

SATURACIÓN, CONCENTRACIÓN, MULTIMEDIA: ALGUNOS
CONDICIONANTES DE LA EFICACIA DE LAS CAMPAÑAS.

20º Seminario AEDEMO de Televisión – Santiago de Compostela, Febrero de
2004

Carlos Lamas, AIMC

INTRODUCCIÓN

Cómo conseguir un rendimiento óptimo de las inversiones publicitarias, o lo que es
lo mismo, cómo aumentar la eficacia de las campañas para un presupuesto dado ha
sido y seguirá siendo uno de los temas cruciales y más frecuentemente estudiados y
debatidos en toda la investigación publicitaria. Partiendo de los ya denostados
GRP´s, hemos pasado por los TRP´s a la búsqueda del Santo Grial de los QRP´s.
Hay que hacer planes de medios que no sólo optimicen el número de contactos a la
escala que determina nuestro presupuesto, sino que queremos que la calidad de los
contactos sea la mas alta posible pretendiendo el máximo retorno a nuestra
inversión.

La eficacia de la publicidad ha venido siendo medida tradicionalmente a través de
indicadores como:

� Reconocimiento del mensaje publicitario.
� Notoriedad de marca.
� Recuerdo del mensaje
� Actitudes hacia la marca
� Intención de compra.
� Impacto en ventas, de los cuales los anteriores son sucedáneos o

aproximaciones más o menos válidas.

Mídase como se mida la eficacia, probablemente sea la creatividad del mensaje el
factor con mayor influencia en los resultados de la campaña. Pero la creatividad está
fuera de la actuación del planificador de medios. Sin embargo, se han determinado
otros factores que condicionan la respuesta a nuestras campañas. Sin tratar de ser
exhaustivo, diferentes especialistas han mencionado parámetros -para la publicidad
televisiva- tales como

� Duración del spot.
� Tamaño del bloque publicitario.
� Posición dentro del bloque publicitario.
� Tipología de la publicidad.
� Bloque horario.
� Día de la semana.
� Tipo de producto promocionado.
� Tipo de programa donde se inserta la publicidad.
� Ocupación publicitaria del programa o bloque horario.
� Ausencia o lejanía de publicidad procedente de productos competitivos.
� Afinidad del contenido editorial con nuestro público objetivo.
� Implicación con el programa (duración, atención, fidelidad, etc).

Fundamentalmente, esta ponencia trata de aportar algo más sobre la densidad
publicitaria, su medida, diferentes análisis comparativos y sus efectos sobre la
eficacia de nuestras campañas, haciendo un hincapié especial sobre la
concentración de los mensajes y sus posibles consecuencia. Para terminar,
hacemos algunas consideraciones sobre la las ventajas de aplicar un enfoque
multimedia al planteamiento de las campañas.

Vayan mis agradecimientos a Sofres AM por permitirme el uso de datos
audimétricos, a Margarita Ollero y Eduardo Madinaveitia de Zenith Media por la
recopilación histórica de la presión publicitaria y a Jesús Pascual de IMOP por la
cesión de los datos sobre Top of Mind.

LA MEDIDA DE LA DENSIDAD PUBLICITARIA

El creciente aumento de la densidad publicitaria en televisión constituye una
preocupación constante y en aumento entre los anunciantes que temen que el
mensaje propio se ahogue en una cargada atmósfera publicitaria, poniendo
razonablemente en duda la calidad del impacto sobre los receptores del mismo.

Hay dos enfoques básicos a la hora de medir el grado de esta densidad:

� Desde el punto de vista de los emisores -cuanta publicidad se emite-
� Desde el punto de vista de los receptores -cuanta publicidad se ve-

Los indicadores pueden, a su vez, expresarse en términos relativos (relación con el
total de la emisión) o en términos absolutos. Y las unidades que se utilizan son o
bien el número de mensajes -emitidos o vistos, según los casos- o la magnitud del
tiempo publicitario -también en términos de emitidos o vistos-.

Desde el punto de vista de los emisores: la ocupación publicitaria

En este enfoque, se trata de medir la cantidad de publicidad emitida (en número de
spots o en tiempo dedicada a la misma). En el tiempo de publicidad suele no
incluirse ni la autopromoción de las cadenas ni los momentos donde la publicidad se
solapa con contenidos editoriales (por ejemplo, las sobreimpresiones o el product
placement). Son indicadores de tipo lineal que no tienen en cuenta a la audiencia en
cada momento del tiempo. En otras palabras, el grado de ocupación publicitaria a lo
largo del día es el mismo, poniendo un caso extremo, para dos cadenas que
emitiesen 80 minutos de publicidad cuando una de ellas concentra esos 80 minutos
en período de prime time y la otra en la franja de madrugada, con niveles de
audiencia dramáticamente diferentes. Otra dificultad metodológica que presentan
estos índices es su consolidación para reflejar la situación del total de las emisiones
televisivas. Un promedio aritmético de los datos de las diferentes cadenas no parece
muy razonable dado el distinto peso que las mismas suponen en la audiencia y la
diferente cobertura geográfica que las mismas alcanzan. Uno solución más
razonable sería el calcular una media ponderada usando como ponderadores los
shares respectivos de las cadenas aunque ello comporte para algunos cierta
dificultad de interpretación del dato resultante.

Es casi siempre preferible utilizar los datos relativos en forma de índices (porcentaje
que supone la publicidad sobre el total de la emisión). Pero alternativamente, se
usan también los minutos de publicidad o el número de mensajes publicitarios
emitidos para un intervalo temporal fijado –bloque, día, mes, semana, año, etc-.
Pero en estos casos hay que ser muy cuidadosos con la interpretación que se hace
de la evolución de estos datos de carácter absoluto para la globalidad de las
cadenas. No hay más que pensar que el aumento de cadenas propicia un

crecimiento de los valores sin que de ello pueda inferirse una situación de mayor
densidad publicitaria.

