
Premios
eficacia

PREMIO DE ORO.
Reconocimiento especial

a la investigación

caso ganador

3

Caso ganador

“�El reto de
PAGINASAMARILLAS.ES”
Agencia MPG para
Yell Publicidad

PREMIO DE ORO.
RECONOCIMIENTO

ESPECIAL A LA
INVESTIGACIÓN

Premio

s

ef
ic

ac
ia

Asociados
aneimo

ADVIRA

ANÁLISIS
E INVESTIGACIÓN

ASM GRUPO

CFI GROUP

EDEI CONSULTORES

IDEA STRATEGIC
RESEARCH SOLUTIONS

IKERFEL

EMER-GFK

CEGEDIM

RESEARCH
INTERNATIONAL

IPSOS

RANDOM

SYNOVATE

MILLWARD
BROWN SPAIN

TNS
ÁREA

TNS

ROSENTHAL RESEARCH

INSTITUTO DYM

QUOTA RESEARCH

ASOCIADOS ANEIMO

Para más información visite nuestra página web www.aneimo.com

ADVIRA

ANÁLISIS
E INVESTIGACIÓN

ASM GRUPO

CFI GROUP

EDEI CONSULTORES

IDEA STRATEGIC
RESEARCH SOLUTIONS

IKERFEL

EMER-GFK

CEGEDIM

RESEARCH
INTERNATIONAL

IPSOS

RANDOM

SYNOVATE

MILLWARD
BROWN SPAIN

TNS
ÁREA

TNS

ROSENTHAL RESEARCH

INSTITUTO DYM

QUOTA RESEARCH

ASOCIADOS ANEIMO

Para más información visite nuestra página web www.aneimo.com

ADVIRA

ANÁLISIS
E INVESTIGACIÓN

ASM GRUPO

CFI GROUP

EDEI CONSULTORES

IDEA STRATEGIC
RESEARCH SOLUTIONS

IKERFEL

EMER-GFK

CEGEDIM

RESEARCH
INTERNATIONAL

IPSOS

RANDOM

SYNOVATE

MILLWARD
BROWN SPAIN

TNS
ÁREA

TNS

ROSENTHAL RESEARCH

INSTITUTO DYM

QUOTA RESEARCH

ASOCIADOS ANEIMO

Para más información visite nuestra página web www.aneimo.com

ADVIRA

ANÁLISIS
E INVESTIGACIÓN

ASM GRUPO

CFI GROUP

EDEI CONSULTORES

IDEA STRATEGIC
RESEARCH SOLUTIONS

IKERFEL

EMER-GFK

CEGEDIM

RESEARCH
INTERNATIONAL

IPSOS

RANDOM

SYNOVATE

MILLWARD
BROWN SPAIN

TNS
ÁREA

TNS

ROSENTHAL RESEARCH

INSTITUTO DYM

QUOTA RESEARCH

ASOCIADOS ANEIMO

Para más información visite nuestra página web www.aneimo.com

ADVIRA

ANÁLISIS
E INVESTIGACIÓN

ASM GRUPO

CFI GROUP

EDEI CONSULTORES

IDEA STRATEGIC
RESEARCH SOLUTIONS

IKERFEL

EMER-GFK

CEGEDIM

RESEARCH
INTERNATIONAL

IPSOS

RANDOM

SYNOVATE

MILLWARD
BROWN SPAIN

TNS
ÁREA

TNS

ROSENTHAL RESEARCH

INSTITUTO DYM

QUOTA RESEARCH

ASOCIADOS ANEIMO

Para más información visite nuestra página web www.aneimo.com

/ KANTAR

Reconocimiento Especial a la Investigación

4

Premios eficacia

RENOVARSE O MORIR
Es un hecho que los tiempos cambian y los consumidores y el mer-
cado también. En este entorno de cambio, las marcas tienen que
saber renovarse y adaptarse el cambio. A veces el entorno favorece
al cambio, pero otras veces lo pone más difícil. Éste es el Caso de
Páginas Amarillas, un referente incuestionable dentro de los hogares
desde hace más de 40 años. Es la historia de cómo afrontó el reto
de la renovación y de cómo utilizó la investigación para medir esta
renovación y sus consecuencias.

