
LA INVERSIÓN PUBLICITARIA CRECE EL
	 EN EL PERIODO
	 ENERO - SEPTIEMBRE 2016

La inversión publicitaria dirigida a medios convencio-
nales en los nueve primeros meses del año ha crecido
el 3,8% sobre el período equivalente del año anterior,
con una cifra de 2.951,9 millones de euros, frente a los
2.843,3 millones de 2015.

Televisión, que sigue siendo el primer medio por su
volumen de inversión, ha crecido un 6,4%, alcanzando
los 1.515,0 millones de euros de enero a septiembre de
2016. Diarios, segundo medio por su valor absoluto de
inversión publicitaria, ha sufrido en los primeros nueve
meses de 2016 una disminución del -6,2%, con una
inversión de 418,1 millones de euros. Internet (forma-
tos gráficos), que ocupa el tercer lugar por su cifra de
inversión, se sitúa en 336,7 millones, presentando el
incremento más acusado de entre todos los medios con-
vencionales para este periodo, con un 17,2% de creci-
miento sobre la cifra correspondiente al año anterior.

Radio es el cuarto medio por volumen de inversión,
con un crecimiento en el período del 3,4%, situándose
en los 273,5 millones en los nueve primeros meses del
año. No obstante hay que tener en cuenta que se ha
ampliado la cobertura de control; la evolución del me-
dio descontando este efecto es del 1,3%. Exterior, con
un decrecimiento del -1,3%, se sitúa en unos ingre-
sos publicitarios de 199,6 millones de euros. Revistas,
cuya inversión de enero a septiembre de 2016 es de
173,2 millones, presenta un descenso en la inversión
del -4,6% respecto al mismo período del año anterior.

Suplementos y Dominicales presentan un índice de
evolución del -10,8% sobre los primeros nueve meses
del año anterior, lo que los sitúa en 21,3 millones de
euros. Cine crece en un porcentaje del 4,9%, con lo que
sitúa su cifra en el período enero-septiembre de 2016
en 14,6 millones de euros.

...CONTINÚA EN PÁGINA 2

Al día
Presentación del estudio

AMES 2016
pág. 4-6

Inauguramos nuestras
nuevas oficinas

pág. 3

Cifras y más cifras
Miguel Ángel Sánchez Revilla

pág. 8pág. 7

La opinión por Rafael Llopis,
Director de Estrategia del área

de Publicidad. Movistar+

3,8%

Nº 58Desde 1 9 6 6

Nº 58

...VIENE DE LA PÁGINA 1

2

Fuente: InfoAdex. (*) Formatos gráficos.

Medios convencionales ene-sep ‘15 ene-sep ‘16 % inc.

Cine 13,9 14,6 4,9

Diarios 445,7 418,1 -6,2

Exterior 202,3 199,6 -1,3

Internet (*) 287,3 336,7 17,2

Radio 264,5 273,5 3,4

Revistas 181,6 173,2 -4,6

Supl. + Dom. 23,9 21,3 -10,8

TOT. TV´s 1.424,3 1.515,0 6,4

 TV´s. Nacionales en abierto 1.280,3 1.372,1 7,2

 TV´s. Autonómicas 94,0 89,4 -4,9

 TV. de pago 49,9 53,5 7,3

Total 2.843,3 2.951,9 3,8

TELEVISIÓN CRECE EL 6,4%
INTERANUAL EN EL PERIODO
ENERO - SEPTIEMBRE 2016

La inversión publicitaria en televisión ha crecido un 6,4%
en los nueve primeros meses de 2016, respecto a la cifra
conseguida en el mismo período del año anterior, pasan-
do de 1.424,3 millones de euros en enero-septiembre del
2015 a los 1.515,0 millones alcanzados este año.

Conviene destacar que las cifras que se muestran en
la tabla han sido en determinados casos estimadas
por InfoAdex.

También es necesario tener en cuenta en el apartado de
las televisiones nacionales en abierto que, a los efec-
tos de este análisis, se han integrado bajo el paraguas
«grupo» los canales de TDT que son 100% propiedad de
la cadena (multiplex).

En los nueve primeros meses de 2016 ha crecido un 7,2%
la inversión publicitaria del grupo de las televisiones na-
cionales en abierto, que ha alcanzado los 1.372,1 millo-
nes de euros, situando su cuota de mercado en el 90,6%.

Mediaset España, con un crecimiento del 7,3%, ha al-
canzado una cifra de 663,3 millones, habiendo obtenido
una cuota de mercado del 43,8%.

