

Grupo Consultores – España
www.grupoconsultores.com

Estudio de Agencias 2008

el estudio de imagen
de las agencias de publicidad en España

16^a edición, 2008
desde 1978

estudioagencias08

una investigación sobre las
tendencias de la industria
publicitaria y la **reputación**
de las agencias de publicidad
en España

1. Introducción
2. Datos Técnicos
3. Los anunciantes y sus relaciones con las agencias
4. Las agencias de medios y de servicios de marketing
5. La integración
6. Campañas, publicaciones y conclusiones

1

Introducción

- ✓ 30 años, XVI edición
- ✓ Máxima cualificación de la muestra
- ✓ Una herramienta para la toma de decisiones
- ✓ Trabajos de campo: Abril - Septiembre 2008

- ✓ La Agencia Integrada
- ✓ Análisis segmentado de carteras y perfiles:
en el Anunciante y en el Entrevistado
- ✓ Credenciales y Comunicación de agencias
- ✓ Equipos más valorados por los clientes

- ✓ Estudio cuantitativo y cualitativo
- ✓ Cuestionario cerrado y comentarios abiertos
- ✓ 920 entrevistas personales en profundidad a 634 profesionales
- ✓ El Estudio más ambicioso del mundo en su género
- ✓ Tres estudios con campos separados

3 ESTUDIOS DE IMAGEN

Nº DE ENTREVISTAS

<input checked="" type="checkbox"/> Las Agencias de Publicidad	389
<input type="checkbox"/> Las Agencias de Medios	349
<input type="checkbox"/> Las Agencias de Servicios de Marketing	182

2

Datos técnicos

- ✓ **389** entrevistas personales a anunciantes (422)
 - ✓ 249 en Madrid (239)
 - ✓ 77 en Barcelona (117)
 - ✓ 63 en el resto de España (66)

- ✓ **100** entrevistas telefónicas a profesionales de agencias de publicidad (100)

Ámbito geográfico de la muestra
(edición 2006)

Infoadex:

Madrid: 62,4%

Barcelona: 21,8%

Resto España: 15,8%

2008: 389 entrevistas

2006: 422 entrevistas

Ámbito geográfico de la muestra
(edición 2006)

	N
P. Vasco – Navarra	18
Andalucía	13
Levante	10
Aragón	7
Galicia-Asturias	6
Resto	9

2008: 389 entrevistas

2006: 422 entrevistas

2008: 389 entrevistas

2006: 422 entrevistas

Tipo de empresa (%)

	2008	2006
MULTINACIONAL	60,9	47,6
NACIONAL	27,0	39,3
EMPRESA PÚBLICA	1,8	1,9
ADMINISTRACIÓN	6,2	6,6
ASOCIACIONES, ONG'S	4,1	4,5

2008: 389 entrevistas

2006: 422 entrevistas

Ratios de Inversión Publicitaria (2006)

Millones €

Localidad	TOTAL	MADRID	BCN	RESTO
INVERSIÓN	9,23	9,88	8,99	6,54
MEDIA DE VENTAS	439,3	459,0	431,8	353,4
%	2,1	2,2	2,1	1,9
	(1,7)	(1,7)	(1,9)	(1,4)

Madrid: 249 entrevistas

BCN: 77 entrevistas

Resto: 63 entrevistas

Datos Técnicos

Cargo de los entrevistados (%)

	2008	2006
DIRECTOR GENERAL / PRESIDENTE	0,8	1,9
DIRECTOR MARKETING	33,4	40,3
JEFE PUBLICIDAD / MARKETING	19,3	--
DIRECTOR DE PUBLICIDAD	8,7	21,8
GROUP / BRAND / PRODUCT MANAGER	13,4	16,4
DIRECTOR COMUNICACIÓN	11,3	13,0
DIRECTOR DE MEDIOS	1,9	2,6
OTROS CARGOS	11,6	2,4

2008: 389 entrevistas

2006: 422 entrevistas

Funciones y antigüedad del entrevistado (%)

	2008
Máximo responsable decisor	38,8
Máximo responsable de área	34,7
Responsable de la marca / producto	10,8
Mando intermedio	15,1

	MEDIA AÑOS
COMPAÑÍA	7,2
PUESTO	6,1

Edad y formación del entrevistado (%)

Edad (*)

(*) **Media: 38 años**

Formación

El 89% son Universitarios

Cientes por agencia en la muestra

53 AGENCIAS ANALIZADAS EN PROFUNDIDAD

GREY

EN(GLOBA grupo de comunicación

Bassat Ogilvy

ZAPPING/M&CSAATCHI

SAATCHI & SAATCHI

*S,C,P,F...

