

Estudio de Inversión en Comunicación en Internet 2019

Resultados 2018

13ª Edición
Julio 2019

iab **méxico**

pwc

Agenda

1

Acerca del estudio

2

Contexto nacional e internacional

3

Inversión en pauta digital

4

Inversión en servicios digitales

5

Conclusiones

Acerca del Estudio

Estudio de Inversión en Comunicación en Internet 2019
Resultados 2018
Julio 2019

iab **méxico**

pwc

Datos Generales

13 Ediciones
publicadas
(2007-2019)

Casa de Investigación

PwC México recopila los datos a través de un cuestionario online, y garantiza la seguridad y confidencialidad de datos de los participantes.

Sólo se presentan datos agregados de industria.

Pauta Digital

- Publicado **desde 2007**
- Analiza la evolución de la **inversión** en los **distintos formatos publicitarios** en Internet.
- Recopila los datos de facturación de los **principales portales y sitios** que operan en México.
- Incluye estimación de sitios y plataformas no participantes vía cuestionario.

Servicios Digitales

- Publicado **desde 2015**
- Analiza la evolución de la inversión en servicios de desarrollo, producción, creatividad y gestión que ofrecen las **Agencias** de Comunicación, Mercadotecnia, Promoción y Publicidad, **sin incluir pauta publicitaria**.
- Integra a partir de 2017 información sobre **Publishers con servicios digitales**.

Subcomité de Revisión

A través de un grupo representativo de la industria, que aportando su experiencia, se reunieron para evaluar la información de forma agregada y obtener conclusiones consensuadas sobre las variables que requerían estimación, así como las reflexiones derivadas del estudio.

Comité Business Intelligence IAB

Pablo Castellanos
Presidente

Pamela González
Vicepresidente

Pauta Publicitaria

Jack Ades
SVP de Marketing
Capital Digital

Raquel Baranda
Directora Comercial
Smartclip

Jorge Figueroa
Director Operación Digital
Televisa

Eduardo Gómez
Director Comercial
Televisa

Josué González
Head of Agency
Facebook

Gustavo Herrera
Director Digital
GIN Media

Eduardo Lara
Líder Digital
Grupo Cinco M / Expansión

Emilio Ruíz
Director Digital
MAS Comunicación

Subcomité de Revisión

A través de un grupo representativo de la industria, que aportando su experiencia, se reunieron para evaluar la información de forma agregada y obtener conclusiones consensuadas sobre las variables que requerían estimación, así como las reflexiones derivadas del estudio.

(Continuación...)

Servicios Digitales

Mónica Arredondo
Mkt Academy Manager
Ábaco

Frida Cerón
KAM
Pauta Creativa

Fabiola Davó
Directora
Smile Pill

Luis Domínguez
Creativo
Pauta Creativa

Karla López
Managing Director
T2O Media

Dulce Lozada
Directora Comercial
Beker/Socialand

Contexto

Nacional e Internacional

Estudio de Inversión en Comunicación en Internet 2019
Resultados 2018
Julio 2019

Contexto Nacional

	2017	2018
PIB Variación anual - Total a precios de mercado (Fuente: INEGI)	2.1%	2.0%
Inflación INPC Índice general - Anual (Fuente: Banxico)	6.77%	4.83%
Tipo de Cambio x \$1 USD - Promedio Anual (Fuente: Banxico/DOF)	\$18.9 +1% vs 2016	\$19.2 +2% vs 2017
Penetración Internet*	63%	64% 72.7 M internautas

Del total de internautas mexicanos...

90%
posee un
smartphone*

Usan
4+
redes sociales
con frecuencia*

83%
pone atención a la
publicidad online

93%
prefiere ver
contenido en
video*

Contexto Internacional

Penetración Usuarios Internet
vs total población por país (2018)

Penetración Usuarios de Smartphone
vs total población por país (2018)

Inversión en Pauta Digital

3

Estudio de Inversión en Comunicación en Internet 2019
Resultados 2018
Julio 2019

Estructura y Metodología

- Ingresos reportados en **\$MXN**, en **montos brutos**
- Para evitar duplicidad, las cifras reportadas **no incluyen ingresos que corresponden a terceros.**
- La **cifra final es estimada** considerando la información reportada en cuestionarios, estimaciones de sitios no reportados y fuentes secundarias para cálculo del longtail.