Atresmedia ha alcanzado una cifra de 645,3 millones lo
que supone un crecimiento del 6,6% respecto al mismo
periodo del 2015, situando su cuota en el 42,6%.

A su vez, la inversión publicitaria en el grupo de las te-
levisiones autonómicas se situó en los nueve primeros
meses del año en la cifra de 89,4 millones de euros, lo
que supone un descenso de -4,9% sobre los 94,0 millo-
nes que se registraron en igual período de 2015. Esta
evolución sitúa la cuota de mercado de este grupo de
televisiones en el 5,9%.

Los canales de pago muestran en el período un creci-
miento del 7,3%, alcanzando una facturación de 53,5
millones sobre los 49,9 millones que tenían en los pri-
meros nueve meses del año anterior, consiguiendo una
cuota del 3,5% del mercado.

6,4%

Nº 58

3

INAUGURAMOS NUESTRAS
NUEVAS OFICINAS

INVERSIÓN PUBLICITARIA EN LAS CADENAS DE TELEVISIÓN
EN EL PERIODO ENERO - SEPTIEMBRE 2016 (MILLONES DE €)

Cadenas
Total publicidad (mill. €) % evol.

16/15

% cuota

ene-sep 2015 ene-sep 2016 ene-sep 2015 ene-sep 2016

Total televisión 1.424,3 1.515,0 6,4 100,0 100,0

Mediaset España (*) 618,2 663,3 7,3 43,4 43,8

Atresmedia (*) 605,5 645,3 6,6 42,5 42,6

Resto TV. Nac. en abierto 56,6 63,5 12,2 4,0 4,2

Total TV. Nac. en abierto 1.280,3 1.372,1 7,2 89,9 90,6

Total TV. Autonómicas 94,0 89,4 -4,9 6,6 5,9

Total Canales pago 49,9 53,5 7,3 3,5 3,5

Fuente: InfoAdex. (*) Se integran bajo el paraguas grupo los canales de TDT 100% propiedad de la cadena (multiplex).

Departamento de Producción.

Tras veintidós años en el paseo de la Castellana
en Madrid nos hemos trasladado a 1.260 m2, 400
m2 más, en la carretera de Fuencarral a Alcoben-
das km. 12,200 nº 20 edificio Auge I, junto a
Telecinco y Telefónica.

Todo para hacer frente a las nuevas necesidades
de control de la publicidad actuales y también
haciendo una pequeña reserva para las necesida-
des de un futuro inmediato.

Todo cambia e InfoAdex se tiene que ir adaptan-
do a estos cambios. Siempre con la visión de un
mayor y mejor servicio en el control del Adex.

El 01.12.16 daremos un cóctel a las 19 h. con
motivo de este evento.

¡Te esperamos!

El 27 de octubre y por quinto año consecutivo se celebró el Foro de
revistas ARI, que en esta ocasión celebraba la Asociación de Revistas de
Información junto a Coneqtia.

InfoAdex asistió a la presentación que se realizó en el Auditorio de la Casa
del Lector de las Naves del Matadero de Madrid y que corrió a cargo de
Marcus Rich, CEO de Time Inc.UK, quien habló de la situación publicitaria
en UK y del mercado de los medios editoriales y su posible evolución.

Javier Pascual, presidente de ARI y de Condé Nast, clausuró el acto con
una reflexión sobre los cambios que se están produciendo a todos los
niveles y también en el sector de las revistas, haciendo referencia al
estudio ARI 360º.

V FORO DE REVISTAS ARI-CONEQTIA

Nº 58

4

InfoAdex realiza una labor constante de formación y actualización de su
personal. En los últimos meses personas de la compañía han asistido a
distintos eventos y cursos:

• �Desayuno 2.0 sobre Modelos de Atribución, organizado por La Fede.

• �Curso de Publicidad Programática y RTB, organizado por la Escuela
Superior de Publicidad y La Fede.

• �La @ de Aedemo, organizado por Aedemo.

• �Highway2Sales, organizado por Marketing Directo e Ymedia

D A
al

El pasado 28 de octubre InfoAdex, socia colaboradora de la Asociación
Española de Anunciantes, asistió a la XVIII edición de los premios a la
Eficacia en Comunicación Comercial.

En el evento que se celebró en el Teatro Real de Madrid se repartieron 39
premios, –incluidos tanto el Gran Premio como los Premios a la Agencia
Creativa y a la Agencia de Medios del Año–, entre los cuales hay 16 oros,
10 platas y 10 bronces, conseguidos por 29 anunciantes y 29 agencias.

