

Philips Aurea: Experiência além da tela¹

Luiz Henrique Pion VIEIRA²
Carolina Pedro dos SANTOS³
Cynthia Tinelli SANCHES³
Denis Willian OLIVEIRA³
Eduardo Coradini JUNIOR³
Felipe Gonçalves FERREIRA³
Henrique Delevali de ALMEIDA³
Juliana Laurenti AALFANO³
Juliana Nunes MARCHIORI³
Meridiane Anselmo COSTA³
Priscila Chaves BESSA³
Priscilla Rodrigues BITTENCOURT³
Rodrigo Frederico dos SANTOS³
Talita Araújo MORO³
Vivian da Costa PAULINO³
Marco Antonio CIRILLO⁴

Universidade Metodista de São Paulo, São Bernardo do Campo, SP

Apresentação

O projeto desenvolvido pela agência Y | WAY consiste no desenvolvimento de uma campanha publicitária no segmento de televisores LCD para a TV Aurea da Philips. O projeto experimental reforça a campanha de comunicação já realizada na ocasião do lançamento do produto, não somente salientando seus diferenciais competitivos como propondo também um conceito criativo renovado: “Aurea é uma televisão que oferece mais do que imagens perfeitas, som de cinema e alta tecnologia. Aurea é design. Mais do que uma televisão, é uma experiência que vai além da tela.” Desta forma, criou-se uma assinatura para a nova fase de comunicação: “Aurea. Experiência além da tela.” Para a propagação deste conceito, a agência Y | WAY fez uso de diversas plataformas de contato com o público-alvo do produto, como TV aberta e fechada, jornais, revistas, internet e mídias alternativas, além de elaborar ações táticas que aproximam a marca do consumidor moderno e formador de opinião. De forma geral, o público a quem se destina a campanha são homens e mulheres de 28 a 40 anos, de alto poder aquisitivo, residentes das principais praças do sudeste. Concluiu-se que a

¹ Trabalho submetido ao XVI Expocom 2009, na categoria Publicidade e Propaganda, modalidade Campanha Publicitária, como representante da Região Sudeste.

² Aluno líder do grupo e graduado no curso de Publicidade e Propaganda da Universidade Metodista de São Paulo, email: luiz.vieira@metodista.br;

³ Co-autores do trabalho, email: bessap@metalfrio.com.br;

⁴ Professor orientador do trabalho, leciona no curso de Publicidade e Propaganda da Universidade Metodista de São Paulo, email: marco.cirillo@metodista.br;

campanha é eficiente, uma vez que proporciona relevância à marca e a aproxima de seus consumidores potenciais.

Planejamento da campanha

Objetivos de comunicação

Reforçar o posicionamento e ampliar o conhecimento do produto TV Aurea, despertando nas pessoas o desejo de posse em relação à Tv Aurea, além de modernizar e rejuvenescer a marca Philips por meio de um produto de alto valor agregado e de última tecnologia.

Posicionamento

A TV Aurea é um símbolo de exclusividade e inovação no mercado audiovisual. Além de possuir liderança em tecnologia, apresenta o mais sofisticado design, considerado um verdadeiro objeto de desejo. A experiência em assistir TV vai além da tela.

Conceito criativo

Aurea é uma televisão que oferece mais do que imagens perfeitas, som de cinema e alta tecnologia. Aurea é design. Mais do que uma televisão, é uma experiência que vai além da tela. Aurea. Experiência além da tela.

Público-alvo

Homens e mulheres, de 28 a 40 anos, com alto poder aquisitivo e curso superior completo. Possuem vida social agitada, freqüentam bares, restaurantes, shows e festas na presença de amigos e família, muitas vezes em busca de relacionamento social com pessoas do mesmo meio. Gostam de assistir a peças de teatro, lêem livros, vão ao cinema e costumam fazer freqüentes viagens. Por serem vaidosos, freqüentam academias e clínicas de estética e estão sempre atentos as novidades da moda.

São empreendedores, cultos e dedicados ao trabalho. Bem sucedidos profissionalmente, possuem cargos de prestígio e liderança. São atraídos por grifes e marcas de alto valor agregado, uma vez que preocupam-se integralmente com a imagem que projetam para a sociedade.

Fazem suas compras em elegantes lojas de rua ou shoppings, devido à segurança e facilidade e, portanto, gastam algum tempo dentro desses estabelecimentos.

Em suma, são pessoas de vanguarda, que se atraem pelas novidades do mercado, sentindo prazer em adquiri-las antes de a maioria vir a ter conhecimento delas.