28

Participantes vía cuestionario en 2019

Incluye:

Medios, Ad Networks, Ad Exchange, Plataformas tecnológicas, Otros

Inversión en Pauta Digital

CONFORMACIÓN DE LA CIFRA FINAL

28 Participantes Vía Cuestionario

Pauta Digital

A&E Ole	Condé Nast	Kiwilimón	Seedtag
ACHE	Cultura Colectiva	La Jornada	Smartclip
AdsLive Media	Discovery	MAS Comunicación	Televisa
AdsMovil	GIN Media	Mercado Libre	Turner
Antevenio	Grupo ACIR	Netsonic	TV Azteca
Capital Digital	Grupo Cinco M	NRM	Vix
CMI Digital	Grupo Fórmula	RedMas	Voxfeed

Empresas Estimadas

Pauta Digital

Empresas que no participaron por cuestionario pero que fueron valoradas a través de fuentes secundarias y modelos econométricos.

Disclaimer

Cambios en Metodología

Debido a que **Social** se considera como una plataforma a través de la cual se distribuyen distintos formatos publicitarios, a partir de este reporte **Social Ads** deja de reportarse como formato individual de display.

Todo lo reportado como **Social Ads** en años anteriores se ha reclasificado en **Banner Ads & Rich Media**.

Social Video continúa reportándose en **Video**.

3.1

Inversión a Total Pauta Digital

La inversión en pauta digital mantiene el ritmo de crecimiento a doble dígito durante 2018, un año impactado por el Mundial y las Elecciones.

La tendencia de crecimiento en inversión de pauta digital se mantiene en niveles similares al evaluar su valor en dólares.

El impacto del Mundial y las Elecciones se reflejó principalmente en una redistribución de presupuesto al segundo y tercer trimestre.

Inversión en Pauta Digital en México

Desglose Por Trimestre

Total anual 2016-2018
Millones MXN

3.2

Distribución por Formatos Display

Los formatos de display incrementan su participación en el mix digital, impulsados principalmente por video.

% de Inversión de Pauta Digital en México

Por tipo de formato

Total anual 2017-2018
Millones MXN

La pauta en formatos display crecieron por encima de los niveles a total pauta publicitaria digital.

Los formatos ricos en contenido continúan generando mayor volumen de ingresos en formatos de display.

% de Inversión Total Display en México

Share por formatos Display

Total anual 2017-2018
Millones MXN

Notas:

Otros incluye Audio, Native/Branded Content, Branded Content on Video, Patrocinio, SMS/MMS, Influencers, entre otros.

Video incluye Social Video, In-stream, Out-stream.

Banner Ads & Rich Media incluye Social Ads (2017), Formatos interruptivos, Display en E-mail, entre otros.

El formato de video tiene un importante crecimiento a nivel total. A futuro será necesario desagregar el valor del contenido para entender mejor este formato y sus potenciales vertientes.

Inversión por Formatos Display en México

Total anual 2017-2018
Millones MXN

3.3

Retos y Oportunidades 2019

Inversión en Servicios Digitales

Estudio de Inversión en Comunicación en Internet 2019
Resultados 2018
Julio 2019

Estructura y Metodología

Inversión en Servicios Digitales

- Reporte **no comparable con años anteriores** debido a que la base de participantes varía cada año.
- Ingresos reportados en **\$MXN**, en **montos brutos**.
- **No consideran estimación** de cifras de agencias no participantes.
- Para evitar duplicidad, las cifras reportadas **no incluyen ingresos tercerizados**.
- Agradecemos a **AMAP y AMAPRO** por la difusión de la convocatoria con sus agencias socias por 4to año consecutivo.