El Caso se divide en 5 apartados:

1. �La Situación: Un nuevo modelo de información cuestiona el lide-
razgo de Páginas Amarillas y le obliga a un reposicionamiento.

2. �El Reto: Posicionar paginasamarillas.es en el top of mind del
consumidor, aumentando el tráfico en la web.

3. �El Trabajo: La publicidad se hace contenido en el programa más
puntero de la TV dando el control del guión al consumidor.

4. �Principales resultados de la campaña. Se multiplica el tráfico
y el recuerdo publicitario de paginasamarillas.es.

5. �La investigación: La Metodología Cross Media y su aportación
a los resultados.

 La Situación
Un nuevo modelo de información.

El cambio en el modelo de información ha generado que Páginas
Amarillas en su soporte papel esté sufriendo un descenso genera-
lizado durante los últimos meses, que se traduce principalmente
en el descenso de intensidad del uso.

El nuevo modelo tiene un desarrollo imparable donde la variable edad
cada vez es menos relevante y está obligando a todos los players tradi-
cionales a adaptarse a él y a entender sus fortalezas y debilidades.

De forma prácticamente unánime, internet (verbalizado como tal,
de manera genérica), constituye el primer y casi único destino de
la fuga. La migración de usuarios de Páginas Amarillas no se
producía de un soporte a otro (de la guía en papel a su versión
digital, www.paginasamarillas.es), sino hacia la competencia.

5

Investigación eficaz
Presentamos la edición del caso El Reto de páginasamarillas.es,
ganador del Reconocimiento Especial a la Investigación en los
premios a la Eficacia 2009.

ANEIMO comenzó el año 2004 la colaboración con la Asocia-
ción Española de Anunciantes en estos premios, con la crea-
ción del Premio Especial de Investigación, que después pasó a
ser Reconocimiento. Este galardón premia al caso que mejor
uso ha hecho de la investigación de mercados para conseguir
y demostrar la eficacia de una determinada acción de comu-
nicación comercial.

Como dicen las bases de los premios a la Eficacia, su conce-
sión tiene que estar basada en la demostración de la relación
entre la acción emprendida y la consecución de los objetivos
propuestos. Y para cumplir este requisito, los datos suminis-
trados por diferentes fuentes de investigación resultan im-
prescindibles.

Cada año, se publica un resumen de los casos en el libro de la
Eficacia que elabora Grupo Consultores. Además, ANEIMO ha
prestado especial realce y difusión al caso ganador en el área
de investigación a través de su web y de comunicación en
prensa profesional. Pero desde ANEIMO creemos que merece
la pena conocer más en profundidad el caso ganador y poder
entender qué ha aportado la investigación a la hora de medir
la eficacia en su comunicación, qué herramientas se han utili-
zado y en qué han contribuido.

Por ello, hemos querido iniciar esta “colección” de casos ga-
nadores en investigación con un desarrollo más amplio y con
la participación de los principales protagonistas: el anunciante,
la agencia y las empresas de investigación. De esta manera
queremos que estos casos se conviertan en referencias úti-
les para todos los profesionales, y sirvan de aprendizaje para
optimizar los resultados de su trabajo y el papel que en ello
puede jugar una investigación de mercados hecha con todas
las garantías de calidad, como la que ofrecen a sus clientes las
empresas de nuestra Asociación.

Lluís Fatjó-Vilas
Presidente de ANEIMO

Premios eficacia

Premios eficacia

7

Reconocimiento Especial a la Investigación

Sin conocimiento, no hay eficacia
La investigación se ha ido convirtiendo, con el paso de los años, en un ele-
mento imprescindible a la hora de construir una campaña, por constituir
la base, los pilares sobre los que ésta se sustenta.

Sin duda, en la actualidad estamos ante un momento brillante en cuanto
a la evolución de la investigación, por la innovación con la que se ha de-
sarrollado para responder al sinfín de detalles con los que se determinan
los perfiles de los públicos objetivos.

