

Intercom	
 –	
 Sociedade	
 Brasileira	
 de	
 Estudos	
 Interdisciplinares	
 da	
 Comunicação	

	
 XIX	
 Prêmio	
 Expocom	
 2012	
 –	
 Exposição	
 da	
 Pesquisa	
 Experimental	
 em	
 Comunicação

 1

Campanha Publicitária Magic Games1

Cibelle Israel De Souza MACÊDO2
Eryckson De Lima SANTANA3

Fernando Antonio Teixeira LIBERATO4
Gilberto De Barros Lins NETO5

Marcella Rosseline Travassos Amorim CUNHA6
Márcio De Souza ANDRADE7

Thiago Sérgio DANTAS8
Gustavo Henrique Ferreira BITTENCOURT9

Universidade Potiguar - UnP

RESUMO

Como o objetivo de reposicionar a loja de jogos eletrônicos Magic Games Entertainment no

mercado local, a agência experimental AGAH Comunicação desenvolveu uma campanha

publicitária completa. Através do projeto experimental de término de curso da UnP –

Universidade Potiguar, referente ao curso de Publicidade e Propaganda, a campanha levava

o seguinte conceito: Magic Games – Um mundo de Possibilidades. A campanha de forma

geral tem grande importância na campanha, tendo em vista o seu proposito institucional.

Palavras-chave: Jogos; Eletrônicos; Campanha; Institucional; Publicitária.

1 Trabalho submetido ao XIX Prêmio Expocom 2012, na Categoria Publicidade e Propaganda, modalidade Campanha
Publicitária.
2 Estudante do 8º. Semestre do Curso de Comunicação Social – Publicidade e Propaganda da Universidade Potiguar -
UnP, email: cibellemacedo@hotmail.com.
3 Estudante do 8º. Semestre do Curso de Comunicação Social – Publicidade e Propaganda da Universidade Potiguar -
UnP, email: erycksonlima@gmail.com.
4 Aluno líder do grupo e estudante do 8º. Semestre do Curso de Comunicação Social – Publicidade e Propaganda da
Universidade Potiguar - UnP, email: fernandoliberatoo@hotmail.com
5 Estudante do 8º. Semestre do Curso de Comunicação Social – Publicidade e Propaganda da Universidade Potiguar -
UnP, email: gibalins@hotmail.com.
6 Estudante do 8º. Semestre do Curso de Comunicação Social – Publicidade e Propaganda da Universidade Potiguar -
UnP, email: marcella_rosseline@hotmail.com.
7 Estudante do 8º. Semestre do Curso de Comunicação Social – Publicidade e Propaganda da Universidade Potiguar -
UnP, email: msouzapub@gmail.com.
8 Estudante do 8º. Semestre do Curso de Comunicação Social – Publicidade e Propaganda da Universidade Potiguar -
UnP, email: thiago7gio@hotmail.com.
9 Orientador do Trabalho. Professor do Curso de Comunicação Social – Publicidade e Propaganda da Universidade
Potiguar - UnP, email: thiago.garcia@virttus.com.br.

Intercom	
 –	
 Sociedade	
 Brasileira	
 de	
 Estudos	
 Interdisciplinares	
 da	
 Comunicação	

	
 XIX	
 Prêmio	
 Expocom	
 2012	
 –	
 Exposição	
 da	
 Pesquisa	
 Experimental	
 em	
 Comunicação

 2

1. INTRODUÇÃO

A Magic Games Entertainment surgiu no ano de 1991 e tem mais de 20 anos de

atuação no mercado da cidade de Natal (RN).

Inicialmente, a empresa oferecia somente o serviço de locação de jogos. Porém, no

mesmo ano, foi aberto o Play game, que consiste em um espaço, no qual, os clientes podem

usar os consoles, acessórios e jogos de sua escolha, pagando por hora de uso.

Após cinco anos, o proprietário e administrador da empresa decidiu expandir o

negócio. Percebendo que o mercado estava carente na área de vendas, e visando uma

ampliação no seu público, passou a comercializar produtos (consoles e jogos) e acessórios.

