

Inversión Publicitaria en Medios Digitales

Resultados del Primer Semestre 2013

iab

Interactive Advertising Bureau
www.iabspain.net

	Pág.		Pág.
1. METODOLOGÍA	3	2. Mobile	27
• Objetivos, Bases de Análisis y Ficha Técnica	4	• Inversión en Mobile	28
2. PERFIL DE LA MUESTRA	5	• Mobile - Display	30
• Participantes	6	• Actividad del anunciante	31
• Origen de los datos de los participantes	7	• Principales anunciantes	32
3. RESULTADOS	9	• Modelos de pricing	33
1. Internet	10	• Web vs. Aplicaciones	34
• Inversión en Internet	11	3. Digital Signage	35
• Internet - Display	15	• Inversión en Digital Signage	35
• Nivel de concentración	16	• Actividad del anunciante	36
• Actividad del anunciante	17		
• Principales anunciantes	19		
• Modelos de pricing	23		
• Tipos de formato	24		
• Compra programática	26		
		4. CONCLUSIONES	38

I.-Metodología

Objetivos

- El presente Estudio, que realiza IAB Spain anualmente desde el 2002, tiene como principal objetivo proporcionar a la industria publicitaria digital un informe de tendencias de compra de medios y dar una cifra de inversión total y desglosada por Internet, Mobile y Digital Signage.
- Este estudio se realiza en base a los datos proporcionados por empresas del sector (publishers ó soportes). Dichos datos han sido evaluados siguiendo un estricto acuerdo de confidencialidad firmado por **Grupo Consultores**. Por otra parte, **IAB Spain** realiza una estimación del sector de buscadores y enlaces patrocinados en función de datos proporcionados por los principales agentes del sector.

Bases de análisis

- Para el **cálculo de los porcentajes de inversión** por actividad y por formato se realiza una extrapolación de los datos proporcionados por los participantes con el fin de obtener datos totales de **inversión en Internet**.
- La **inversión en Mobile** se obtiene a partir de la suma de dos datos:
 - Inversión controlada: proporcionada por los participantes del estudio que han proporcionado datos de Mobile.
 - Inversión estimada: cifra estimada por IAB Spain en la que se incluye el dato de Search Mobile y de otros participantes de Display Mobile que no han participado en el estudio.

Ficha técnica

- **Tipo de estudio**
Tracking con periodicidad semestral a panel de empresas (exclusivamente publishers.).
- **Universo**
Empresas asociadas y no asociadas al IAB.
- **Muestra**
58 empresas (periodo de análisis: enero-junio 2013).
- **Método de selección**
A partir de bases de datos propiedad de IAB Spain, se envió una invitación para participar.
- **Tipo de cuestionario**
Semi-estructurado (preguntas cerradas y abiertas) con una duración media de 10 minutos.
- **Tipo de entrevista**
Cuantitativa. On line auto-administrado mediante invitación.
- **Fechas de trabajo de campo**. Se llevó a cabo en dos momentos:
Del 30 de mayo al 15 de julio y del 11 de septiembre al 4 de noviembre de 2013.

2.- Perfil de la muestra

Perfil de la muestra | 58 empresas participantes en el primer semestre de 2013

Base: 58 empresas participantes

Categoría a la que Pertenecen los Datos

■ Medios de comunicación

Ene-Jun 2012 (48,0)

■ Portales

Ene-Jun 2012 (32,2)

■ Medios sociales

Ene-Jun 2012 (10,9)

■ Compañías de emailing

Ene-Jun 2012 (0,9)

■ Tiendas online

Ene-Jun 2012 (2,5)

■ Otros soportes

Ene-Jun 2012 (5,5)

- Se han analizado **59 empresas** españolas durante el primer semestre de 2013.
- La mayoría de los anunciantes ofrecen datos de inversión en base a **medios de comunicación** (40,7%, con descenso observado frente al mismo periodo del año anterior), **portales** (31,8%) y **medios sociales** (16,6%, con un aumento frente al mismo periodo del año anterior).
- Es de destacar el crecimiento observado de los datos de las **compañías de emailing** (+1,4pp. de crecimiento vs. 2012).

Base: 58 empresas participantes

Datos Declarados (Display – Mobile – Digital Signage)

- **Publicidad Display**
48 empresas
- **Publicidad Mobile**
23 empresas
- **Digital Signage**
7 empresas

- La mayoría de los anunciantes han declarado inversiones en **publicidad display (48 empresas)**.