El dato más antiguo de este tipo del que tengo constancia y de fuentes audimétricas
fue presentado en el 6º Seminario AEDEMO de Televisión celebrado en Sevilla en
1990 y presenta la situación de aquellos años donde no había todavía irrumpido la
televisión privada. Los porcentajes de ocupación publicitaria de las cadenas que
entonces existían y para el mes de Noviembre de 1989 eran los siguientes:

Cadena Laborables Fin de Semana Total
TVE1 5,4% 5,1% 5,3%
La 2 1,2% 2,6% 1,6%
Canal Sur 2,9% 1,6% 2,5%
TV3 7,3% 7,1% 7,2%
Canal 33 0,5% 0,2% 0,4%
TVG 1,9% 1,6% 1,8%
TVM 5,9% 2,9% 4,6%
Canal 9 3,0% 1,1% 2,2%
ETB1 2,0% 2,5% 2,1%
ETB2 5,3% 2,8% 4,4%

Es de destacar los valores relativamente altos de TV3 y los bajos correspondientes
a La 2 y a las segundas cadenas autonómicas.

Situación que no tiene que ver con la de hoy. De acuerdo con una elaboración
propia a partir de los datos de Sofres AM, la situación a mes de Mayo de 2003 era la
siguiente:

Cadena Mayo 2003 Aumento sobre
Noviembre 1989

TVE1 13,3% 151%
La 2 10,6% 563%
T 5 16,4%
A3 16,3%
CPLUS 3,7%
CSUR 6,9% 176%
TV3 8,0% 11%
K3-33 3,5% 775%
C9 7,5% 241%
ETB1 3,0% 43%
ETB2 8,5% 93%
TVG 6,6% 267%
TVM 9,5% 106%
PUNT2 1,1%
C2A 2,0%
TVAC 8,3%
CMT 5,6%

La guerra por el reparto de las inversiones publicitarias que hemos vivido en el
último decenio ha provocado un cambio radical por parte de las cadenas en la
política de asignación de espacios publicitarios, aumentando significativamente su
cantidad.

Si nos fijamos como es la situación por horas a lo largo del día -ver gráfico-,
observamos algunas diferencias entre cadenas (para simplificar, reducimos el
análisis a las cuatro cadenas nacionales en abierto). Las dos privadas tienen un
comportamiento muy parecido y, salvando el valle de la noche, bastante estable y
por encima de la cota del 20%, mientras que TVE1 y La2 presentan cifras más bajas
y una variación mayor entre horas.

La mayoritaria percepción de los televidentes es que las cadenas, a mala idea, se
ponen de acuerdo para programar los bloques publicitarios al mismo tiempo, de
forma que cuando al llegar el corte del programa que estás viendo y empiezas a
zapear huyendo de la publicidad, te encuentras con que prácticamente todas las
cadenas están en situación publicitaria, lo que desanima al “zapador” para futuras
ocasiones. A título de ejemplo, se muestran gráficamente los minutos que tienen
algo de publicidad en la franja de 20:30 a 12:30 para las cuatro cadenas y para
cuatro días tomados al azar.

ÍNDICE DE OCUPACIÓN PUBLICITARÍA POR HORAS Y CADENAS
M AYO 2003

0%

5%

10%

15%

20%

25%

1 h 2 h 3 h 4 h 5 h 6 h 7 h 8 h 9 h 10 h 11 h 12 h 13 h 14 h 15 h 16 h 17 h 18 h 19 h 20 h 21 h 22 h 23 h 24 h

TVE1 La 2 T 5 A3

Minutos con publicidad - Martes 6/05/03

14

15

16

17

18

20.30 21.00 21.30 22.00 22.30 23.00 23.30 0.00 0.30

La 2

 A3

 T5

TVE

Para un análisis más preciso de este fenómeno de coincidencia de franjas
publicitarias, parece necesario analizar la situación para un período más amplio de
tiempo y definir una cuantificación de la coincidencia. Hemos tomado la franja
anteriormente citada (de 20:30 a 12:30 pm) para todo el mes de Mayo de 2003. Y
hemos definido un índice de coincidencia de tipo clásico para cada pareja de
cadenas, que varía entre 1 (valor indicativo de la máxima coincidencia) y -1 (nivel
mínimo de coincidencia), marcando el valor cero el punto de coincidencia aleatoria,
según










<−=

≥
−
−=

=
A C si

A C si

A
AC
AM
AC

I

Minutos con publicidad - Miercoles 7/05/03

14

15

16

17

18

20.30 21.00 21.30 22.00 22.30 23.00 23.30 0.00 0.30

La 2

 A3

 T5

TVE 1

Minutos con publicidad - Jueves 8/05/03

14

15

16

17

18

20.30 21.00 21.30 22.00 22.30 23.00 23.30 0.00 0.30

La 2

 A3

 T5

TVE 1

Minutos con publicidad - Sabado 10/05/03

14

15

16

17

18

20.30 21.00 21.30 22.00 22.30 23.00 23.30 0.00 0.30

La 2

 A3

 T5

TVE 1

Donde
• C: Número de minutos en los que ambas cadenas están emitiendo

publicidad a la vez.
• P1 y P2 son los minutos de publicidad de las dos cadenas

consideradas.
• M: Máximo posible de minutos donde ambas cadenas están emitiendo

publicidad a la vez. Se corresponde con el mínimo de los tiempos de
publicidad en minutos para las dos cadenas. M= mínimo (P1,P2).