Ya desde hace cinco ediciones, desde el año 2004, entre los
galardones que otorga la Asociación Española de Anunciantes
(aea) en los Premios a la Eficacia, figura el premio concedido
al mejor uso o aplicación de los métodos y herramientas de
investigación, utilizados por la agencia y el anunciante para
valorar la demostración y los efectos de cada campaña. Este
reconocimiento especial ha sido auspiciado, edición tras edi-
ción, por nuestro querido colaborador ANEIMO, y es uno de los

premios más importantes y a la vez más difíciles de otorgar por concurrir
al mismo todos los casos presentados.

Además, es un galardón que cada vez es más deseado, ya que es reflejo de
que la agencia que lo gana tiene una preocupación y fortaleza en el área de
investigación, cualidad siempre valorada y deseada por los anunciantes.

Ante la edición del caso ganador de esta última convocatoria, damos la
enhorabuena a ANEIMO por su visión y le agradecemos enormemente la
gran colaboración que presta para la mayor transparencia y eficiencia de
nuestros Premios. No en vano, su colaboración se ha integrado como una
de las armas operativas más importantes en todo el proceso de otorga-
miento de los Premios a la Eficacia.

En este proceso, el total de criterios se cuantifica en seis ítems:

1. Retorno 2. Demostración 3. Presentación
4. Dificultad 5. Innovación 6. Medición

Y para ello, es absolutamente necesario conocer el mejor uso o aplicación
de los métodos y herramientas de investigación utilizados.

Los presidentes o vicepresidentes de ANEIMO que han estado presentes
en varios de los Jurados de los Premios a la Eficacia (Lluís Fatjó-Vilas,
Enrique Domingo, Maite Rodríguez) siempre han colaborado activamente
en la definición de criterios y variables, y han contribuido a mejorar año
tras año el Reconocimiento Especial a la Investigación.

Los Premios a la Eficacia incrementan su calidad en cada edición y es
evidente que la investigación juega un papel crucial en el éxito de los
mismos.

Sin investigación no hay conocimiento y sin conocimiento no hay eficacia.

 Juan Ramón Plana
Director General de la Asociación
Española de Anunciantes

6

Aun teniendo un producto muy atractivo como extensión de la
versión en papel, paginasamarillas.es se enfrentaba a tres proble-
mas básicos: de Conocimiento, Top of Mind e Imagen.

A esto se le suma que el interés por players tradicionales en la
red ha ido disminuyendo en los últimos años mientras la pene-
tración en internet iba aumentando.

Como consecuencia de todo lo comentado, los resultados del
último estudio de recuerdo publicitario nos arrojan las si-
guientes conclusiones:

◗ El recuerdo espontáneo de comunicaciones de Páginas
Amarillas es bajo, tanto de comunicaciones del pasado como
de las más recientes.

◗ El recuerdo sugerido es muy bajo: sólo alguna vez se
mencionan explícitamente ciertos elementos y tramas con-
cretas de las últimas comunicaciones.

◗ Con todo, la asociación a la marca no es demasiado
alta: “Sí, ahora sí me acuerdo del anuncio, pero no recor-
daba que era de Páginas Amarillas”.
Fuente: Millward Brown, 2008

Más allá del efecto a corto plazo que puedan tener las comuni-
caciones de Páginas Amarillas, el principal aprendizaje es que
no están dejando poso alguno en la mente de los usuarios de la
marca en lo que se refiere al medio y largo plazo.

Reconocimiento Especial a la Investigación

8

Premios eficacia

EN RESUMEN:

La marca Páginas Amarillas había llegado a un punto crucial
de su camino.

Durante más de 40 años se ha identificado con un producto que
ha sido parte de la vida de cualquier ciudadano español, presente
en todos los hogares y empresas españoles. Pero esto ya no es
suficiente para hacer frente a los nuevos retos que se acercan.
	
Era necesario reposicionar la marca para acercarla a los usua-
rios que están cambiando de hábitos, y no nos referimos sólo
a los más jóvenes.

 EL RETO
Renovarse o morir.