3.- Resultados

iab

Interactive Advertising Bureau
www.iabspain.net

3.- Resultados

3.1.- Internet

En el último año se produce una **caída del -5,68%**

Total Internet (Search + Display)

Search mejora los datos de inversión (+3,4%) respecto al mismo periodo del año anterior (2012). Mientras que **Display** desciende el -9,89% durante el mismo periodo de tiempo.

Search

Display

Nivel de Concentración de Empresas Participantes

El top 10 participantes en el estudio representan en torno al 70% del total de la inversión en Display.

Base: 58 empresas participantes

Inversión por Actividad del Anunciante (reparto por Sector de actividad)

- 1° Automoción
- 2° Telecomunicaciones
- 3° Finanzas
- 4° Transporte, Viajes y Turismo
- 5° Belleza e Higiene

- 6° Distribución y Restauración
- 7° Medios de Comunicación, Enseñanza y Cultura
- 8° Alimentación
- 9° Bebidas
- 10° Servicios Públicos y Privados

* Varios incluye 'datos sin clasificar'

Base: 58 empresas participantes

Inversión por Actividad del Anunciante (reparto por sectores clave)

Automoción

Finanzas

Transporte, Viajes y Turismo

Telecomunicaciones y Tecnología

Cultura, Enseñanza y Medios de comunicación

Belleza e Higiene

Distribución y Restauración

Alimentación

Base: 58 empresas participantes

Principales Anunciantes

Base: 58 empresas participantes

Principales Anunciantes

Base: 58 empresas participantes

Principales Anunciantes

Automoción (19,5%)	Finanzas (8,3%)	Transporte, Viajes y Turismo (8,0%)	Telecomunicaciones y Tecnología (8,5%)
VAESA	BBVA	IBERIA	VODAFONE
GENERAL MOTORS	CAIXABANK	VUELING	SAMSUNG
RENAULT	VERTI	RENFE	ORANGE
PSA	OPEN BANK	TURISMO DE PERÚ	MOVISTAR
TOYOTA	BANKIA	VIAJES EL CORTE INGLÉS	MICROSOFT
FORD	BANCO SANTANDER	LUFTHANSA	WUAKITV
MERCEDES	LÍNEA DIRECTA	EASY JET	JAZZTEL
NISSAN	MUTUA MADRILEÑA	SOL MELIÁ	ONO
HYUNDAI	BANC SABADELL	VIAJES BARCELÓ	HEWLETT PACKARD
BMW	GÉNESIS SEGUROS	IFEMA	SONY

Vaesa (Audi + Seat + Skoda + Volkswagen), PSA (Peugeot + Citroën), Renault (Renault + Dacia), General Motors (Chevrolet + GM + Opel), Nissan (Nissan + Infiniti), Toyota (Toyota + Lexus), Mercedes (Mercedes + Daimler)

Base: 58 empresas participantes

Principales Anunciantes

Cultura, Enseñanza y Medios de Comunicación
(5,5%)

UNIVERSAL PICTURES

FOX

WARNER BROS.

PARAMOUNT

ABC

SONY PICTURES

HISPANO FOXFILM

AURUM

EADA

UEM

Belleza e Higiene
(6,3%)

PROCTER & GAMBLE

UNILEVER

L'OREAL

NIVEA

JOHNSON & JOHNSON

COLGATE

PUIG

RECKITT BENCKISER

HENKEL

CHANEL

Distribución y Restauración
(6,3%)

EL CORTE INGLÉS

MEDIA MARKT

HIPERCOR

OFERTIX

MC DONALD'S

FOSTER HOLLYWOOD

MERCADONA

IKEA

DIA

TELEPIZZA

Alimentación
(4,4%)

DANONE

PANRICO

NESTLÉ

NUTREXPA

KELLOGG'S

GRUFUSA

CHUPA CHUPS

NESTLÉ

KIKKOMAN

DR. OETKER

Base: 58 empresas participantes

Modelo de Pricing

■ Coste Por Mil (CPM)
 ■ Coste Por Clic (CPC)
 ■ Resultados (CPA, CPL)
 ■ Tiempo / Fijo
 ■ Otros

Base: 58 empresas participantes

Tipos de Formatos

- Formatos integrados
- Vídeo en streaming
- Emails publicitarios

- Formatos flotantes y desplegables
- Patrocinios
- Otros (branded content, product placement, etc.)