• D: Duración en minutos del período total analizado.
• A: Número de minutos de coincidencia correspondientes a una

situación de coincidencia aleatoria. Se calculan como A=P1*P2/D.

Los resultados de coincidencia de franjas publicitarios resultantes se muestran en la
siguiente tabla:

Hay una mayoría de signos positivos y el valor máximo se da entre TVM y CMT con
un valor de 0,24. Entre las cadenas nacionales, la mayor coincidencia se produce
entre TVE1 y Antena 3 con una coincidencia de 0,19. Estos valores corresponden al
total del mes para la franja seleccionada. Si buscamos el día de mayor coincidencia
entre estas dos últimas cadenas, detectamos un valor de coincidencia de 0,47 el día
27 de Mayo, cuya representación gráfica mostramos a continuación.

La 2 Tele 5 Antena 3
Canal
Plus

Canal
Sur Tv3 Canal 9 ETB 2 TVG TVM CMT

TVE1 -0,42 -0,36 0,19 0,11 -0,39 -0,09 -0,19 0,07 -0,31 -0,22 -0,21
La 2 0,01 -0,10 -0,03 0,05 0,00 -0,18 -0,02 0,10 -0,15 -0,03
Tele 5 0,02 0,06 0,06 0,05 -0,08 0,02 0,01 0,15 0,11
Antena 3 0,15 -0,22 -0,18 -0,11 0,19 -0,06 -0,18 -0,07
Canal Plus 0,12 0,11 0,01 0,09 0,05 0,07 0,13
Canal Sur 0,09 0,11 0,01 0,14 0,13 0,18
Tv3 0,13 0,06 0,10 0,11 0,11
Canal 9 0,02 0,06 0,05 0,08
ETB 2 -0,03 -0,02 0,05
TVG 0,16 0,13
TVM 0,24

Minutos con publicidad - Martes 27/05/03

14

15

16

17

18

20.30 21.00 21.30 22.00 22.30 23.00 23.30 0.00 0.30

La 2

 A3

 T5

TVE 1

Desde el punto de vista de los receptores/consumidores: la presión
publicitaria

El segundo enfoque que hemos mencionado para la medida de lo que hemos
denominado densidad publicitaria, el que corresponde al punto de vista del receptor,
trata de medir la cantidad de publicidad que le llega al consumidor de televisión,
cantidad que es la que crea una percepción de mayor o menor saturación
publicitaria en la sociedad. En términos relativos, la cuantificación se centra en medir
el índice que representa el tiempo promedio de televisión “per cápita” sobre el
tiempo promedio total de visionado de TV. En otras palabras, se calcula el share que
el visionado de espacios publicitarios representa sobre el Total Televisión. En
términos absolutos, se refleja o bien el número de mensajes vistos “per cápita” o, de
forma prácticamente equivalente, el tiempo de publicidad visto.

Para analizar la presión publicitaria en España, nos hemos centrado en el mes de
Mayo de 20031. En términos globales, tenemos

� Minutos de visionado (por persona y día): 208
� Minutos vistos de publicidad (por persona y día): 25
� Número de spots vistos (por persona y día): 77
� Índice de presión publicitaria :(25/208)*100 = 12.0%

La presión publicitaria varía a lo largo del día como muestra este gráfico.

Una visión simple de la presión publicitaria por grupos sociodemográficos se refleja
en el cuadro que presentamos a continuación.

1 Para el análisis, hemos aplicado el minutado de Madrid o de la capital autonómica, sin consideración
individualizada de las diferentes desconexiones regionales.

ÍNDICE DE LA PRESIÓN PUBLICITARÍA POR HORAS
MAYO 2003

7,5%

5,2%

2,4%

0,1% 0,0% 0,1%

3,3%

8,6%

7,1%

9,2%
9,7%

10,9%

13,9%
15,0%

13,2%
14,4% 13,9% 13,6%

12,4% 12,2% 12,5% 12,0%
10,9%

10,3%

12,0%

0%

5%

10%

15%

20%

1 h 2 h 3 h 4 h 5 h 6 h 7 h 8 h 9 h 10 h 11 h 12 h 13 h 14 h 15 h 16 h 17 h 18 h 19 h 20 h 21 h 22 h 23 h 24 h Total
Día

No se perciben grandes diferencias, pero tienen más presión publicitaria las clases
bajas, los no activos, los mayores de 65 y las mujeres, por señalar algunas
tendencias.

El peso específico de cada cadena en la construcción de la presión publicitaria lo
proporciona el share que los minutos publicitarios vistos de cada cadena
representan sobre el total de minutos de publicidad vistos -siempre “per cápita”-
Para el mismo mes de Mayo de 2003 tenemos la siguiente situación:

Cadena Minutos de
publicidad

vistos

Share
publicitario

Total Televisión 25,0 100,0%
TVE1 6,8 27,1%
La 2 1,5 6,2%
Tele 5 6,9 27,7%
Antena 3 6,2 24,8%
Canal Plus 0,3 1,4%
Autonomicas 3,1 12,6%
Otras 0,03 0,1%

Demográfico

Minutos promedio
por individuo de
Publicidad

Minutos promedio
por individuo de
Total Televisión

Índice de la
presión
publicitaria

SECTOR Andalucía 24,6 212,9 11,6%
Cataluña 24,7 210,2 11,8%
Euskadi 23,2 205,3 11,3%
Galicia 23,1 179,9 12,9%
Madrid 25,8 212,6 12,1%
C. Valenciana 26,5 220,7 12,0%
Resto Pen y Bal 26,8 207,7 12,9%
Canarias 15,8 197,4 8,0%
C. la Mancha 25,3 204,0 12,4%