Así las cosas, el canal online de la marca se presentaba como
la única oportunidad de reposicionar la marca, actualizándola y
potenciando sus canales digitales con el objetivo de adaptarse y
competir en el nuevo entorno.

Los objetivos de comunicación que se establecen son incremen-
tar la notoriedad de la marca Páginas Amarillas, involucrar al
target, potenciar el conocimiento y el uso de paginasamarillas.es
y hacer que mejore la imagen de marca, traslandando valores de
modernidad, eficacia e innovación al producto y a la marca.

En definitiva, se establecen los siguientes retos:

1. �Incrementar los usuarios de paginasamarillas.es.

2. �Aumentar el conocimiento de marca espontáneo.

3. �Mejorar los atributos de imagen de marca de paginasamarillas.es
en cuanto a facilidad, rapidez, modernidad de la marca y target
joven.

Desde el punto de vista de la investigación, se pretende valorar la efi-
cacia de la campaña y los efectos que ha tenido en su salud de marca.

Premios eficacia

Compartimos nuestro éxito
Es un gran placer para mí introducir el caso de paginasamarillas.es,
ganador de dos premios en la reciente edición de los Premios a la
Eficacia: la eficacia en medios y el mejor uso de las herramientas
de investigación para valorar la demostración y los efectos de las
campañas.

Quisiera antes de nada agradecer a ANEIMO su brillante inicia-
tiva. Si resulta importante ganar un premio, lo es todavía más
compartir con todos los profesionales interesados en las herra-
mientas de investigación, las razones que han llevado el jurado a
destacar este caso entre los 140 que se presentaron a la edición
2009 de los Premios a la Eficacia.

En un entorno muy cambiante, donde cada día nos enfrentamos a
nuevos retos, resulta imprescindible arriesgarse e intentar recorrer
nuevos caminos. Los productos cambian, los medios cambian y la
forma de comunicar también cambia. Resulta por lo tanto necesa-
rio también cambiar la forma de medir los resultados.

La campaña de paginasamarillas.es con El Hormiguero ha sido
una campaña muy innovadora: la publicidad trasformada en con-
tenido de un programa de televisión, ligada a una promoción con
interacción en Internet y difundida a través de una campaña multi-
media con presencia no convencional en TV en una sola cadena!!

¿Como medir todo esto?

Ahí va también nuestro agradecimiento a Millward Brown, que nos
propuso utilizar una metodología novedosa nunca utilizada en Espa-
ña hasta ahora. En línea con nuestra actitud abierta a los cambios y
constantemente en búsqueda de innovaciones hemos aceptado ser
pioneros y experimentar un nuevo método de medición post test.

La experiencia ha resultado ser muy satisfactoria: hemos conse-
guido descifrar cuáles fueron las aportaciones a la campaña de
los distintos medios utilizados.

Espero que la lectura de este caso os entretenga y os ayude, aun-
que sea sólo un poco, a percibir su complejidad y su resolución.
Afortunadamente, también el mundo de la investigación avanza
y progresa. Y todos los que lidiamos cada día con este entorno lo
agradecemos muchísimo.

Bruno Porchietto
Chief Marketing Officer
Yell Publicidad

9

Reconocimiento Especial a la Investigación

10

Premios eficacia

11

 EL TRABAJO
La publicidad como entretenimiento.

Luca Finotto, Director de Publicidad y Marca Yell Publicidad
lo resume así:

“Nos marcamos como parte de la estrategia que la innovación y la moder-
nidad que buscábamos se transmitieran en la misma comunicación.
Para ello hemos realizado el sueño de cualquier anunciante: trans-
formar un espacio publicitario en parte del contenido de un progra-
ma puntero de TV. ¿Dónde se acaba el contenido y dónde empieza
la publicidad? Las dos van entrelazadas. Y el espectador disfruta de
un contenido, aunque se trate de publicidad.

Pero no sólo eso: la relación con los espectadores ha sido más pro-
funda aún. Hemos interactuado con ellos. Les hemos pedido que se
comunicaran con nosotros. Les hemos dado la oportunidad de ser
ellos quienes decidan parte del guión de su programa favorito.”