Para tornar a empresa ainda mais completa, a Magic Games passou a prestar os

serviços de assistência técnica e desbloqueio de aparelhos. Nesse momento estava

disponível na empresa, o Supernintendo, Nintendo, Mega Drive, Sega CD, Phanton, o

Playstation 1 e o Game Boy.

Com o passar dos anos foram conquistados novos clientes devido à ampliação do

leque de produtos/serviços.

O avanço da tecnologia também contribuiu com o desenvolvimento da área, a partir

do lançamento de novos produtos por seus fornecedores. Enfim, a empresa conseguiu

consolidar sua liderança no mercado, embasada na qualidade dos produtos e serviços

oferecidos, aliada ao bom atendimento aos clientes.

2. OBJETIVO

A campanha publicitária tem como objetivo posicionar a marca, causar maior

identificação do target com a empresa e refletir os valores que os videogames trazem para

século XXI, assim como o mundo de possibilidade que o mesmo proporciona. Tudo isso

através de uma campanha publicitária de cunho institucional, que visa uma associação de

valores com uma empatia que irá gerar futuros ganhos a empresa, valorizando a venda da

marca e não especificamente dos seus serviços e produtos. Fazendo uso de todas as mídias

convencionais, mídias alternativas e com alta cobertura nas mais variadas plataformas, a

campanha tem grande importância na assimilação do conceito e no posicionamento da

Intercom	
 –	
 Sociedade	
 Brasileira	
 de	
 Estudos	
 Interdisciplinares	
 da	
 Comunicação	

	
 XIX	
 Prêmio	
 Expocom	
 2012	
 –	
 Exposição	
 da	
 Pesquisa	
 Experimental	
 em	
 Comunicação

 3

marca como líder no mercado local, uma vez que a marca nunca teve forte presença na

mídia como um todo.

3. JUSTIFICATIVA

O mundo dos games vive em constante evolução. As ferramentas tecnológicas

possibilitam novas formas de jogabilidade. Os gráficos são cada vez mais fieis, os

movimentos mais precisos, e os aparatos eletrônicos estão cada vez mais compactos e

poderosos, o que torna a experiência de jogo fascinante.

De fato, o homem moderno é um ser competitivo. Não só na sua relação social, mas

também consigo mesmo. Na pelada do final de semana, ninguém quer perder. No trabalho,

as metas batidas são a prova da competência do bom profissional. Da mesma forma, os

videogames e suas variedades de jogos, estimulam esse comportamento competitivo e

surreal. As possibilidades são infinitas. E nesse novo mundo, o jogador se transporta, e

toma forma em gráficos ultra modernos, que atuam em circunstâncias cada vez mais

lúdicas, mas ao mesmo tempo reais.

O videogame deixou de ser aquele aparelhinho que exclui o jogador de um convívio

social, e passou a ser uma ferramenta de interação com novos mundos. Os ambientes

virtuais, como a Live e a PSN, possibilitam que esses mundos se encontrem em um só,

possibilitam que advogados, publicitários, biólogos, médicos, estudantes, crianças e donas

de casa falem a mesma língua, e vivam no mesmo mundo, onde tudo é real e possível.

Com toda essa carga de sentidos, a campanha institucional é apenas uma dentre as

quatro criadas para o planejamento de um ano da marca. Esta será a primeira a ser

veiculada, será um marco no posicionamento da empresa como líder de mercado de fato.

Levando em conta que a empresa nunca teve forte presença na mídia e busca atrelar os

valores relacionados ao entretenimento junto a sua marca.

4. MÉTODOS E TÉCNICAS UTILIZADOS

Norteamos toda a criação dessa campanha a partir de um mapa mental criado pelo

planejamento, em que os principais pontos identificados no desenvolvimento do mesmo

foram evidenciados, como os princípios motivadores e definições básicas de tudo aquilo

que envolve o mundo dos videogames. Somado a esses fatores, também foram levados em

Intercom	
 –	
 Sociedade	
 Brasileira	
 de	
 Estudos	
 Interdisciplinares	
 da	
 Comunicação	

	
 XIX	
 Prêmio	
 Expocom	
 2012	
 –	
 Exposição	
 da	
 Pesquisa	
 Experimental	
 em	
 Comunicação

 4

consideração o público- alvo e os perfis de potenciais clientes da Magic Games.