Vivem, geralmente, em regiões metropolitanas, privilegiadas pela boa localização e infra-estrutura. Possuem preferência por condomínios fechados e apartamentos de luxo.

Hábitos e atitudes

O consumidor-alvo é moderno, gosta de decoração e design e, portanto, atrai-se por produtos inovadores como a TV Aurea.

Uma vez que a TV é um produto de alto investimento, não existe periodicidade de compras – ele a compra uma única vez e geralmente apenas uma unidade.

Motivação de compra

O homem se sentirá moderno e antenado ao adquirir a TV Aurea, o que proporcionará status. Assim, além de atender as necessidades, supera as expectativas de uma TV de plasma.

1º - Sentimento de exclusividade;

2º - Design e tecnologia;

3º - Marca Philips.

Estratégias

Apresentar a TV Aurea ao grande público como um objeto aspiracional, fixando na cabeça das pessoas a imagem de que este é o televisor mais moderno no mercado atualmente, com funções inigualáveis, referência em tecnologia, design e entretenimento no setor audiovisual.

Para tornar a TV Aurea conhecida e despertar o desejo do grande público, a campanha será realizada em três fases: a primeira fase será em âmbito nacional utilizando mídias de massa, enquanto na segunda fase o foco estará no uso de mídias segmentadas de acordo com o público-alvo. A última fase da campanha será embasada na sustentação da campanha com mídias alternativas e ações específicas.

Os meios de comunicação a serem utilizados serão: Televisão (canais abertos e fechados), revista, cinema, internet, ações, eventos, *no media*, mídia alternativa.

Reason to believe

Comunicar o público potencial e aspiracional que a TV Aurea é capaz de transformar o ambiente através de suas características únicas e exclusivas, relacionadas à tecnologia e design, características que remetem à marca Philips imagem de renovação, modernidade e jovialidade.

Plataforma de criação

Fato principal

A Philips lançou a TV Aurea, atualmente o produto mais moderno existente no mercado audiovisual. Líder em tecnologia, design e inovação, referência em sua categoria.

Problema

Falta de conhecimento do produto e seus atributos pelo público em questão.

Razão para fazer a comunicação

O produto é, de fato, o que há mais de moderno no segmento em que atua, e supera, de longe, o que qualquer outro produto disponível no mercado possa oferecer.

Ao realizar a campanha, a Philips divulgará seu produto, tornando-o objeto de desejo e, conseqüentemente será reconhecida como uma marca moderna, *premium*, assumindo assim a liderança quando o assunto é inovação.

Perfil da audiência-alvo

O público-alvo é composto por homens e mulheres que buscam por programas de entretenimento após sua rotina diária, em teatros, cinemas, restaurantes, museus e exposições de artes. São freqüentadores de academias, clínicas de estéticas e estão sempre atentos às novidades.

São pessoas empreendedoras, cultas e dedicadas ao trabalho. Bem sucedidas profissionalmente e exercem cargos de prestígio e liderança. Atraídas por grifes e marcas de alto valor agregado, se preocupam integralmente com a imagem que projetam para a sociedade. Estão dispostos a pagar um preço elevado para ostentarem uma etiqueta que os conceda prestígio, exclusividade e lhes diferenciem da “massa”.

Considerados “anteados”, são ligados à modernidade e tecnologia, fazem questão de terem primeiro o que surge no mercado. Em geral, gostam de ser invejados.

Normalmente, este público já possui tudo aquilo que precisa e que deseja. Por isso, buscam novidades em que possam investir seu dinheiro, mantendo-se assim, um passo à frente dos demais.

Vivem, geralmente, em regiões metropolitanas, privilegiadas pela boa localização e infra-estrutura.

Público final

Dados demográficos

- **Classe socioeconômica:** A1 e A2;
- **Faixa Etária:** 28 a 40 anos;
- **Estágio no ciclo de vida familiar:** Solteiros e casados; curso superior completo;

Dados psicológicos

- **Entretenimento:** Frequentadores de bares, restaurantes, shows, teatros, cinemas, shoppings, museus, exposições de arte e eventos sociais buscam o relacionamento social com pessoas do mesmo meio.
- **Reação:** Quando visitam locais de sua preferência, buscam encontrar produtos e serviços que desejam consumir agregados a qualidade e facilidade.
- **Atitude:** Decisores de compras de produtos e serviços que irão utilizar, mesmo sofrendo influência de terceiras pessoas.

Promessa básica

TV Aurea oferece ao consumidor o que há mais de moderno no setor de audiovisual com alta qualidade em tecnologia e design, além de proporcionar status, exclusividade e prestígio para quem a possui.