* Cambio metodológico para su cálculo

Estudio Inversión en Publicidad Digital (Primer Semestre 2013) 24

Base: 58 empresas participantes

Formato Vídeo

Ene-Jun 2013

Base: 58 empresas participantes

Compra Programática

Ene-Jun 2013

■ Inversión negociada ■ Compra programática (RTB, DSP's, AdExchanges, etc.)

Pregunta
De los ingresos totales divide porcentualmente entre inversión negociada y compra programática.

3.- Resultados

3.1.- Internet

3.2.- Mobile

La inversión en mobile aumenta un **20%** en el último año.

Total Mobile (Search + Display)

Tanto **Search** (con 3.8 M€) como **Display** (11,1 M€) crecen en el último año.

Base: 23 empresas participantes

Inversión por Actividad del Anunciante (reparto por Sector de actividad)

- 1° Automoción
- 2° Telecomunicaciones
- 3° Bebidas
- 4° Juegos y apuestas
- 5° Belleza e higiene

- 6° Distribución y Restauración
- 7° Medios de comunicación, Enseñanza y Cultura
- 8° Hogar
- 9° Energía
- 10° Transporte, Viajes y Turismo

* Varios incluye 'datos sin clasificar'

Base: 23 empresas participantes

Principales Anunciantes

Vaesa (Audi + Seat + Skoda +Volkswagen), Toyota (Toyota + Lexus)

Base: 23 empresas participantes

Modelo de Pricing

■ Coste Por Mil (CPM)
 ■ Coste Por Clic (CPC)
 ■ Resultados (CPA, CPL)
 ■ Tiempo / Fijo
 ■ Otros

Base: 23 empresas participantes

Web vs. Aplicaciones

3.- Resultados

3.1.- Internet

3.2.- Mobile

3.3.- Digital Signage

Base: 7 empresas participantes

Inversión por Actividad del Anunciante (reparto por Sector de actividad)

- 1º Juegos y apuestas
- 2º Automoción
- 3º Finanzas
- 4º Alimentación
- 5º Transporte, Viajes y Turismo

- 6º Medios de comunicación, Enseñanza y Cultura
- 7º Telecomunicaciones
- 8º Textil y Vestimenta
- 9º Distribución y Restauración
- 10º Servicios Públicos y Privados

* Varios incluye 'datos sin clasificar'

4.- Conclusiones

Conclusiones | Estudio de Inversión en Publicidad Digital Primer Semestre 2013

- La **inversión en publicidad digital en España** se mantiene estable con 429,49 millones de euros.
- **Search** mantiene la mayoría de inversión con un 59% frente a los medios gráficos que suponen un 41%
- **Automoción, Telecomunicaciones y Finanzas** son los sectores con mayor inversión declarada. Automoción continúa su tendencia alcista de los últimos 6 años con un 19,5% sobre total inversión y con Belleza e Higiene son los dos únicos sectores que presentan crecimiento. Por otro lado, destaca la bajada continua del sector de Telecomunicaciones desde 2009.
- El grupo **VAESA, El Corte Inglés y Vodafone** son los anunciantes que más están apostando por el entorno digital.
- El modelo de **pricing CPM sigue siendo el más utilizado**, pese a caer 4,2 pp. respecto al primer semestre de 2012. Baja ligeramente el modelo de compra por resultados (CPA, CPL, ...). Sin embargo, CPC presenta una subida de 2,8 pp.
- En esta oleada incluimos por primera vez un dato de **compra programática que representa el 21,9%** del total inversión.
- **Los formatos integrados** siguen siendo los más utilizados (49%). También destacamos la subida de **vídeo en streaming (+6%)** y la caída del emailing (-35%).
- **Mobile incrementa su inversión en algo más del 20%** en el último año. Search y Display también mejoran durante el mismo periodo de tiempo (+58% y +13%, respectivamente). El sector **Automoción** también lidera el ranking de inversión en Mobile con un 35,4%.
- Por primera vez en este Estudio, incluimos datos del sector de **digital Signage que representa casi el 1% del valor total de la inversión de publicidad digital**. La cifra declarada ronda los 3 millones de euros durante el primer semestre de 2013.

iab

Interactive Advertising Bureau
www.iabspain.net

**GRUPO
CONSULTORES**