SEXO Hombre 20,9 189,3 11,1%
Mujer 28,9 226,8 12,7%

EDAD 4 a 9 años 14,7 126,8 11,6%
10 a 12 años 17,1 136,3 12,6%
13 a 15 años 17,6 143,9 12,2%
16 a 24 años 16,1 138,5 11,6%
25 a 29 años 19,0 158,9 12,0%
30 a 34 años 21,4 180,2 11,9%
35 a 44 años 23,2 205,0 11,3%
45 a 54 años 27,4 235,2 11,7%
55 a 64 años 31,6 265,0 11,9%
65 y más años 38,5 301,6 12,8%

ACTIVIDAD No activo 28,3 228,8 12,4%
Activo 20,1 178,6 11,2%

CLASE SOCIAL Alta 19,0 175,5 10,8%
Media Alta 20,3 180,0 11,3%
Media 24,1 204,2 11,8%
Media Baja 28,4 226,8 12,5%
Baja 30,7 241,7 12,7%

Y la evolución de este share publicitario a lo largo del día es la siguiente:

Recuperando un artículo mío de 1992 y con la inestimable ayuda de Zenith Media,
he podido reflejar la evolución del número de spots vistos por persona y día desde el
año 1990 hasta el 2003.

En algo más de una década, la presión publicitaria se ha triplicado. El mayor
incremento se produce en la primera parte de la década de los noventa. Hay
después un período de cierta estabilidad y en el bienio 2002-2003 se aprecia un
repunte al alza.

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

1 h 2 h 3 h 4 h 5 h 6 h 7 h 8 h 9 h 10 h 11 h 12 h 13 h 14 h 15 h 16 h 17 h 18 h 19 h 20 h 21 h 22 h 23 h 24 h Total
Día

DISTRIBUCIÓN DE LA PUBLICIDAD VISTA POR CADENAS Y HORAS

TVE1 La 2 T5 A3 CPLUS AUT OTRAS

MINUTOS
VISIONADO

MINUTOS
PUB.VISTOS

DIA
SPOTS

VISTOS DIA

INDICE DE
PRESIÓN

PUBLICITARIA
1990 184 8 21 4,3%
1991 187 11 28 5,9%
1992 193 15 38 7,8%
1993 204 18 47 8,8%
1994 210 22 56 10,5%
1995 211 20 59 9,7%
1996 214 21 62 9,9%
1997 209 23 67 11,0%
1998 210 23 67 11,0%
1999 213 24 69 11,3%
2000 210 23 68 11,0%
2001 208 23 70 11,2%
2002 211 27 77 12,7%
2003 213 28 80 13,0%

Voy a aprovechar para dejar constancia de la evolución mes a mes del número de
sopts vistos por persona y día en los dos primeros años de existencia de las
cadenas privadas. Y me detengo en el hecho de que en Enero de 1990, un
televidente medio veía sólo 12 spots por día. Son los dos primeros años de
funcionamiento de la televisión comercial, donde se produjeron cambios
sustanciales en las técnicas de venta y comercialización de los espacios
publicitarios, incorporando unas estrategias más agresivas que desestabilizaron
temporalmente al mercado.

INDICE DE PRESIÓN PUBLICITARIA POR AÑOS

4,3%

5,9%

7,8%
8,8%

10,5%
9,7% 9,9%

11,0% 11,0% 11,3% 11,0% 11,2%

12,7% 13,0%

0,0%

2,0%

4,0%

6,0%

8,0%

10,0%

12,0%

14,0%

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

PRESIÓN PUBLICITARIA EN Nº DE SPOTS VISTOS

21
28

38

47

56 59
62

67 67 69 68 70
77

80

0

10

20

30

40

50

60

70

80

90

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

N
º s

po
ts

 v
is

to
s

po
r p

er
so

na
 y

 d
ía

Un interés especial tiene la comparación internacional de los índices de presión
publicitaria. Desgraciadamente, no es una información que se recoja con regularidad
o, al menos, que se publique con cierta frecuencia. Ante la imposibilidad de obtener
una comparación más reciente, tengo que recurrir a mostrar una información sobre
el año 1998 recopilada por OMD.

PRESIÓN PUBLICITARIA EN Nº DE SPOTS VISTOS

12

18
23 22

30
27

13

6

17

30 29 28

16

22
27

31
35 33

21

12

23

38

47 45

0
5

10
15
20
25
30
35
40
45
50

en
e-

90

fe
b-

90

m
ar

-9
0

ab
r-9

0

m
ay

-9
0

ju
n-

90

ju
l-9

0

ag
o-

90

se
p-

90

oc
t-9

0

no
v-

90

di
c-

90

en
e-

91

fe
b-

91

m
ar

-9
1

ab
r-9

1

m
ay

-9
1

ju
n-

91

ju
l-9

1

ag
o-

91

se
p-

91

oc
t-9

1

no
v-

91

di
c-

91

N
º s

po
ts

 v
is

to
s

po
r p

er
so

na
 y

 d
ía

MINUTOS DE VISIONADO DE TV POR PERSONA
Y DÍA - 1998

145 145 146 149 150 158
182 185 192 195 200 208 210 217

229

0

50

100

150

200

250

Bel Sui A us Sue Fin Hol Nor Din Fra Por Gre A le Esp Itá GrB

Fuente: OMD Europe

MINUTOS DE PUBLICIDAD EN TV VISTOS POR

PERSONA Y DÍA - 1998

6,4 6,6
8,2 8,4 9,4 10,2 10,3 10,9

12,5
14,0 14,9

18,6

23,0 23,2
25,8

0

5

10

15

20

25

30

Bel A us Sue Din Nor Hol Sui Fin GrB Fra Gre A le Esp Ita Por

Fuente: OMD Europe

La Península Ibérica ocupaba entonces las posiciones de cabeza. Y dada la
evolución en nuestro país, hoy no estaremos lejos de las mismas.