MCCANN ERICKSON

el laboratorio

shackletonad

DDB

DRAFTFCB

La agencia de publicidad que tiene por nombre
kitchen

y&@

PUBLICIS

DOUBLEYOU

DELVICO

pavlov

dommo CREATIVE CENTER

DEC

CIA COMUNICACION

TBWA \ ESPAÑA

pavlov

dommo CREATIVE CENTER

DEC

dimensión

T
I
E
M
P
O
**B
D
O**

SHOOT!

arnoldfuel

RUIZ NICOLI LINEAS

arista

J W T

SHOOT!

arnoldfuel

RUIZ NICOLI LINEAS

arista

J W T

TAPSA

THE FARM

órbital

CONTRAPUNTO

pool
creaciones publicitarias

tactics
EUROPE

bungalow25

EURO RSCG WORLDWIDE

3

Los anunciantes
y su relación con
las agencias

3.1

La selección de agencia

La selección de agencia

Máximo decisor en la elección de agencia (%)

	2008	2006
DIRECTOR MARKETING	51,2	53,6
DIRECTOR GENERAL	37,8	39,1
UN COMITÉ	8,0	15,1
DIRECTOR PUBLICIDAD	8,7	11,7
DECISIÓN INTERNACIONAL	7,5	14,7
DIRECTOR DE COMUNICACIÓN	13,9	13,7
GROUP / BRAND / PRODUCT MANAGER	4,4	5,0

2008: 389 entrevistas

2006: 422 entrevistas

En el **26%** (14%) de los casos interviene el Dpto. de Compras/Procurement (en el **21%** de los casos no existe tal departamento en el anunciante)

En el **25%** (15%) de los casos utilizan la figura del cost controller en la producción audiovisual

La selección de agencia

Características de la agencia ideal (%)

2008: 389 entrevistas

2006: 422 entrevistas

La selección de agencia

Crterios de selección (%)

La selección de agencia

Evolución de los criterios de selección (determinantes e importantes) (%)

La selección de agencia

Criterios de selección – Madrid vs. BCN

Madrid: 249 entrevistas

BCN: 77 entrevistas

La selección de agencia

Importancia atributos de servicio (1-10)

2008: 389 entrevistas

2006: 422 entrevistas

2004: 424 entrevistas

La selección de agencia

Método de selección (%)

2008: 389 entrevistas

2006: 422 entrevistas

La selección de agencia

Evolución remuneración concursos (%)

2008: 303 anunciantes utilizan el concurso

2006: 330 anunciantes utilizan el concurso

2004: 336 anunciantes utilizan el concurso

■ Remunerado

■ Gratuito

La selección de agencia

Herramientas utilizadas en la selección (%)

2008: 389 entrevistas

2006: 422 entrevistas

La selección de agencia

Evolución ofertas y presentaciones (Media)

2008: 389 entrevistas 2004: 424 entrevistas

2006: 422 entrevistas 2002: 466 entrevistas

■ Presentaciones

■ Ofertas

La selección de agencia

Las credenciales en una presentación de nuevo negocio (%)

- A 318 (81,7%) entrevistados les interesan las credenciales de las agencias

83,4% – Máx. decisores

La selección de agencia

La comunicación comercial de las agencias (%)

- A 155 (**39,8%**) entrevistados les influye la com. comercial de las agencias

37,1% – Máx. decisores

La selección de agencia

Los premios publicitarios (Menciones en espontáneo)

CONOCIMIENTO

VALORACIÓN 1:5

• **4,95** es la importancia media concedida a los premios (escala 1 a 10)

4,73 – Máx. decisores

3.2

La relación
anunciante-agencia

La relación Agencia-Anunciante

Duración de la relación (Años)
(2006)

Estudio de Agencias España

4,3 (4,9)

Estudio de Agencias Europeo

6,4

A.A.A.A.

6,5

Estudio de Agencias China

2,5

La relación Agencia-Anunciante

Número de agencias de Publicidad con las que trabaja

2008: 579 cuentas

2004: 581 cuentas

2006: 551 cuentas

2002: 611 cuentas

La relación Agencia-Anunciante

Distintos servicios, distintos colaboradores
(2006)

PLANIFICACIÓN ESTRATÉGICA (%)

La relación Agencia-Anunciante

Distintos servicios, distintos colaboradores
(2006)

DISEÑO GRÁFICO (%)

La relación Agencia-Anunciante

Distintos servicios, Distintos colaboradores
(2006)

PRODUCCIÓN GRÁFICA (%)

La relación Agencia-Anunciante

Distintos servicios, Distintos colaboradores
(2006)

PRODUCCIÓN AUDIOVISUAL (%)

La relación Agencia-Anunciante

Distintos servicios, distintos colaboradores
(2006)

MARKETING DIRECTO (%)

La relación Agencia-Anunciante

Distintos servicios, distintos colaboradores
(2006)

MARKETING PROMOCIONAL (%)

La relación Agencia-Anunciante

Distintos servicios, Distintos colaboradores
(2006)