Com o conceito - Um mundo de possibilidades, tentamos evidenciar ao máximo o

nosso objetivo principal de apresentar e posicionar a Magic Games como uma empresa que

oferece entretenimento ao seu público através dos videogames.

Uma vez identificado na pesquisa que a Magic Games sofre influência de alguns

públicos específicos, e outros, ainda precisam ser estimulados. Desse modo, iremos abordar

esses públicos de uma forma mais direta a fim de conquistá-los. Para isso, usamos pessoas

felizes e descontraídas de diversas idades que vivem na pele a emoção que o mundo dos

games proporciona nas suas vidas, objetivando desmistificar a tradicional imagem

construída acerca do perfil dos gamers.

Através da comunicação visual, mostramos que a Magic Games pode funcionar

como um portal em suas vidas, capaz de transportar para uma outra dimensão, onde tudo é

possível, e você pode ser quem quiser. Mostra ainda, a nova configuração dos games e os

gráficos ultrarrealistas que impressionam a cada nova versão de jogos e consoles lançados.

Usando como base a pesquisa interna aplicada com os clientes reais da Magic

Games, optamos por trabalhar com 5 perfis diferentes, que representam o seu público fiel, e

o seu público potencial.

Nas peças, essas pessoas estarão sendo relacionadas com jogos que se enquadram

com o seu perfil, ou que, simplesmente, possam lhe proporcionar o transporte para outra

dimensão já comentado.

Quanto aos títulos, utilizamos uma linguagem motivadora, e que sempre faz uma

relação com o perfil dos modelos que protagonizam as peças. A linguagem é sempre bem

humorada e de fácil assimilação a todos os públicos.

Quanto aos jogos, escolhemos as categorias esportes, música, ação e os infantis para

ilustrar nossas peças. Além disso, procuramos mostrar a nova configuração tomadas pelos

games, que permitem novas possibilidades de jogabilidade.

4.1 Adaptação da marca

A empresa, que já tem mais de 20 anos de mercado, precisou passar por uma

modernização, acompanhando a estrutura física, que foi reformada, e passou a ser mais

moderna e ampla, a fim de abrigar o que há de melhor no mundo dos games. Dessa forma a sua

identidade visual também precisava passar por uma reformulação a fim de refletir o novo

Intercom	
 –	
 Sociedade	
 Brasileira	
 de	
 Estudos	
 Interdisciplinares	
 da	
 Comunicação	

	
 XIX	
 Prêmio	
 Expocom	
 2012	
 –	
 Exposição	
 da	
 Pesquisa	
 Experimental	
 em	
 Comunicação

 5

momento que os videogames passam na atualidade.

4.2 Linguagem e identificação visual da linha criativa

A linguagem utilizada tem um sentido bastante convidativo, com intuito de

comunicar e permitir a vivência de novas experiências e possibilidades, através do uso de

expressões no imperativo, de forma simpática e atraente.

Buscamos a padronização de alguns elementos visuais que compõe a linha criativa

da Magic Games, como é o caso das cores adotadas na marca, e o emprego da Sansation

como tipologia, que mantém uma unidade visual em todas as peças criadas e veiculadas.

4.3 Da campanha e seus personagens

Trabalhamos com 5 perfis específicos, bem como a sua relação com a vasta gama de

segmentos e gêneros que os games proporcionam nos dias de hoje. São eles:

A)Futebol

De acordo com a pesquisa, foi clara a preferência do público masculino pelos jogos

que envolvem a temática do futebol. Alguns tem o videogame em casa apenas para jogar

esse gênero de jogo, sozinho ou em grupo. Na peça, usamos pai e filho juntos, mostrando

que os videogames também proporcionam esse tipo de interação.

B) Ação

As mulheres ainda não compõem uma parcela significativa entre os clientes da

empresa. Dessa forma, buscamos explorar esse público a fim de proporcionar à elas uma

nova experiência. Nesta peça também fica claro, a intenção de desmistificação do público, a

partir, da utilização de uma mulher, que além de advogada, é soldado do exército

americano.