El Sorteo Extraordinario de Navidad de Loterías y Apuestas del Estado, de
la agencia Leo Burnett se llevó el Gran Premio a la Eficacia 2016 y el oro
en “Eficacia en Comunicación Comercial”. El Premio a la Agencia Creativa
del año recayó en McCann, y la Agencia de Medios del año fué Arena Me-
dia. Ambas han obtenido los premios por su puntuación en función de los
casos que han pasado a la lista corta y de los trofeos recibidos.

XVIII EDICIÓN PREMIOS A LA EFICACIA EN COMUNICACIÓN COMERCIAL

eficacia2016
XVIII EDICIÓN DE LOS PREMIOS
A LA EFICACIA EN COMUNICACIÓN
COMERCIAL

Amalia Hernández, nueva directora de Desarrollo de InfoAdex, parti-
cipó en la primera mesa redonda del I Foro de Publicidad Exterior
- DOOH organizado por El Periódico de la Publicidad, el pasado 20
de septiembre en el cine Capitol de Madrid.

En este foro se dieron cita los más cualificados expertos del sector
para compartir opiniones y debatir acerca de hacia dónde va el
medio Exterior. El tema recurrente en el foro fue como afrontar el
futuro digital.

El foro estuvo dirigido principalmente a agencias, desarrolladores
y anunciantes. Estuvieron presentes 014 Media, Clear Channel, Ex-
terionmedia, Gran Pantalla, Havas, Impactmedia, JCDecaux, Media-
com, Playthe.net y Posterscope.

I FORO PUBLICIDAD EXTERIOR - DOOH

Nº 58

5

PRESENTACIÓN DEL ESTUDIO AMES 2016

La Asociación de Marketing de España e InfoAdex
presentaron el 25 de octubre, en el Salón de actos de
EAE, el estudio AMES (Análisis de la Inversión de Mar-
keting en España) 2016, con datos de 2015, desglosado
por áreas de actividad y sectores profesionales.

Presidieron el acto Pedro Aguilar, Vicepresidente de
MKT, y Raúl Bravo, Director del Campus de Madrid EAE,

y la presentación fue realizada por Julia Corona, Coor-
dinadora del Grupo de Trabajo AMES.

El estudio AMES, primer informe a nivel mundial que
cuantifica la inversión en marketing en un país concre-
to, revela que 2015 ha sido un año de crecimiento para
el sector. La inversión en marketing se ha incrementado
en un 6,4% durante el pasado año, frente al 5,3% que
subió en 2014, siendo el segundo año consecutivo en el
que se registra crecimiento. Estos datos muestran que
su evolución ha estado por encima del incremento del
PIB nacional (3,2%).

Como en años anteriores, se observa que donde más se
concentra la inversión (casi un 63%) es en las áreas de
Publicidad, Comunicación y Promoción. En este sentido
las acciones de marketing digital son las que más han
crecido, destacando también la inversión en móvil.

En referencia al mercado laboral decir que ha aumen-
tado el número de personas que trabajan en marke-
ting, en un 3% respecto al año anterior, representando
97.000 puestos directos.

DETALLE DE INVERSIÓN POR SECTORES Y CONCEPTOS

Datos en millones de euros
referidos a 2015

Investigación
de mercados y
consultoria en

marketing

Marca y
relación con

clientes

Inversión
en precio

(descuentos)

Publicidad,
comunicación,

promoción

Costes de
personal

en función
marketing

Total

Gran consumo Alim y Bebidas 101,4 40,6 252,8 2.624,1 620,4 3.639,3

Gran consumo resto sectores 63,3 41,4 43,3 1.890 106,2 2.144,2

Consumo duradero Automoción 38,5 80,6 2.847,1 1.482,0 118,0 4.566,2

Resto consumo duradero 22,3 14,0 - 614,4 17,0 667,7

TIC 67,0 1.331,1 903,0 1.212,7 123,4 3.637,2

Finanzas (banca y serv. financ.) 68,4 326,4 - 1.120,8 104,1 1.619,9

Seguros 50,6 242,1 - 664,7 12,3 969,6

Cultura y medios comunicación 63,7 181,0 - 1.433,9 49,2 1.727,7

Transporte y turismo 34,0 108,3 - 884,4 190,0 1.216,8

Hostelería 13,7 9,6 - 532,7 35,6 591,6

Distribución 29,2 56,6 - 1.033,7 196,7 1.316,3

Ocio y deporte 10,1 11,2 138,4 463,8 16,4 639,9

Textil y moda 7,0 7,8 18,0 346,7 20,3 399,7

Construcción (incluye materiales) 6,4 7,3 - 273,3 150,8 437,9

Servicios comunitarios 175,2 374,4 - 1.409,0 1559,6 2.118,2

Servicios a empresas 19,2 275,6 - 1.386,0 1.021,4 2.732,1

Juego, apuestas y otros 13,0 11,0 - 420,1 18,4 462,5

TOTAL 813,1 3.118,9 4.202,6 17.792,4 2.959,8 28.886,8

Fuente: InfoAdex y otras.