MARKETING INTERACTIVO (%)

La relación Agencia-Anunciante

Distintos servicios, distintos colaboradores
(2006)

PLANIFICACIÓN DE MEDIOS (%)

La relación Agencia-Anunciante

Distintos servicios, Distintos colaboradores
(2006)

COMPRA DE MEDIOS (%)

La relación Agencia-Anunciante

Evolución tareas realizadas por la agencia de publicidad (%)

La relación Agencia-Anunciante

Evolución sistemas de retribución (%)

2008: 579 cuentas

2004: 581 cuentas

2006: 551 cuentas

2002: 611 cuentas

La relación Agencia-Anunciante

Sistemas específicos de retribución (%)

EVOLUCIÓN DE LA REMUNERACIÓN VARIABLE EN EE.UU.

3.3

El cambio
de agencia

El cambio de Agencia

Evaluación de la agencia (%)

2008: 389 entrevistas

2004: 424 entrevistas

2006: 422 entrevistas

2002: 466 entrevistas

El cambio de Agencia

Motivos hipotéticos para el cambio (%)

2008: 389 entrevistas

2006: 422 entrevistas

El cambio de Agencia

Nivel de satisfacción actual (%)

2008: 579 cuentas

2004: 581 cuentas

2006: 551 cuentas

2002: 611 cuentas

■ Insatisfechos

■ Indecisos

■ Satisfechos

El cambio de Agencia

Predisposición al cambio (%)

6% - Decisión Internacional

2008: 579 cuentas

2004: 581 cuentas

2006: 551 cuentas

2002: 611 cuentas

■ Si cambiará

■ No puede decidir

■ No cambiará

El cambio de Agencia

Motivos reales para el cambio (%)

82 (55 MD y 17 BCN) anunciantes que van a cambiar de agencia

4

Agencias de
medios y de
servicios de
marketing

4.1

Las agencias de medios

La selección de agencia

Características de la agencia ideal (%)

2008: 349 entrevistas

2006: 334 entrevistas

La selección de agencia

Crterios de seleccin (%)

La selección de agencia

Importancia atributos de servicio (1-10)

2008: 349 entrevistas

2006: 334 entrevistas

La relación Agencia-Anunciante

Gestión de medios – servicios y agentes (%)

El cambio de Agencia

Nivel de satisfacción actual (%)

2008: 405 cuentas

2004: 360 cuentas

2006: 362 cuentas

2002: 333 cuentas

■ Insatisfechos

■ Indecisos

■ Satisfechos

El cambio de Agencia

Predisposición al cambio (%)

7,4% - Decisión Internacional

2008: 405 cuentas

2004: 360 cuentas

2006: 362 cuentas

2002: 333 cuentas

■ Si cambiará

■ No puede decidir

■ No cambiará

4.2

Las agencias de servicios
de marketing

La selección de agencia

Características de la agencia ideal (%)

2008: 182 entrevistas

2006: 207 entrevistas

La selección de agencia

Crterios de selección (%)

La relación Agencia-Anunciante

Evolución de acciones servicios de marketing (%)

Evolución tareas realizadas por la agencia de servicios de marketing (%)

El cambio de Agencia

Nivel de satisfacción actual (%)

2008: 336 cuentas

2004: 334 cuentas

2006: 352 cuentas

2002: 321 cuentas

■ Insatisfechos

■ Indecisos

■ Satisfechos

El cambio de Agencia

Predisposición al cambio (%)

2008: 336 cuentas

2004: 334 cuentas

2006: 352 cuentas

2002: 321 cuentas

■ Si cambiará

■ No puede decidir

■ No cambiará

5

La integración

Las agencias integradas

¿Se pide integración a las agencias? (%)

El 47,0% pide integración

Base: 298 profesionales (piden integración)

Las agencias integradas

¿Se pide integración a las agencias? (%)

El 47,5% no pide integración

Base: 301 profesionales (no piden integración)

Las agencias integradas

¿A quién elegiría para solucionar todas sus necesidades de comunicación? (2008 vs. 2006 - %)

2008: 634 profesionales

2006: 422 profesionales

Las agencias integradas

Características de la agencia integrada ideal (%)

Base: 634 profesionales

6

Campañas,
publicaciones y
conclusiones

Las campañas
destacadas

Las campañas destacadas

2008 vs. 2006 (Menciones)

MARCAS	2008	2006
BMW	167	101
COCA-COLA	135	110
IKEA	80	22
AUDI	52	85
AQUARIUS	47	41
RENAULT	31	7
ONCE	28	26
REPSOL	28	1
ENDESA	22	--

MARCAS	2008	2006
NIKE	18	19
ING DIRECT	16	3
SONY	16	5
METRO DE MADRID	14	--
ADIDAS	12	6
CAJA MADRID	11	8
MERCEDES-BENZ	11	11
VODAFONE	11	7
FIAT	10	--

