[image: image1.jpg]

MODUL
 STRATEGI KREATIF

 11
POKOK BAHASAN :

STRATEGI IKLAN KREATIF

Oleh : Drs Widodo Patrianto
Apa yang membuat iklan efektif ?

· Iklan dikatakan efektif apabila mampu mencapai tujuan dari pengiklan dalam hal ini adalah produsen/klien.
Sebagai gambaran diperlukan kondisi sebagai berikut :
· Output (Apa yang sudah dicapai?
· Input (Komposisi iklan itu sendiri
· Minimum, iklan yang baik (efektif) harus mempertimbangkan :
· Merupakan perluasan dari strategi pemasaran

(selaras dengan komponen komunikasi pemasaran lainnya
· Harus memperhatikan dari sudut pandang konsumen

(konsumen membeli manfaat bukan atribut
· Iklan yang efektif bersifat persuasif
· Iklan harus unik
· Tidak memberi janji-janji yang tidak terpenuhi
· Mencegah ide kreatif yang berlebihan yang justru mengaburkan pesan sebenarnya yang ingin disampaikan
· Iklan yang kreatif membuatnya “keluar” – “Out Of The box” atau orang lebih suka menyebutnya memiliki “Stopping Power” dari kerumunan iklan-iklan dan pesan-pesan yang disampaikan oleh pesaing. Hal ini menjadi ukuran penting manakala melihat product/brand kita memiliki keunggulan yang “Me too” dengan product/brand sejenis.
· Iklan yang kreatif :
· Harus memiliki dampak yang terus menerus terhadap konsumen
· Menarik perhatian
· Diingat

Make an impression, empathetic, involving

& memorable, simple
Perencanaan & Strategi Iklan

· Perencanaan memberikan kerangka untuk pelaksanaan strategi iklan secara sistematis, misal kapan harus beriklan, iklan seperti apa, dsb

· Untuk membuat perencanaan iklan dapat dilaksanakan, dibutuhkan :

· Evaluasi perilaku konsumen yang terkait dengan merek

· Evaluasi kondisi persaingan

· Koordinasi program dengan strategi pemasaran keseluruhan

· Strategi iklan merupakan perumusan pesan iklan yang mengkomunikasikan manfaat utama merek atau bagaimana produk dapat memecahkan masalah konsumen

· Program 5 tahap (A Five-Step Program)

· Tahap 1
: Spesifikasi fakta kunci (mengapa konsumen perlu membeli suatu merek)

· Tahap 2
: Menentukan masalah utama pemasaran (dari perspektif pemasar), misal image, persepsi, persaingan

· Tahap 3
: Menentukan tujuan komunikasi, misal awareness

· Tahap 4
: Mengimplementasikan pesan kreatif (creative platform) yang membutuhkan :

· Definisi target pasar

· Pesaing

· Pemilihan janji

· Pemberian alasan

· Membangun mandatory requirement

· Creative Brief
: yang mengarahkan pekerjaan para copywriter dalam menyelesaikan penulisan copy iklan

· Beberapa arahan :

· Latar belakang pekerjaan

· Strategi

· Tugas sebenarnya

· Apa positioning perusahaan/merek

· Tujuan client

· Target

· Apa pikiran mereka terhadap perusahaan atau produk

· Apa yang kita inginkan mengenai pikiran mereka tersebut

· Apa yang kita harapkan dari mereka

· Apa single-minded proposition? (penekanan pada benefit)

· Mengapa mereka harus percaya

· Bagaimana kita harus berbicara dengan mereka

Means-End Chains dan Strategi Iklan

· Means-end chain memberikan kerangkan yang berguna untuk memahami hubungan antara konsumen dengan pesan iklan

· Fokus pada atribut (means) – konsekuensi – value

· Atribut : fitur atau aspek yang diiklankan

· Konsekuensi : apa yang diharapkan/tidak ketika mengkonsumsinya

· Value : keyakinan yang cenderung bertahan lama

· Terminal value : keadaan akhir yang ingin dicapai konsumen

· Instrumental value : sebagai alat untuk mencapai terminal value

· Contoh :

Ambisi

(
Sosial recognition

Intellectual
(
Happiness

Terminal and Instrumental Value

Terminal Value

· A comfortable life

· An exciting life

· A sense of accomplishment

· A world of beauty

· Equality

· Family security

· Freedom

· Happiness

· Inner harmony

· Pleasure

· Self-respect

Instrumental Value

· Ambitious

· Broadminded

· Capable

· Cheerful

· Clean

· Imaginative

· Independent

· Intellectual

· Logical

· Responsible

· Self-control

· Means-end chaining

Atribut
(
Konsekuensi
 (
 Value

· Aplikasinya dalam iklan : harus jelas apa value konsumen ketika membeli merek sehingga pengiklan dapat menentukan dan menonjolkan atribut serta konsekuensi dalam iklan

· MECCAS (Means-end Conceptualization of Component for Advertising Strategy) memberikan prosedur pengaplikasian konsep means-end chain dalam iklan

· Komponen MECCAS :

· Value orientation

· Leverage point : cara iklan menghidupkan key value

· Executional framework : scenario untuk iklan

· Brand consequences

· Brand attribute

Strategi Kreatif Alternatif

· Generic Strategy : menyorot produk atau manfaat tanpa mempertegas kelebihannya (sesuai untuk monopoli/dominasi pasar)

· Preemptive Strategy : seperti generic tetapi memperlihatkan superiority

· Unique Selling Proposition Strategy : memperlihatkan keunikan

· Brand Image Strategy : differensian psikologis

· Positioning Strategy : eksploitasi kelemahan pesaing

· Resonance Strategy : mencoba membangkitkan pengalaman yang tersimpan dalam pikiran konsumen mengenai produk tersebut dengan sebuah makna yang cukup berarti

· Emotional Strategy : memprovokasi keterlibatan emosi
Image Perusahan & Isu Iklan

· Iklan image perusahaan : berusaha untuk meningkatkan pengakuan terhadap nama perusahaan, membentuk keinginan baik terhadap perusahaan dan produknya, atau mengindentifikasi dirinya dengan kegiatan sosial yang diterima (selain membuat konsumen merasa “lebih baik” juga meningkatkan penjualan dan kinerja keuangan

· Issue advertising : memasukkan topic yang controversial yang bertujuan untuk mempengaruhi opini public

Pustaka :

Aaker, David A. & Myers, John G., Advertising Management, Third edition, Pretice Hall International Inc., Englewood Cliffs, New Jersey, 1987.

Rhenald Kasali, Membidik Pasar Indonesia, Segmentasi, Targeting Positioning, Cetakan ketiga, Gramedia Jakarta, 1999.

Gilson, Christopher dan Harold W. Berkman, Advertising Concepts and Strategies, Random House, Toronto, 1980.

Kathleen Hall Jamieson & Karlyn Kohrs Campbell, The Interplay of Influence : Mass Media & Their Publics In News, Advertising, Politics.

Runyon, Kenneth E., Advertising, Charles E. Merrill Publishing Company, A Bell & Howell Company, Columbus, Ohio, 1984.

Russell, J. Thomas & Lane, W. Ronald, Tatacara Periklanan Kleppner, Alihbahasa, Syahrizal Noor dan Soesanto Budidarmo, Elexmedia Komputindo, Jakarta, 1990.

Wells, William: John Burnett & Sandra Mortiarty, Advertising Principles and Practice, Printice Hall Inc, Englewood Cliff, New Jersey, 1989