C) Infantil

Os games hoje estimulam não só a lado mental do ser humano, como também a

Intercom	
 –	
 Sociedade	
 Brasileira	
 de	
 Estudos	
 Interdisciplinares	
 da	
 Comunicação	

	
 XIX	
 Prêmio	
 Expocom	
 2012	
 –	
 Exposição	
 da	
 Pesquisa	
 Experimental	
 em	
 Comunicação

 6

parte motora. Por mais simples que sejam os jogos, algum benefício eles são capazes de

proporcionar. É notória a preferência das crianças por jogos com gráficos mais coloridos e

de simples jogabilidade.

Nesta peça, usamos o game Mario Kart. Em 1992, esse jogo, teve a sua primeira

versão, e no decorrer do tempo, foi sendo modernizado. Então, além de falar com as

crianças, ele comunica aos adultos, por se tratar de um clássico. Utilizamos a versão para o

Nintendo Wii, que é de longe a preferida da criançada, e reforça o seu estilo atemporal.

D) Luta

O MMA (Mixer Martial Arts) é a nova onda do momento, vem ganhando notoriedade e

cada vez mais adeptos. Com a renovação dos contratos de transmissão em TV aberta prevista

para 2012, várias lutas já agendadas, e a evidência de lutadores brasileiros junto a mídia,

tomamos essa oportunidade para promover a Magic Games, e para desmistificar não só o perfil

de jogador, como também a nova configuração de jogabilidade.

E) Rockband

Os jogos hoje são considerados uma forma de interação social, e, o Band Hero foi um

dos protagonistas dessa revolução. Os games tomaram uma configuração coletiva, em que não

só é divertido jogar, mas também, ver as pessoas jogando. Utilizamos desse jogo em específico

para projetar nas pessoas a possibilidade de ser, mesmo que por alguns instantes, um astro do

rock. Nesta peça, os modelos foram escolhidos de forma a causar uma identificação com esse

perfil.

4.4 As mídias utilizadas

Para cumprir com os objetivos e disseminar o conceito da campanha procuramos

suportes para a divulgação e veiculação da mesma. Através de um estudo realizado pelo

planejamento estratégico utilizaremos as seguintes mídias:

A) Anúncio de jornal

Os formatos utilizados foram de rodapé duplo (12 col x 10 cm). A utilização dos

layouts variam ao longo das veiculações, a fim de atingir todos os públicos.

Na peça, utilizamos nossa assinatura padrão com telefone, site e rede social.

Juntamente com ela, usamos um texto de caráter apelativo, uma vez que, trata-se de uma

Intercom	
 –	
 Sociedade	
 Brasileira	
 de	
 Estudos	
 Interdisciplinares	
 da	
 Comunicação	

	
 XIX	
 Prêmio	
 Expocom	
 2012	
 –	
 Exposição	
 da	
 Pesquisa	
 Experimental	
 em	
 Comunicação

 7

leitura mais prolongada. Nesse layout, também mostramos o jogo, e os serviços oferecidos

pela Magic Games.

B) Busdoor e outdoor

Nestas mídias, assim como nos anúncios impressos, utilizamos sempre títulos

afirmativos, que sugerem o transporte para o mundo de possiblidades. De forma imperativa,

a mensagem se torna direta e impactante, a fim de causar uma compreensão mais rápida e

objetiva. Uma vez que se trata de uma leitura rápida.

Para dar maior destaque à peça outdoor, utilizamos um aplique e uma intervenção

externa de um feixe de luz, projetado sobre a placa, em que a noite será aceso e tornará

mais real a ideia de transporte, sugerido no layout criado. Acreditamos que esta peça

alcançará grande visibilidade, destacando o nosso cliente, frente aos demais que anunciam

nessa mídia convencional.

Na assinatura, evidenciamos o telefone e o site.

C) Spot

Para o rádio, criamos três spots que contam histórias diferentes, fazendo referência

aos tipos de jogos em situações comuns do cotidiano. Todas elas promovem essa interação

ente o mundo real e o mundo de possibilidades que a Magic Games oferece.

Os textos são curtos e bem humorados. Todos com locuções e intervenções sonoras,

utilizadas a fim de ambientar o ouvinte, e de se destacar em meio a programação do rádio.