6.2

Las publicaciones

Las publicaciones del sector (%)

	ESPONTÁNEO	SUGERIDO

 Anuncios	54,6	74,0

 IPMIRK	28,7	57,6

 CONTROL Publicidad	22,7	47,8

 EL PUBLICISTA	22,7	55,5

 el periódico de la publicidad	17,8	40,7

 Brandlife	17,8	34,9

 estrategias	14,4	44,8

 MKMarketing+Ventas	10,7	34,1

 MarketingNews.es	9,8	33,4

 interactive	7,6	23,3

 Md MARKETINGdirecto.com El portal de la Publicidad y el Marketing	6,5	24,9

 Noticias DE LA COMUNICACION	2,1	10,4

 Inter Medios	0,9	12,5

 Inter Medios	0,6	7,6

Base: 634 profesionales

Algunas Conclusiones

Muestra

- La juniorización en el anunciante no es tal.

El profesional entrevistado es universitario y tiene una experiencia de siete años en la compañía y seis en el puesto.

Tiene además alta responsabilidad de decisión, bien como máximo responsable de la cuenta analizada, bien como máximo responsable del área.

La selección de agencia

- No hay grandes variaciones en los criterios de selección, aunque la creatividad cada vez se iguala más con el equipo de profesionales y la calidad del servicio.
- La creatividad ocupa la primera posición en la lista de peticiones del anunciante a su agencia.
- Los atributos de servicio crecen como características de la agencia ideal.
- Aparecen atributos propios de otro tipo de agencia como “la rapidez y agilidad” o el “cumplimiento de timings” propio de las agencias de servicios de marketing.
- Decrecen atributos como “ser partners”, propio de una agencia que trabaja mano a mano y a largo plazo con el anunciante. Cada vez más la agencia creativa es considerada como una agencia proveedora de creatividad.

La selección de agencia

- Los anunciantes tienen mayor intención de remunerar los concursos. Hay una evolución positiva que tiene que verse refrendada por las propias agencias a la hora de ir a los concursos, al exigir remuneración. Si bien todos parecen coincidir en que la cantidad fijada actualmente (3.000€) es escasa.
- Crece el número de quienes declaran dejarse influir por la experiencia previa, conocimiento de los profesionales y recomendación de otros colegas en la selección de agencia.

La comunicación de las agencias

- Las credenciales de las agencias son valoradas positivamente por la mayor parte de los anunciantes y dentro de ellas lo que más interesa son los casos, que permiten analizar el planteamiento global de cada campaña, desde la estrategia al desarrollo de la idea y el resultado final.
- No sucede lo mismo con la comunicación comercial que hacen las agencias, poco valorada por parte de los anunciantes. De los profesionales que sí las valoran, la mitad resalta la publicidad que hacen las agencias en las revistas del sector.

La relación con la agencia

- A la hora de remunerar a la agencia, siguen creciendo los honorarios y bajando las comisiones. Al tiempo continúa descendiendo el número de quienes aplican además remuneración variable. España es el país más bajo.
- El nivel de satisfacción es muy elevado.
- Entre los argumentos para el cambio surge el precio, la calidad de las piezas o la no consecución de resultados.

La integración

- El mercado se reparte ante la integración. La mitad de los entrevistados pide integración a las agencias con las que trabajan por la facilidad en el proceso de trabajo con un único interlocutor.
- Disminuye considerablemente la elección de la agencia de publicidad y agencia de medios a la hora de solucionar cualquier necesidad de comunicación que surja. Sin embargo, crece el número de quienes eligen a las agencias de servicios de marketing.

La Agencia Ideal

- Hablando de Publicidad en estos momentos es la agencia que ofrece creatividad e innovación, servicio, conocimiento del mercado y experiencia.
- Si nos fijamos en Medios la agencia ideal es la que ofrece buena negociación y rentabilidad, buen servicio y muestra conocimiento del mercado y su sector.
- En Marketing Directo y Promocional es ideal la agencia que ofrece creatividad, servicio y conocimiento del mercado.
- Y si nos fijamos en Marketing Interactivo será ideal la agencia con creatividad, conocimiento del mercado, innovación en nuevos medios y buen servicio.

- El Estudio de Imagen de Agencias ha sido realizado íntegramente por el equipo del Departamento de Investigación de Grupo Consultores

Majé López

Directora de Investigación y Estudios

Héctor Abanades

Analista Coordinador Estudios Nacionales

Alicia Sánchez

Analista

Mónica Monís

Analista

Joaquín Valerio

Analista Júnior

Benigno Rodríguez

Consultor Internacional

César Vacchiano

Presidente

Estudio de Agencias 2008

Muchas gracias

Grupo Consultores – España
www.grupoconsultores.com