Los 4 pilares de la estrategia de comunicación fueron los si-
guientes:

I. El Claim: Lo quiero, lo tengo.
II. El Programa: El Hormiguero con Pablo Motos.
III. La Plataforma de Interacción: loquierolotengo.com
IV. El Amplificador Multimedia.

I. El Claim: Lo quiero, lo tengo.
La primera acción de la agencia fue construir un paraguas es-
tratégico y un claim basados en la facilidad y rapidez de uso del
producto: Lo quiero, lo tengo. Éste transmitía a la perfección
ambas variables, además de ahondar en la interacción con el
consumidor al hablar desde sí mismo y aportar el punto de
actualidad que Páginas Amarillas necesitaba.

II. El Programa.
Para dar a conocer el mensaje entre los usuarios potenciales de
la guía digital, la agencia propuso conectar con un consumidor
transformado por el desarrollo digital, exigente e interesado en
participar en el proceso de comunicación. Dado que los medios
en formato convencional son cada vez menos eficaces (Fuente:
Análisis IOPE 2008), el equipo creativo fue consciente ensegui-
da de la necesidad de crear un formato nuevo y moderno como
medio de responder a las exigencias del consumidor actual.

La respuesta fue el desarrollo y la implementación íntegra del
primer caso de Consumer Generated Branded Content apoyado
en medios sociales (Social Media).

Buscando en la parrilla el programa que mejor se adaptara a las
necesidades de la campaña para dar forma al nuevo formato
publicitario, la agencia se decidió por el famoso programa “El
Hormiguero”, conducido por el humorista Pablo Motos. ¿Los
motivos? Su afinidad con el target (más de un 22% de share), su
liderazgo (la audiencia media durante el mes de febrero de 2009
fue nada menos que de 2.150.000 espectadores) y por los valores
que transmite (modernidad, independencia, diversión).
Fuente: tns Audiencias de Medios y MPG.

La acción llevada a cabo en el programa fue bautizada por la
agencia como “El Reto de paginasamarillas.es”. Gracias a ella,
los usuarios se convertían en coprotagonistas del espacio al deci-
dir durante 3 semanas parte del guión del programa, retando a
su equipo a realizar hilarantes pruebas en directo con productos
y servicios localizados en paginasamarillas.es a través del site
loquierolotengo.com.

Se emitieron 14 retos propuestos por el público con elementos
encontrados en paginasamarillas.es, alcanzando un promedio
de audiencia de más de 4 millones de telespectadores. Los
1.440 segundos contratados de publicidad integrada se convir-
tieron en 2.265, incrementando la rentabilidad de la acción en
un 77%..
Fuente: tns Audiencias de Medios y Ámbito PBC. Grp’s brutos.

III. La Plataforma de Interacción.
Como parte fundamental de la estrategia de interacción con el
espectador, se desarrolló una plataforma web (el site loquierolo-
tengo.com) a través de la cual los usuarios podían dejar sus retos
y votar los que más les gustaran de todos los participantes. Los
más divertidos e ingeniosos eran seleccionados por el programa
y se resolvían en directo al día siguiente.

Reconocimiento Especial a la Investigación

12

Premios eficacia

Además, la plataforma web permitía seguir toda la 	dinámica del
programa a través de un blog y de herramientas sociales como
RSS, Facebook y Twitter, pensadas para potenciar el vínculo de
los usuarios con la acción.

IV. El Amplificador Multimedia: Para garantizar el mayor al-
cance de la campaña, se rodeó toda la acción de un plan mul-
timedia incidiendo en Madrid y Barcelona, zonas clave por la
penetración del medio Internet. Los medios utilizados para
garantizar esta cobertura y notoriedad fueron televisión, radio,
prensa, exterior e internet.

◗ Share de inversión

Fuente: Yell Publicidad

◗ Cobertura de los medios

Fuente: Havas Media

Presentaciones internas, Avances
Sobreimpresiones y píldoras de 20”

Refuerzo a la campaña en medios Prisa, con soportes locales
para potenciar la cobertura en las ciudades de interés.