D) Jingle

Para esta campanha, o jingle foi criado trazendo o sentimento das demais peças, de

uma forma que a letra transmite o que, de fato, se sente quando estamos jogando. A vontade

de ganhar, de seguir sempre para o próximo passo e, atualmente, de estar dentro do jogo.

Cada trecho, na estrofe da canção, tem uma relação com as alternativas de jogos que

usamos nas peças.

A melodia utilizada é baseada numa proposta que leva ao ouvinte a vontade de

mexer-se, de entrar em ação. É isso que a Magic Games oferece: o suporte inovador que

fará o jogador sair literalmente do lugar, para experimentar algo que, há alguns anos, não

Intercom	
 –	
 Sociedade	
 Brasileira	
 de	
 Estudos	
 Interdisciplinares	
 da	
 Comunicação	

	
 XIX	
 Prêmio	
 Expocom	
 2012	
 –	
 Exposição	
 da	
 Pesquisa	
 Experimental	
 em	
 Comunicação

 8

seria possível. Desse modo, o conceito da nossa campanha é representado na letra em todo

o refrão, e finaliza com a assinatura da marca.

E) Filme

A utilização desse projeto é para reforçar a compreensão do jogador, ou daquele

telespectador que nunca experimentou esse tipo de jogo, a fim de mostrar as novas formas

de se jogar, e a tecnologia que a Magic Games está oferecendo aos seus clientes.

O incentivo à diversão, lado a lado com a tecnologia, são os principais argumentos

utilizados na criação desse filme publicitário de 30 segundos.

F) Internet

Pensando de uma forma em que a mídias se integrem e se completem, as peças de

internet visam dar uma continuidade as demais peças da campanha.

Para valorizar essa peça pensamos em um público específico e sugerimos a

veiculação em sites e blogs que se relacionem com o tema da peça.

G) Redes sociais

Para massificar o nosso conceito, vamos criar uma campanha no twitter em que os

seguidores do perfil da Magic Games devem criar frases com a hashtag

#UmMundodePossibilidades. A melhor frase ganhará um console dado pela empresa.

5. DESCRIÇÃO DO PROCESSO

Foi realizada uma pesquisa de mercado em que foram descobertos os problemas do

cliente e as suas oportunidades. A partir de então foi traçado um planejamento estratégico e

desenvolvido um briefing criativo do qual surgiu a campanha publicitária com composição

de todas as peças gráficas e eletrônicas. Para o seu desenvolvimento foram utilizados

softwares de editoração gráfica e vetorial (Adobe Photoshop CS5 e Adobe Ilustrator CS5).

6. CONSIDERAÇÕES

Intercom	
 –	
 Sociedade	
 Brasileira	
 de	
 Estudos	
 Interdisciplinares	
 da	
 Comunicação	

	
 XIX	
 Prêmio	
 Expocom	
 2012	
 –	
 Exposição	
 da	
 Pesquisa	
 Experimental	
 em	
 Comunicação

 9

 A integração das mídias visando atingir todas as plataformas (impressas e digitais) e

a busca pela identificação do target com as peças são o ponto forte dessa campanha. Os

objetivos traçados são vislumbrados de uma forma palpável e o alcance proposto pelos

veículos utilizados tornam a ideia e a campanha fortes o suficiente a fim de firmar a Magic

Games Entertainment como líder no mercado local.

7. REFERÊNCIAS BIBLIOGRÁFICAS

BARRETO, Roberto Menna. Criatividade em propaganda. São Paulo: Summus Editorial,
2004.

CAPPO, Joe. O futuro da propaganda: nova mídia, novos clientes, novos consumidores
na era pós-televisão. São Paulo: Cultrix, 2006.

CARRASCOZA, João Anzanello. Razão e sensibilidade no texto publicitário: como são
feitos os anúncios que contam histórias. São Paulo: Futura, 2007.

GONZALES, Lucilene. Linguagem publicitária: análise e produção. São Paulo: Arte &
Ciência, 2003.

PEARSON, Carol S. ; MARK, Margaret. O Herói e o Fora-da-lei. São Paulo: Ed.
Culttrix, 2003.

MASSARETO, Domenico; MASSARETO, Humberto E. Potencializando sua
criatividade. São Paulo: DVS, 2004.

