincentes independientemente del medio para el que escriba.

· Para un realizador de anuncios de televisión, el redactor escribe las palabras que acompañan las imágenes de los anuncios de televisión. Son pocas palabras, pero tan importantes como la imagen o más.

· Para un anunciante, el redactor debe ser un vendedor, un persuasor, un creador de impresiones.

· Para el director general de una agencia, no todos los mensajes que escribe el redactor publicitario se escriben para vender. Muchos se escriben para crear una sensación de buena fe, fortalecer la opinión pública o romper una opinión pública negativa.

Perfil del redactor publicitario
Un redactor publicitario es y hace muchas cosas a la vez; o mejor, podríamos decir que hace un trabajo difícil que parece muy fácil, porque es vendedor, persuasor, comunicador, creativo, pensador y escritor. Y todo esto a la vez.
· VENDEDOR:

Vender es casi una palabra sagrada para el redactor publicitario. Ya que su misión fundamental es vender, también la redacción publicitaria es también un arte de hacer que los consumidores estén contentos con lo que les están vendiendo. Vender es una combinación de arte y ciencia.

· PERSUASOR

Decir que el redactor publicitario es un persuasor parece razonable cuando se observa la naturaleza de su trabajo. Debe permitirse humor, nostalgia, tristeza u otros sentimientos en el texto para establecer un estado de ánimo, pero nunca tiene que olvidar que los está usando como medio de persuasión. La diferencia entre vender y persuadir, aunque sutil, existe. Todo anuncio o spot está vendiendo algo. Si la venta se basa en una emoción o en un buen sentimiento hacia el cliente, y le hace actuar, esto es persuasión.

· COMUNICADOR
El redactor publicitario es un comunicador que trata de decir algo a alguien. Comunicar es mucho más que informar. Comunicar es “poner a dos en contacto”. El redactor publicitario trata de poner en contacto el producto o servicio con el consumidor. Es, por lo tanto, un comunicador y no un informador, aunque para conseguirlo, informe.

A modo de crítica y de reflexión y en una concepción mas moderna, la palabra vendedor es un tanto limitada, incluso estrictamente inapropiada, puesto que el redactor publicitario directamente no vende nada, aunque si ayuda a vender indirectamente.
Sin embargo, la palabra persuasor es demasiado extensa, pues hay muchos competidores que se apropian gustosos de la misma. Por ejemplo, los políticos que buscan el voto desesperadamente, los líderes religiosos, los abogados que defienden a su cliente ante el juez para convencerlo de su inocencia o los fiscales para demostrar la culpabilidad del acusado. Visto así, comunicador es probablemente la palabra que, de manera global, mejor define la función del redactor publicitario.

· CREATIVO

La profesión de redactor publicitario necesita grandes dosis de creatividad, y no deja de ser curioso que los gurús de la redacción publicitaria, todos grandes creativos, tengan los mas variados orígenes.
· PENSADOR:

Es necesario tener muchas ideas para elegir solo una. La mejor. Es necesario escribir muchos titulares para seleccionar uno. El mejor. Hay que pensar, pensar. Pensar mucho y bien, y para esto es necesario mucho talento.

· ESCRITOR

El redactor publicitario es un creativo que expresa su trabajo escribiendo, pero escribe de una determinada manera, básicamente porque, antes de ponerse a escribir, busca hechos, hechos que comunicar.

Pasos a seguir por un redactor publicitario
1.- Atraer la atención.

2.- crear interés.

3.- estimular el deseo.

4.- Desprender convencimiento.

5.- Pasar a la acción.
ATRAER LA ATENCION:

Un consumidor está leyendo las noticias del periódico (política, economía, terrorismo, fútbol, etc.) el anuncio le está diciendo algo así como “un momento por favor, tengo algo que decirle que creo que le interesa”. Si esto no sucede en un segundo, el consumidor pasará la página y seguirá leyendo. El anuncio es tiempo y dinero perdidos.