Display y
Rich Media Circuitos de

Marquesinas
Madrid y

Barcelona

35%

8%

15% 8%

34%

Premios eficacia

Lo quiero, lo tengo
Los retos de Pablo Motos constituyen un claro ejemplo de cómo la investiga-
ción abre caminos, valida y orienta las acciones cara a conseguir el objetivo por
el que todos trabajamos, que no es otro que la eficacia publicitaria.

Investigamos al inicio para conocer el punto de arranque, investigamos para
plantear el reto y definir los objetivos e investigamos para ver y, lo que es más
importante, demostrar los resultados. Y el camino seguido y la obtención de
un premio a la eficacia confirman que estábamos en lo cierto, que investigar
es siempre el punto acertado para comenzar a trabajar. El trabajo que Yell
nos planteó probablemente ni siquiera se habría producido si en el ADN de este
anunciante no estuviese inherente la investigación de mercados como herra-
mienta básica en el benchmarketing, para vislumbrar dónde estamos y cómo
nuestra situación cambia a medida que varía el entorno. Que el papel y el uso de
las guías tradicionales esté siendo desplazado por el fenómeno de los buscado-
res es una observación que no necesitaba ser ratificada con mucha investiga-
ción, la simple observación nos lo cuenta y la propia compañía estaba alertada
de esta situación con el recuento del número de usuarios en el día a día. Las
nuevas tecnologías y nuevos agentes en competencia estaban acechando y
Google aparecía en el frente como serio competidor. Conseguir en ese entorno
crecer en 400.000 usuarios se vislumbraba como un objetivo men-
surable pero complicado. Y lo era más si nos deteníamos en la cifra
de notoriedad que aspiraba a crecer un 5,6% en top of mind, mejo-
rando además los atributos y valores de marca que la investigación
realizada por Yell había claramente identificado. Los tests realizados
al consumidor hablaban de facilidad y rapidez de uso como los
atributos mayoritariamente asimilados a paginasamarillas.es.

Identificado el core target como los usuarios jóvenes y activos del
medio, perfilamos el concepto creativo que actuaría como mensaje fuerza.
Lo quiero lo tengo fue el contenedor de todos los valores que la investigación
previa nos había dado y el perfecto resumen de toda la estrategia. Con él decidi-
mos emprender el camino. No fue en solitario, el equipo Yell-MPG se enriqueció
de la mano de Millward Brown al aportar la innovadora herramienta Cross Me-
dia que sirvió de brújula a la planificación de la acción. Nuevamente la fuerza de
la investigación para validar los argumentos.

Si fue crucial definir el contenedor de los valores de paginasamarillas.es, no me-
nos lo fue la elección y gestión de los puntos de contacto con el usuario. Por
muy válido que sea el mensaje sin los contactos adecuados nunca habríamos
llegado a la consecución del éxito. De la investigación de los posibles caminos
salió la apuesta por El Hormiguero como eje central de la campaña. Combinado
con la creación de un nuevo formato, el Consumer Generated Branded Content,
fue como conseguimos que el usuario interactuase decidiendo parte del guión y
permitiéndonos convertir los Retos de Pablo Motos en una realidad.

Todo se planteó como un juego, los mensajes se sucedieron en miles y ahí están las
cifras que ratifican el acierto en el punto de contacto, la investigación no se había
equivocado, nos daba de nuevo una palmada en la espalda. Los post test y herra-
mientas de seguimiento nos dejaron ver y demostrar el acierto. Definir bien el origen
es fundamental para el éxito pero la demostración es también parte de él.

Todos los objetivos planteados, hasta los más optimistas, fueron superados. Y
aquí ya no hace falta investigación, basta ver el caso y comprobarlo. Llegamos
a ellos como fruto de un perfecto trabajo en equipo, bien coordinado y con el
apoyo de la investigación como copiloto en el vuelo. No hay mejor demostración
que leer los resultados.