35 Participantes Vía Cuestionario

Servicios Digitales

Ábaco	Cleverflow	Grey	Masclicks	Primer Nivel Group
ACHE	CMI	Grupo Cinco M	Nativo Digital	Rebold
Beker/Socialand	DeQueBuzz Marketing	Grupo W	OET Capital	Smile Pill
Black Mapache	Effect	IA Interactive	Pachuco Digital	T2O Media
BNN	Fluvip	Ifahto	Pauta Creativa	Televisa
Central Media	GfK	Llorente & Cuenca	Plus Media	Think Y
Cerezo Marketing	GIN Media	Marco Marketing	Primacy	TV Azteca

Servicios medidos en 2019

Servicios de Gestión de Medios

Research

Social Media

Analytics

Creatividad y Estrategia

E-commerce

Producción de Contenido

Programas de CRM

Gestión de Influencers

Experiential Marketing (Digital)

Apps y Otros Mobile

Diseño & Desarrollo Web

Desarrollo de Nuevas Tecnologías

4.1

Total Servicios Digitales en Agencias

Los servicios digitales crecieron contra el año anterior conforme más agencias diversifican su oferta y ejercen un rol distinto con sus clientes.

4.2

Desglose por Servicios Digitales en Agencias

Entre las agencias participantes, la Creatividad y Estrategia ganan importancia en la gama de servicios facturados.

% Share de Inversión por Servicios Digitales

Sólo Agencias

Total anual 2017-2018
Millones MXN

Más allá de la producción de contenidos, las agencias crecen en servicios que implican un rol estratégico con el cliente.

Las plataformas de influencers tienen un incremento en su enfoque en celebridades y en campañas sin actividad complementaria offline.

Inversión por Gestión de Influencers

Total Participantes

Total anual 2017-2018
Millones MXN

% de Crecimiento en Gestión de Influencers

+70%

Agencias + Publishers
+ Plataformas de Influencers

45%
se destina a
Celebrities

94%
corren sólo en
Campañas Digitales

Principales redes sociales donde corren las campañas con influencers

4.3

Retos y Oportunidades 2019

El desarrollo de talento y la medición de los resultados de la inversión en publicidad digital son algunos de los retos más importantes en 2019.

Retos y Oportunidades que enfrenta la industria Digital en 2019

Servicios Digitales

Conclusiones

Estudio de Inversión en Comunicación en Internet 2019
Resultados 2018
Julio 2019

Conclusiones

1

La **inversión digital** continúa creciendo de manera estable, impulsada principalmente por video sin importar su canal de distribución.

2

La **industria digital** debe continuar evolucionando para tener mayor entendimiento del valor del contenido, más allá de los formatos publicitarios, midiendo mejor el impacto para marcas y negocios.

3

Los **Servicios Digitales** en agencias crecen cuando implican un rol más estratégico entre la agencia y el cliente.

4

Aún hay retos en la **profesionalización de la industria** a través del desarrollo del talento actual y futuro en términos de conocimientos digitales.

Estudio de Inversión en Comunicación en Internet 2019

Resultados 2018

13ª Edición
Julio 2019

Esta publicación se elaboró exclusivamente con el propósito de ofrecer orientación general sobre algunos temas de interés, por lo que no debe considerarse una asesoría profesional. No es recomendable actuar con base en la información aquí contenida sin obtener la debida asesoría profesional. No garantizamos, expresa o implícitamente, la precisión o integridad de la información de la presente publicación, y dentro de los límites permitidos por la ley, PricewaterhouseCoopers, S.C., sus miembros, empleados y agentes no aceptan ni asumen ninguna responsabilidad, deber u obligación derivada de las acciones, decisiones u omisiones que usted u otras personas tomen con base en la información contenida en esta publicación.

© 2019 PricewaterhouseCoopers. Todos los derechos reservados. PwC se refiere a la red y/o una o más firmas miembro de PwC, cada una de las cuales constituye una entidad legal independiente. Favor de ir a www.pwc.com/structure para obtener mayor información al respecto.

iab **méxico**

pwc