Info ío | Mosaico2/HD | Estudios | Ad hoc

www.infoadex.es · iad@infoadex.es · Tel.: 91 556 66 99

Saber más de tu competencia te sitúa en una posición de ventaja.

Referente del sector publicitario, InfoAdex te proporciona la información
más completa y actualizada sobre la publicidad en España. �

Anunciantes, marcas, medios, soportes, inversión, inserciones,
ocupación, creatividades, estudios, internacional, ...�

Tenemos todo lo que necesitas saber del mercado publicitario.

Estar informado te hará más fuerte.

EL ARMA
MÁS PODEROSA

ES LA INFORMACIÓN

Nº 58

7

¿Está el mundo empresarial y social cambiando?
Sí. Que el mundo está cambiando nadie lo pone en
duda. Tanto en el sentido social como corporativo las
generaciones existentes y las venideras se encuentran
ante un entorno transcendentalmente diferente a los
80 o los 90.

El nuevo siglo ha traído consigo dinámicas que hacen
que nuestro mundo sea más expeditivo.

El nuevo mundo de 145 caracteres nos hace estar so-
bre-estimulados y la inmediatez y el albedrio se erigen
en los grandes protagonistas del entorno de la Comuni-
cación y por ende, de la Publicidad.

¿En qué sentido afecta ese cambio a los consumi-
dores y a las marcas?
En este nuevo contexto, el consumidor está cada vez
más instruido y es más exigente, más infiel y más eman-
cipado. Las marcas necesitan encontrar nuevas fórmu-
las y medios para conectar con ellos.

En el año 2016 todas las empresas tienen el mismo
foco, poner al consumidor en el centro de la acción, del
pensamiento y de la estrategia.

Los consumidores, amparados en los avances tecnoló-
gicos y sociales (smartphones, tablets, Smart TV, apps,
…) y en la progresiva penetración del mundo digital y
las redes sociales están encontrando nuevas formas de
Comunicación y de expresión.

Los consumidores del siglo XXI son multipantalla y M+
se obliga a que tengan a su disposición los mejores
contenidos en todos los dispositivos. Esto hace que se
haya lanzado un proyecto con KANTAR para la COMPLE-

TA medición de las audiencias no sólo en canales linea-
les sino también en todas y cada una de las formas de
consumo (VOD, Time shifting, invitados en el hogar…).

¿Cómo están evolucionando los medios ante es-
tos cambios?
Estos hechos también están llegando al mundo de la
TV. La llegada de una empresa de Telecomunicaciones
como Telefónica al mercado de la TV con Movistar+ no
está haciendo otra cosa que, analizando y conociendo
los hábitos de los consumidores, poner a su alcance los
avances en términos de contenidos y tecnología que
ellos demandan.

El consumidor hoy quiere decidir sobre dónde, cuándo
y cómo ver los contenidos y Movistar+, como líder del
mercado de la TV de Pago siempre está a la vanguardia
de la calidad y la innovación en beneficio de sus clien-
tes que, no lo olvidemos, pagan por ver la TV y exigen
por tanto por ello.

La calidad de los contenidos y el ADN de la propia marca
M+ hace que se apueste por contenidos de extrema cali-
dad en todos los géneros (Entretenimiento, cine, series,
doks, deportes…etc.) son tratados desde una óptica de
máxima orientación al disfrute de los clientes.

Al amparo de esa exigencia, Movistar+ ha diseñado un
entorno publicitario y un ecosistema de Comunicación
en el que los parámetros de calidad, respeto y orienta-
ción al cliente están muy presentes.

Orientación a nuestro doble cliente, de una parte los
clientes que pagan por ver la TV, los que religiosamente
pagan sus facturas cada mes y de otra, los Anunciantes
y las Agencias que a buen seguro, quieren que sus mar-
cas conecten con sus consumidores (a la vez clientes
de Movistar+) en un escenario en el que destaquen sus
mensajes y sus propuestas.