Hay anuncios, sin embargo, que “salen de la página”, se clavan en los ojos y dan su mensaje. Esto es lo que todo buen anuncio debe hacer cuando alguien centra su interés en otra cosa.

CREAR INTERES

Muchas personas se quejan de que los anuncios son aburridos. Miles de personas pueden decir que no les interesa para nada el anuncio de una revista para padres y madres y el cuidad de los hijos. Así es, hasta que son padres y tienen hijos.

Estamos ante el segundo punto clave de todo buen anuncio, que no es otro que crear interés. Si el redactor publicitario logra que la gente tenga la posibilidad de poseer algo que realmente quiere, habrá logrado crear interés.

ESTIMULAR DESEO

En el texto se argumenta la venta y se provoca el deseo de lo que se debe vender. Estamos ante el corazón de la venta. El anuncio ya ha atraído la atención y provocado el interés, y ahora debe dar un paso más: que el consumidor se vea a si mismo disfrutando de las ventajas del producto es una buena estrategia que ha funcionado, funciona y funcionara.

DESPRENDER CONVENCIMIENTO

El instinto de pararse a pensar antes de tomar la decisión final de comprar es algo natural. Se trata de romper el equilibrio entre los frenos y las motivaciones que hay que vencer antes de comprar.

El consumidor quiere estar seguro de que no esta cometiendo un error, de que vale la pena la compra, de que obtendrá un beneficio, pero ha de estar convencido de esto. Es necesario convencerlo.

El redactor publicitario dispone de una serie de técnicas que, bien utilizadas, son un excelente camino para la convicción:

a.- un testimonio.

b.- una garantía de devolver el dinero.

c.- una garantía por escrito.

d.- una prueba científica.

e.- una comparación.

f.- un sello de garantía.

g.- la propia reputación.

h.- la garantía de que miles de personas ya lo tienen.

i.- una demostración.

j.- una periodo de prueba gratuito.

k.- premios conseguidos.

l.- la profesionalidad y el prestigio de los diseñadores.

PASAR A LA ACCION

El redactor publicitario debe hacer sumamente fácil el paso a la acción. Se encargara de persuadir al cliente para concretar la compra.

Papel que cumple el redactor publicitario
El papel de un redactor publicitario consiste en adaptar la información que las empresas, personas o instituciones desean dar a conocer a su público. En términos analógicos, es la correa de transmisión que media entre al anunciante (cliente del redactor) y su público (clientes de la empresa, persona o institución). Es decir, "debe comunicar de forma clara, breve y brillante aquellos conceptos o ideas que su cliente desea transmitir".

El redactor publicitario no puede hacer el trabajo de un diseñador o de un encargado de marketing, pero a su vez, ninguno de estos dos, ni el cliente, puede suplir al primero.

Funciones del redactor publicitario
Como ya hemos comentado, el redactor no sólo es el creador de los textos publicitarios. De él dependen hoy fundamentalmente siete funciones básicas en todo el ámbito de la elaboración de mensajes publicitarios:

1.- Función estratégica.

2.- Función creativa.

3.- Función conceptual.

4.- Función redaccional.

5.- Control del proceso creativo y de producción.

6.- Función argumentativa.

7.- Toma de decisiones.
Estas funciones se definen de la siguiente manera:

1.- Establecer la estrategia creativa.

2.- Generar ideas.

3.- Establecer el concepto publicitario.

4.- Expresar verbalmente todo el cuerpo redaccional necesario: ideas, conceptos y textos.

5.- Controlar el proceso de producción de los mensajes.

6.- Argumentar sólidamente el trabajo creativo y redaccional.

7.- Tomar decisiones en los ámbitos de su área de responsabilidad.
Enviado por :
Jessica Rivas

jemu96@hotmail.com
REALIZADO POR:

Mayra Murillo

San Cristóbal, Octubre de 2009.

[image: image1.jpg]

Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com