LA CONCENTRACIÓN DEL CONSUMO TELEVISIVO Y DEL CONSUMO
PUBLICITARIO

El significativo grado de concentración que presenta el consumo de televisión en
nuestro países un hecho conocido y estudiado. La curva de concentración del
consumo de televisión en España para Mayo 2003 presenta el siguiente aspecto:2

Se observa que el 10% de las personas que más televisión consumen son
responsables de casi el 25% del total consumo. Y que el 50% supone el 77% del
consumo.

2 La curva se ha construido en base a los panelistas de Sofres AM que, al menos, han entrado en la muestra
útil 20 días en el mes. El análisis se ha efectuado con datos sin expandir.

Nº de veces
la media

Nº de
minutos

10,0% 24,8% 1,97 410
20,0% 42,1% 1,54 320
30,0% 55,9% 1,25 260
40,0% 67,3% 1,05 218
50,0% 76,8% 0,87 181
60,0% 84,6% 0,70 146
70,0% 90,9% 0,56 116
80,0% 95,7% 0,40 83
90,0% 98,9% 0,22 46
100,0% 100,0%

LímitesConsumo
AcumuladoIndividuos

INDICE DE PRESIÓN PUBLICITARIA - 1998

4,4% 4,5%
5,2% 5,2% 5,4% 5,5%

6,5%
7,1% 7,2% 7,3% 7,4%

9,0%

10,7% 11,0%

13,2%

0%

2%

4%

6%

8%

10%

12%

14%

Bel Aus Din Nor GrB Sue Hol Sui Fin Fra Gre A le Ita Esp Por

Fuente: OMD Europe

El índice de Gini, indicador clásico para cuantificar el grado de concentración de una
distribución3, es de 0,31. Parece que la concentración va disminuyendo lentamente
a lo largo del tiempo. En un análisis mío correspondiente a 1991 el índice tenía una
valor de 0,42 y una estimación de Jordi Hidalgo en 1995 lo valoraba en 0,38. En
doce años ha bajado 11 centésimas.

Específicamente, nos interesa fijarnos en la concentración de los impactos
publicitarios. Uno esperaría encontrar una correlación muy alta entre el consumo
total de televisión y el número de tiempo publicitario visto o número de spots vistos.
Sorprendentemente, la relación no es tan estrecha como cabría esperar. Merece la
pena observar la distribución cruzada entre consumo total de televisión y el
consumo publicitario.

3 Calculado sumando las diferencias entre el porcentaje de consumo y el porcentaje de individuos para los deciles
10,20,30,...90 y dividiendo la cantidad resultante por 500.

CONCENTRACIÓN DEL CONSUMO DEL TOTAL

TELEVISIÓN

0

10

20

30

40

50

60

70

80

90

100

0 10 20 30 40 50 60 70 80 90 100

% Individuos

 %
 C

on
su

m
o

RELACIÓN ENTRE CONSUM O TOTAL DE TELEVISIÓN Y

CONSUM O DE PUBLICIDAD

y = 0,1196x - 0,3771

R2 = 0,7674

0

20

40

60

80

100

120

140

160

0 200 400 600 800 1000

M inutos de total te le v isión

M
in

ut
os

 d
e

pu
bl

ic
id

ad

El coeficiente de correlación es de únicamente 0,77 y en la nube de puntos, los
situados por encima de la recta de regresión y razonablemente alejados de ella son
aquellos individuos que se las ingenian para escapar de la publicidad con tácticas
arteras (elección de cadenas con menor ocupación publicitaria, franjas menos
saturadas, huída a salto de zapping de los bloques que a su paso encuentra, etc.).
Han jurado odio eterno a los spots y son los primeros que se comprarán un Personal
Vídeo Recorder tipo TiVo para poder dar de lado definitivamente a la publicidad. De
hecho los PVR’s llevan camino de representar, en términos de mecanismo para huir
de la publicidad y también en velocidad de introducción en los hogares, lo que en los
ochenta representó la introducción del mando a distancia. Los puntos por debajo de
la recta y alejados de ella parecen tener una predisposición a tragar la máxima
cantidad de publicidad que su presencia frente al televisor les permite. Son los
devoradores de publicidad pero no cabe inferir ni que les guste especialmente ni que
asimilen los mensajes de forma mas profunda que el televidente promedio. Aunque
todo podría ser.

En media, el consumo de publicidad representa alrededor del 12% del consumo
total de televisión. Pues bien, entre los individuos que consumen más de 400
minutos de televisión al día, la presión publicitaria personal va desde un mínimo del
1,1% a un máximo del 20,4%. De forma equivalente hay un 5% de estos individuos
con una presión publicitaria superior al 18% y otro 5% con presión inferior al 5,7%.

La concentración del consumo publicitario se refleja en la curva insertada a
continuación. El valor del índice de Gini es de 0,42, lo que manifiesta una superior
concentración de la publicidad en relación al total televisión.

Observamos, que el 30% de los que más consumen realizan casi el 60% del
consumo total de publicidad y se caracterizan por ver más de 41 minutos de
publicidad, o de forma casi equivalente, se tragan más de 126 spots diarios. Es
decir, que el 60% de los GRP´s corre a cargo de personas que visionan más de 126
spots por día.