Movistar+ presenta una publicidad distinta. Caracteri-
zada por la no saturación, la relevancia y notoriedad de
los mensajes y la integración con el contenido.

El cliente quiere relacionarse con la publicidad de una
manera natural, integrada y no intrusiva.

Nos alejamos de la polémica, de la discusión y del ruido
para centrarnos en la calidad y en conseguir nuestro
objetivo, que nuestro cliente tenga una experiencia
audiovisual y de servicio al alcance sólo de M+.

Movistar+ trabaja y se centra en dar a cada cliente lo que
quiere, lo que le gusta y lo que disfruta. Por ello, la tec-
nología y la Innovación siempre están presentes en M+.

Movistar+, otra Publicidad es posible

Rafael Llopis
Director de Estrategia del Area de Publicidad.

Movistar+

LA OPINIÓN

Tras las 528 medallas entregadas en los juegos Olímpi-
cos de Río, 300 días sin gobierno, 272 días de carrera
presidencial en EEUU, 242 premios en la 31ª edición de
El Sol, los 44 premiados en El Chupete, los 39 premios
a la Eficacia Comercial y tantas otras cifras, estamos a
punto de finalizar este 2016 que, como ya se comenta
con mayor soltura, ha traído un incremento en la acti-
vidad que esperamos se siga reflejando en las cifras de
inversión publicitaria y en una mayor tranquilidad para
nuestro sector.

Recientemente hemos sabido que en los nueve primeros
meses de 2016 se invirtieron casi 3.000 millones de
euros en los medios convencionales, con un incremento
interanual del 3,8%, de acuerdo al control diario de los
medios que realizamos en InfoAdex. Se ha superado así
la cifra que dimos para el mismo periodo de 2012, hace
ya 4 años, que fue de 2.933 millones. Y parece que el
cierre del año nos dará otra cifra positiva que sumar
a la continuada recuperación del mercado publicitario,
mejor para unos medios que para otros, pero, en cual-
quier caso, recuperación.

También hemos conocido a través del estudio AMES que
en 2015 se invirtieron casi 29.000 millones de euros en
Marketing, un 6,4% más que en 2014, y que el número de
personas que trabajan en el sector aumentó un 3% ese
año, alcanzando los 97.000 puestos directos. ¡Esperemos
que se mantenga la tendencia al alza!

Feliz fin de 2016 y buen año 2017, ambos llenos
de cifras positivas.

Nº 58

	Comercial y Atención al Cliente:	���� Azucena García Fernández, Virginia Sánchez Eguinoa y Rafael Segura Castaño

	 Cualitativo: 	Antonio Sabio Ferrández

	 Desarrollo: 	Amalia Hernández Puche

	 Procesos y Sistemas: 	Pedro Villa González, Mercedes Castillo Gordillo y Adrián Moreno Martínez

	 Producción:	 Elena Mateo Esteban

	 Finanzas y Administración:	 Luis Martín Álvaro y Milagros González-Nicolás Juncos

	 Dirección General:	 Patricia Sánchez Eguinoa

	 Presidencia:	Miguel Ángel Sánchez Revilla

Crta. de Fuencarral a Alcobendas, 20. Ed. Auge I, Planta 6.
28049 Madrid - España

Tel: 91 556 66 99 • Fax: 91 555 41 11

E-mail: iad@infoadex.es • http://www.infoadex.es

InfoAdex Informa nº 58 • 3º cuatrimestre 2016

Depósito legal: M-16798-2012

De esta publicación se han impreso 3.000 ejemplares.

8

CIFRAS
Y MÁS CIFRAS

528

528

528
30030

0

242

24
2

242 44

44

44 39

39
2016

Miguel Ángel Sánchez Revilla
Presidente EJECUTIVO de InfoAdex

Colaboramos con:

El pasado 28 de octubre nuestra compañera Sara Mancheño del departamento
de Cualitativo dio a luz a su hijo Hugo.

Enhorabuena a los papás y ¡bienvenido a la familia InfoAdex!

LA FAMILIA CRECE

INFOADEX: PRIMERA EMPRESA DE SERVICIOS CUALITATIVOS Y CUANTITATIVOS DE PUBLICIDAD (ADEX) EN ESPAÑA

Ene-sep
de:

Inv. Pub.
(mill. €)

Evolución
Interanual

2012 2.933 -15,0%

2013 2.634 -10,2%

2014 2.674 1,5%

2015 2.843 6,3%

2016 2.952 3,8%

2016

20
16