Reason why

Ao adquirir a TV Aurea, o consumidor levará para casa um produto *premium*, de excelente qualidade, com ótimo desempenho em som e imagem e um design arrojado.

Além disso, ao adquiri-la o consumidor passa a fazer parte do um seletto time dos que podem comprá-la, o que lhe oferece a sensação de poder.

Tom

Moderno e envolvente.

Conceito inspirador

Experiência além da tela		
É a experiência em imagem, som e tecnologia que ultrapassa a tela.	Alto padrão, alta tecnologia e design;	Status, exclusividade e prestígio.
Atributo	Benefício Racional	Benefício Emocional

Polices/obrigatoriedades

- Assinar com a marca Philips;
- Não citar e insultar os concorrentes;
- Respeitar o público-alvo.
- Respeitar a linha conceitual da campanha;
- Todas as ações precisam estar alinhadas com o conceito.

Campanha pronta

O público irá estabelecer para si mesmo um novo padrão no que se refere ao mercado audiovisual, cientes de que nenhum outro produto oferece os benefícios e aspectos exclusivos apresentados pela TV Aurea. O produto tornar-se-á um objeto aspiracional, e o consumidor deve ser tomado pelo desejo incontrolável de possuí-lo, além de provocar o desejo na massa fazendo com que estes queiram comprar produtos da marca Philips.

Ações Táticas

Fórmula 1: tem como objetivo criar experiência física através do marketing sensorial em um ambiente descontraído.

Exposição 'Experiência além da tela by Aurea': tem como objetivo criar experiência do produto de uma maneira inusitada, de transmitir o conceito de experiência além da tela e vender uma imagem ligada ao design e moderna do produto e, conseqüentemente, da marca Philips.

Aeroporto: Tem como objetivo a Criação de ações sensoriais que remetem diretamente aos atributos do produto e divulgação da TV Aurea em um ambiente de descontração.

Espetáculo 'Fuerza Bruta': Cria um momento único de experiência entre música, iluminação e efeitos visuais, relacionando-os a TV Aurea.

Objetivos de mídia

- A campanha terá início em 03 de outubro e se estenderá até o dia 29 de março de 2009.
- As praças que serão atingidas pela campanha serão de abrangência nacional, tendo um foco maior voltado para a região sudeste.
- Homens e mulheres, na faixa etária de 28 a 40 anos, das classes socioeconômicas A1 e A2.

Período

O período da campanha será de 06 meses, compreendendo os meses entre outubro de 2008 e março de 2009.

Formato da campanha

O início de campanha será trabalhado de forma intensa e nacional. Já na segunda fase, a intensidade será média com foco voltado somente para o público-alvo, e por fim a última fase será marcada com massiva participação de ações nos pontos de vendas.

Verba disponível para Veiculação

A verba destinada a esta campanha é de R\$ 19.000.000,00, sendo distribuída de forma clara e objetiva entre as ações e a veiculação em mídia. Para mídia serão destinados R\$ 12.000.000,00.

Estratégia de Mídia

Continuidade: A campanha terá início no dia 03 de outubro de 2008 e se estenderá até o dia 29 de março de 2009, em um total de 26 semanas, divididas em três fases.

Fases de veiculação

Fases		Início	Término	Semanas	Intensidade
1 ^a Fase	Lançamento na mídia	3/10/2008	12/10/2008	1 1/2	Alta Intensidade
2 ^a Fase	Mídia direcionada	13/10/2008	31/12/2008	11	Média Intensidade

3 ^a Fase	Impacto Final	1/1/2009	29/3/2009	13	Baixa Intensidade
------------------------	------------------	----------	-----------	----	----------------------

Tipos de veiculação

Inicialmente a campanha será lançada com abrangência nacional, a fim de ser de conhecimento de todos, até mesmo de quem não é o público-alvo do produto.

A segunda fase terá o foco em mídias segmentadas, de acordo com os hábitos de mídia do público-alvo. Desta forma, já teremos a notoriedade nacional e depois seguiremos para onde o público-alvo tem maior interesse, a fim de tocá-lo de uma forma certa.

Na terceira a última fase da campanha, teremos a sustentação voltada para as mídias alternativas e estratégicas e também ações no ponto de venda, que por sua vez trabalharão com o cliente que já conhece o produto, mas está em busca de novos ambientes e momentos em sua vida. Desta forma, atingiremos as pessoas que foram impactadas pela primeira fase, porém não foram ao ponto de venda efetuar a compra, fazendo com que estas lembrem e sintam novamente a vontade de adquirir uma TV Aurea. Tendo em vista esse cenário, a campanha que será desenvolvida para a TV Aurea será contínua decrescente.