Nº de veces
la media

Nº de
minutos

Nº de
mensajes

publicitarios
10,0% 28,0% 2,50 63 193
20,0% 46,0% 1,99 50 153
30,0% 59,8% 1,64 41 126
40,0% 70,8% 1,20 30 92
50,0% 79,7% 1,00 25 77
60,0% 86,8% 0,85 21 65
70,0% 92,4% 0,70 18 54
80,0% 96,5% 0,56 14 43
90,0% 99,1% 0,38 10 29

100,0% 100,0%

Individuos Consumo
Acumulado

Límites

Sólo aplicando el sentido común, podemos ya predecir que la respuesta a la
publicidad será mayor cuanto menos saturación de mensajes se infiltre en la cabeza
del consumidor. Es más fácil que mi mensaje capte algo de atención si, en su lucha
por hacerse notar, tiene menos competidores creando ruido en el cerebro. Utilizando
datos single source del tvSPAN de TNS, Andrew Roberts ha mostrado que el nivel
de respuesta a la publicidad es mayor cuanto menor sea el tiempo de visionado.
Pero disponemos de un ejemplo español que apunta a la misma dirección.

Tomemos el estudio Top Of Mind realizado por Arce Media. Como sabéis, es un
estudio regular que, con metodología telefónica, investiga la notoriedad y el
recuerdo publicitario sobre una muestra de 3.000 individuos por mes. La pregunta
central y clave del cuestionario es ¿a qué mensajes publicitarios recuerda haber
estado expuesto últimamente?. Se pide una respuesta espontánea y diferenciando
el medio donde se localiza el mensaje recordado. Pues bien, El promedio de
mensajes “per cápita” que una persona recuerda es sólo de 3,3 (los resultados que
aquí se muestran están basados en las 12.040 entrevistas realizadas a lo largo de
16 semanas de 2003). Y sólo en un día, la persona en promedio ve 77 mensajes
publicitarios. Por esto y por otras consideraciones similares, muchos piensan que
Lord Leverhulme pecó de optimista cuando estimó que tiraba a la basura sólo el
50% de sus inversiones publicitarias. El cuadro que sigue muestra la variabilidad de
este promedio de 3,3 mensajes recordados.

La edad es un factor claramente discriminante en la capacidad de recuerdo.

TOTAL 100,0%

0 MENCIONES TV 20,4%

1-3 MENCIONES TV 40,2%

4-6 MENCIONES TV 25,8%

7-9 MENCIONES TV 9,4%

10-12 MENCIONES TV 2,7%

13-15 MENCIONES TV 0,8%

>15 MENCIONES TV 0,8%

DISTRIBUCION DE LA POBLACIÓN SEGÚN
EL Nº DE MENCIONES PUBLICITARIAS DEL MEDIO TV

CONCENTRACIÓN DEL CONSUM O DE PUBLICIDAD

0

10

20

30

40

50

60

70

80

90

100

0 10 20 30 40 50 60 70 80 90 100

% Individuos

 %
 C

on
su

m
o

Pero lo más sorprendente, aunque para muchos no lo sea tanto, es que a medida
que el consumidor ve mayor cantidad de televisión, el porcentaje de anuncios que
recuerda disminuye significativamente, mostrando que hay un límite de mensajes
que el recuerdo es capaz de almacenar. Además, para agravar las cosas, se detecta
también que el número absoluto de mensajes que se recuerdan decrece a medida
que el volumen de televisión vista aumenta, de donde es razonable inferir que, al ir
aumentando el número de mensajes vistos, la saturación mental llega a un punto en
que el recuerdo de todos los mensajes se difumina un tanto en la memoria.

 TOP OF MIND
PROMEDIO DE MENCIONES TV POR PERSONA

3,3

3,2

3,5

4,7

4,1

3,6

3,1

2,4

1,8

0 1 2 3 4 5

TOTAL

HOMBRE
MUJER

14-24
25-34
35-44
45-54
55-64

>64

SE
XO

ED
AD

Fuente: IMOP

TOP OF MIND

Nº DE MENCIONES POR PERSONA SEGÚN LA CANTIDAD DE
TELEVISIÓN VISTA

2,7

3,4

3,8

3,6

3,4

3,2

0,0 0,5 1,0 1,5 2,0 2,5 3,0 3,5 4,0

Menos de 1 hora diaria

De 1 a 2 horas diarias

De 2 a 3 horas diarias

De 3 a 4 horas diarias

De 4 a 5 horas diarias

Más de 5 horas diarias

Fuente: IMOP

LA EFICACIA Y LA PRESIÓN PUBLICITARIA PERSONAL

Estas consideraciones relativas a los diferentes efectos de la publicidad
dependiendo de la presión publicitaria personal piden que se apliquen a la
planificación y posterior evaluación de los resultados y valoración de las campañas.
Es claro que la calidad y eficacia del contacto publicitario no es la misma, en
términos generales, cuando la persona visiona más de 100 spots por día que
cuando solo ve 10. Las bases de datos procedentes de la audimetría pueden
perfectamente calcular el número de mensajes vistos por persona o el tiempo
publicitario por día medio para la última semana o el último mes y esta información
sólo hay que completarla con la introducción en el software de una curva de
respuesta que indique que porcentaje de la eficacia máxima (la correspondiente a
una mente virgen en relación a la presión publicitaria) a medida que el número de
mensajes (o minutos publicitarios) aumenta, pudiendo así calcular una media de
eficacia a lo largo de todos los mensajes de la campaña.

Por analogía con fenómenos parecidos esta curva de respuesta de la que estamos
hablando podría ser del tipo

)1(*)(−= nrRnR

donde R representa el valor de la repuesta en un entorno virgen -sin mensajes- y la
respuesta en un entorno de “n” mensajes viene dada por la función anterior donde
“r” es un parámetro a decidir. Para R=100 y r=0,98 (que he elegido de forma
arbitraria y sin respaldo experimental alguno), la curva que refleja la función sería de
la forma

Por ejemplo, nuestro mensaje tendría una respuesta de 80 (80% de la respuesta
máxima) en los individuos con una presión publicitaria personal de 12 mensajes por
día y de 14 con una presión de 100. En otras palabras, a una presión entre 0 y 50
mensajes le correspondería una respuesta entre 100 y 37, a la presión entre 51 y
100 le adjudicaríamos una respuesta entre 37 y 14 y a partir de una presión superior
a los 150 mensajes diarios, nuestro mensaje sólo tendría una respuesta inferior a 5.

RESPUESTA A LA PUBLICIDAD SEGÚN LA

PRESIÓN PUBLICITARIA INDIVIDUAL

0
10

20
30
40

50

60
70

80
90

100

0 10 20 30 40 50 60 70 80 90 100 110 120 130 140 150

Número de spots vistos al día

LAS VENTAJAS DE LAS CAMPAÑAS MULTIMEDIA

Todos los otros medios presentan algún grado de concentración. En general,
superior al de televisión porque su penetración entre la población es siempre
menor. Sin entrar en su análisis reflejamos a continuación las curvas de
concentración para los diferentes medios en base a datos del EGM.

Concentración nº de ejemplares
de diarios leidos en los últimos

30 dias

0

10

20

30

40

50

60

70

80

90

100

0 10 20 30 40 50 60 70 80 90 100
% Individuos

%
 C

on
su

m
o

Concentración nº de ejemplares
de suplementos leidos en los

últimos 6 meses

0

10

20

30

40

50

60

70

80

90

100

0 10 20 30 40 50 60 70 80 90 100
% Individuos

%
 C

on
su

m
o

Concentración de escucha de
radio en el día de ayer

0

10

20

30

40

50

60

70

80

90

100

0 10 20 30 40 50 60 70 80 90 100
% Individuos

%
 C

on
su

m
o

Concentración de tiempo de
acceso a internet en el día de ayer

0

10

20

30

40

50

60

70

80

90

100

0 10 20 30 40 50 60 70 80 90 100
% Individuos

%
 C

on
su

m
o

Concentración nº de ejemplares de
revistas semanales leidas en los

últimos 6 meses

0

10

20

30

40

50

60

70

80

90

100

0 10 20 30 40 50 60 70 80 90 100
% Individuos

%
 C

on
su

m
o

Concentración nº de ejemplares de
revistas mensuales leidas en los

últimos 6 meses

0

10

20

30

40

50

60

70

80

90

100

0 10 20 30 40 50 60 70 80 90 100
% Individuos

%
 C

on
su

m
o

Por otro lado, el fenómeno de la alta y creciente presión publicitaria no es algo
limitado a televisión. Tanto los medios impresos, como la radio y como la publicidad
exterior se encuentran inmersos en la misma dinámica.

Pero todo indica que una política de diversificación de nuestra inversiones
publicitarias puede aumentar la eficacia de nuestra campañas. No sólo por el “efecto
multiplicador” que muchos investigadores han detectado y cuantificado al convenir
diferentes medios. El tipo de contacto con la publicidad tiene diferentes
características en cada medio. Y en un entorno de saturación publicitaria, parece
especialmente recomendable una estrategia multimedia para tener otra oportunidad
de llegar a los consumidores difíciles de alcanzar a través de televisión por su poco
consumo y a los especialmente saturados con la publicidad televisiva.

La correlación entre el consumo de televisión y el de otros medios es prácticamente
nula.

y = -2,0256x + 245,67
R2 = 0,004

0

200

400

600

800

1000

1200

0 10 20 30 40 50 60 70
Nº de ejemplares de diarios leidos en los 30 últimos

dias

M
in

ut
os

 d
e

Te
le

vi
si

ón

y = -2,2029x + 241,35
R2 = 0,0018

0

200

400

600

800

1000

1200

0 5 10 15 20 25 30
Nº de ejemplares de suplementos leidos en los últimos

6 meses

M
in

ut
os

 d
e

Te
le

vi
si

ón

y = 5,2905x + 223,88
R2 = 0,0157

0

200

400

600

800

1000

1200

0 10 20 30 40 50 60 70

Nº de ejemplares de revistas semanales leidas en los
últimos 6 meses

M
in

ut
os

 d
e

Te
le

vi
si

ón

y = -2,8716x + 242
R2 = 0,0039

0

200

400

600

800

1000

1200

0 20 40 60 80
Nº de ejemplares de revistas mensuales leidas en los

últimos 6 meses

M
in

ut
os

 d
e

Te
le

vi
si

ón

y = -0,2671x + 239,3
R2 = 0,0053

0

200

400

600

800

1000

1200

0 500 1000 1500 2000 2500

Minutos Internet día de ayer

M
in

ut
os

 d
e

Te
le

vi
si

ón

y = -0,0231x + 239,01
R2 = 0,0003

0

200

400

600

800

1000

1200

0 200 400 600 800 1000 1200 1400

Minutos escucha de radio día de ayer

M
in

ut
os

 d
e

Te
le

vi
si

ón

En este contexto, el reto es explotar de forma más detallada e inteligente las bases
de datos multimedia que proporcionan, para un mismo individuo, su comportamiento
en relación a los diferentes medios. Y de ahí viene el auge que los estudios
multimedia están teniendo en el mundo. En EEUU, Statistical Research creó hace
unos pocos años el Multimedia Mentor a estos efectos. Y del emblemático mercado
Ingles -muy caracterizado por sus JIC’s monomedia: BARB para televisión, RAJAR
para radio, NRS para medios gráficos, POSTAR para el medio exterior, etc.- nos
llegan recientes noticias sobre la iniciativa del IPA -Institute of Practitioners in
Advertising-, institución respaldada por el mundo publicitario, para poner en marcha
un estudio multimedia que complemente los ya existentes y aporte una información
adicional y específica que las fuentes monomedia son incapaces de proporcionar.