Mercado prioritário

Área V - Estado de São Paulo (exclusive municípios contidos na área IV).

Área IV - Grande São Paulo: São Paulo, Santo André, São Bernardo do Campo, São Caetano do Sul, Diadema, Guarulhos, Osasco, Embu, Taboão da Serra e Mauá.

Área II - Minas Gerais, Espírito Santo e Estado do Rio de Janeiro (exclusive os municípios contidos na área III)

Área III - Grande Rio de Janeiro: Rio de Janeiro, Niterói, Nova Iguaçu, Duque de Caxias, São João do Meriti, São Gonçalo e Nilópolis.

Mercado secundário

Área VII - Mato Grosso do Sul, Goiás e Distrito Federal. V. Nielsen.

Área VI – Paraná, Santa Catarina e Rio Grande do Sul.

Área I - Ceará, Rio Grande do Norte, Paraíba, Pernambuco, Alagoas, Sergipe e Bahia.

Target Primário: Mulheres, classes A1 e A2, de 28 a 40 anos, solteiras ou jovens casadas, com ou sem filhos, trabalhadoras e estudantes, ensino superior completo, assistem novelas globais, programas de decoração, acessam a internet, lêem revistas femininas e segmentadas.

Target Secundário: Homens, classes A1 e A2, de 28 a 40 anos, solteiros ou jovens casados, com ou sem filhos, trabalhadores e estudantes, ensino superior completo, assistem a filmes, programas de entretenimento, acessam a internet e lêem revistas segmentadas.

Seleção e defesa dos meios

Televisão – Canais abertos

Globo (Jornal Nacional, Novela III, Jornal da Globo); Record (Jornal da Record, Novela III); Band (Jornal da Band; Novela III).

Televisão – Canais fechados

Fox; Sony; Warner; TNT e TeleCine; Discovery Channel; People and Arts; Multishow.

Revista

Casa Claudia; Arquitetura e Construção; Nova; RSVP; Super Interessante; Publish; Men's Health; Revista Marketing; Veja SP; Galileu; Viagem e Turismo; Você S/A; Vogue; Exame SP

Jornal

O Estado de São Paulo; Folha de São Paulo; Gazeta Mercantil; DCI; Valor Econômico; O Globo; Jornal do Brasil; Estado de Minas; O Tempo;

Cinema

Todas as áreas *Nilsen* serão trabalhadas, de forma que as regiões V, IV e III serão mais intensas e as demais ficarão em segundo plano. As salas de área ainda estão sendo definidas.

Internet

Terra, Yahoo, Portal G1, Portal UOL, MSN, Portais das revistas trabalhadas com mídia impressa (Casa Claudia, Arquitetura e Construção, Nova, RSVP, Super Interessante,

Publish, Men's Health, Marketing, Veja SP, Galileu, Viagem e Turismo, Você S/A, Vogue e Exame).

No Media

- *Home Theater* de exposição da TV na loja
- Display para *take-one*
- Folheto
- Totem Touch Screen

Mídia Alternativa

- Aeroporto
- Elemídia

Investimentos Gerais da Campanha

Investimentos Gerais da Campanha	
Ações	R\$ 6.030.292,00
Mídia	R\$ 11.682.721,00
Honorários	R\$ 300.000,00
TOTAL	R\$ 18.013.013,00

Referências

Portal Info Online. **Philips sai do mercado de TVs nos EUA**. Disponível em: <<http://info.abril.com.br/aberto/infonews/042008/09042008-5.shl>>. Acesso em: 22 de Agosto de 2008.

ZMOGINSKI, Felipe. **Venda de TVs LCD cresce 140% no mundo**. Disponível em: <<http://info.abril.com.br/aberto/infonews/022006/23022006-3.shl>>. Acesso em: 15 de Agosto de 2008.

Portal Clic Rbs. **Televisores de plasma e LCD estão mais baratos**. Disponível em: <<http://www.clicrbs.com.br/especiais/jsp/default.jsp?tab=00001&newsID=a2125921.htm&espid=56&channel=52&subTab=04442§ion=Not%25EDcias>>. Acesso em: 10 de Outubro de 2008.

Portal Revista Home Theater. **Imagem da TV Aurea “sai da tela”**. Disponível em: <http://revistahometheater.uol.com.br/site/tec_noticias_02.php?id_lista_txt=4430>. Acesso em: 10 de Outubro de 2008.

Portal Revista Home Theater. **Philips aposta no design para agradar às mulheres**. Disponível em: <http://revistahometheater.uol.com.br/site/tec_noticias_02.php?>>. Acesso em: 10 de Outubro de 2008.