CONCLUSIONES

� El análisis de la presión publicitaria es más rico y con más significado que la

mera ocupación publicitaria. Entre otras cosas permite

� Su cálculo por targets.
� El manejo de la presión publicitaria personal.
� Una mejor medición de las tendencias globales.
� Una más clara comparación entre países.

� El sentido común y algunas constataciones directas -tvSPAN- e indirectas -
estudios de notoriedad- apuntan a una degradación en la respuesta a los
impactos publicitarios a medida que aumenta la presión publicitaria personal.

� Los paneles audimétricos permiten fácilmente asignar la presión publicitaria

por persona tomando un período histórico a definir por el usuario (última
semana, último mes, etc.) por lo que se podría introducir fácilmente este
concepto en los programas de evaluación y post-evaluación de campañas. La
curva de respuesta podría ser parametrizable por el usuario.

� La planificación multimedia además de los conocidos efectos multiplicadores,

aporta nuevas posibilidades de llegar a más población y posiblemente
constituye un elemento paliativo de una alta presión publicitaria personal (los
entornos del uso de los diferentes medios son psicológicamente diferentes).

y = -19,127x + 280,35
R2 = 0,033

0

200

400

600

800

1000

1200

0 2 4 6 8

Frecuencia de asistencia al cine

M
in

ut
os

 d
e

Te
le

vi
si

ón

- 5 veces
al año

Nunca 5-6 veces
al año

1 vez
al mes

2-3 veces
al mes

1 vez por
semana

2 /+ veces
por semana

Referencias bibliográficas

� Barban, Arnold M., Cristor, Steven M. y Kopec, Frank J. Essentials of Media Planning. NTC Business

Books, 1993.
� Beaumont, Lisa. 5 steps to effective frequency. Admap, Diciembre 2003.
� Brace Ian y Edwards, Louise. Can advertising reach everybody?. Admap Julio/Agosto 2002.
� Broadbent, Simon. Accountable Advertising. Admap Publications, 1997.
� Cannon, Hugh M., Leckenby, John D. y Abernethy, Avery. Beyond Effective Frequency: Evaluating Media

Schedules Using Frequency Value Planning. Journal of Advertising Research, Noviembre/Diciembre 2002.
� Domínguez, Mª Luz. Distribución y segmentación del consumo de televisión. Caracterización de las

diferentes cadenas de televisión e la Comunidad Valenciana. Curso de Investigación de Mercados. Valencia,
1992.

� Ephron, Erwin y Pollack, Gerry. The curse of Lord Leverhulme. Admap, Julio/Agosto 2003.
� Estévez, Macarena. El valor cualitativo de los GRP´s: the purple view. 18º Seminario AEDEMO de

Televisión. Córdoba, Febrero 2002.
� Green, Andrew . Coping with clutter. Admap, Mayo 2003.
� Gutiérrez, Antonio y Rodríguez, Maite. Efectividad de la publicidad en televisión: retorno a la inversión. 16º

Seminario AEDEMO de Televisión. Tenerife, Febrero 2000.
� Hidalgo, Jordi. Las sesiones televisivas: descripción y caracterización. 12º Seminario AEDEMO de

Televisión. Palma de Mallorca, Febrero 1996.
� Jonas, Kerry. Does clutter matter?. Admap, Marzo 1996.
� Jones, John Philip. When Ads Work. Lexington Books, 1995.
� Lamas, Carlos. El español frente al televisor. 6º Seminario AEDEMO de Televisión. Sevilla, Febrero 1990.
� Lamas, Carlos. Concentration Analysis: An Insight on the Amount of TV Viewing. Seminario ESOMAR sobre

The Expansion of Broadcast Media, Madrid, 1991.
� Lamas, Carlos. Evolución del número de impactos por persona. ECOTEL, Abril 1992 (Reproducido en la

revista Anuncios).
� Lamas, Carlos. La eficacia de los planes de medios: apuntes para un modelo general. 15º Seminario

AEDEMO de Televisión. Bilbao, Febrero 1999.
� Madinaveitia, Eduardo y Agulló, Jaime. Las claves de la eficacia publicitaria. 14º Seminario AEDEMO de

Televisión, Granada, Febrero de 1998.
� Madinaveitia, Eduardo. No hay televisión sin publicidad. Incluído en La nueva era de la televisión.

Corporación Multimedia, 2001.
� Marquilhas, Ana y Sierra, José Manuel. Calidad emplazamientos publicitarios en televisión. 17º Seminario

AEDEMO de Televisión. Jerez de la Frontera, Febrero 2001.
� McDonald, Scott C. Using the 24-hour day as the common denominator for cross-media comparisons: the

case of Multimedia Mentor. Worlwide Readership Symposium. Venecia, 2001.
� Media Planning. Flash TV. Publicación regular.
� Pires, Antonio. Saturação Publicitária em Televisão. Seminario APODEMO “A Odisseia da Comunicação”.

Estoril, Mayo 2000.
� Roberts, Andrew. Can TV scheduling be improved through the lessons of single source data?. ASI

Symposium, Praga, 2001.
� Sofres AM. Informe mensual de la publicidad en televisión. Publicación regular.
� Swallen, Jon. Time is on our side: viewing duration and ad effectiveness. Admap, November 200.
� Wells, William D. Measuring Advertising Effectiveness. Lawrence Erlbaum Associates, 1997.
� White, Roderick. How to choose the right medium. Admap, Noviembre 2003.
� White, Stephen y Dawson, Charles. Frequency and recency: keeping your customers close. Admap,

Juio/Agosto 2003.
� Zenith. Índices Zenith. Publicación regular.