Manuel Álvarez de la Gala
Strategy Manager, MPG

13

Reconocimiento Especial a la Investigación

15

El valor de la investigación
Ser Presidente de los Premios a la Eficacia conlleva una gran respon-
sabilidad y a la vez una inmensa satisfacción. Lo primero que yo sentí
al aceptar la presidencia de la pasada XI edición fue respeto porque los
casos que se presentan a estos galardones entrañan una calidad que
ha ido ascendiendo a lo largo de los últimos años y haciendo crecer, si
cabe aún más, el perfil de rigurosidad exigido. Por eso ganar un Premio
a la Eficacia es tan codiciado.

Si hay un denominador común en casi todos los casos presentados
es la investigación, que está presente en la mayoría de los
mismos, enfocada a conseguir y demostrar la eficacia en la
comunicación comercial de las marcas.

Por eso, el caso ganador del reconocimiento especial a la
investigación cobra especial relevancia. Desde estas páginas
reitero mi felicitación a Yell Publicidad y a MPG por haber
hecho un gran trabajo con Páginas Amarillas on line poten-

ciando su canal digital.

Los miembros del jurado han valorado especialmente los datos espec-
taculares logrados en los diferentes objetivos planteados: tráfico, co-
bertura, notoriedad, retorno, participación social, etc., cuyo detalle se
ofrece desglosado en esta publicación.

Entre otros éxitos de su acción, el más destacado ha sido el nuevo forma-
to publicitario, el “Consumer Generated Branded Content”, integrado en el
programa El Hormiguero, que supuso un gran éxito en redes sociales.

Conseguir llegar al público objetivo como se ha realizado con esta cam-
paña es desde luego un objetivo prioritario para cualquier anunciante.
En este sentido, la investigación debe de trabajar -y así me consta que
está enfocando su campo de actuación- para adaptarse a un consumi-
dor cada día más fragmentado, con el fin de obtener unos resultados
reales en consonancia con el nuevo escenario.

Indudablemente la investigación debe de servirnos como un referente
para conseguir competitividad en el mercado y con mayor importancia
en las épocas de recesión económica por las que atravesamos.

Agradezco a ANEIMO la labor que realiza y la entrega con la que cola-
boran en los Premios a la Eficacia. Su participación ha incrementado la
calidad de los premios y es destacable toda la serie de acciones que
están llevando a cabo en torno a los mismos.

Los Premios a la Eficacia nacieron con una voluntad integradora y así se
está demostrando con la expansión que están teniendo; cada vez son
más y más novedosas las diferentes disciplinas que contribuyen a hacer
eficaz una campaña y éste es precisamente su valor, cuando todos los
objetivos desde distintas vías confluyen a un mismo fin.

Fernando Valdés
Presidente de la XI edición
de los Premios a la Eficacia

Reconocimiento Especial a la Investigación

14

Premios eficacia

�Principales resultados
de la campaña

Los resultados conseguidos fueron espectaculares:

◗ Actividad de la plataforma interactiva:

1. �Más de 9.500.000 de páginas vistas y 170.000 visitas al
site loquierolotengo.es en tres semanas.

2. Más de 3.500 retos publicados.

3. Más de 65.000 videos descargados en Youtube.

4. �Más de 700 usuarios siguieron minuto a minuto la acción
desde el grupo de Facebook y Twitter.
Fuente: Google Analytics, Youtube, Facebook, Twitter.

◗ Número de usuarios

Tanto los datos de Nielsen como OJD nos confirman un creci-
miento de usuarios entre un 15% y 20% superior al mercado
de directorios durante el mes de marzo.

En marzo 09 la audiencia de Yell Publicidad (+30,5%) crece por
encima del mercado de directorios (+12,5%).

En marzo 09 el número de usuarios únicos de la red de sites de
Yell Publicidad certificado por OJD crece un 25% vs. marzo 08
mientras el mercado certificado crece un 9%.
Fuente: Nielsen Netratings y OJD

USUARIOS UNICOS EN HOGARES Y TRABAJO (NIELSEN) MAR’09

INDICADOR Mes Actual % Var. Mes -1 % Var. Año -1

Usuarios Yell Publicidad (x1.000) 4.826 12,23% 30,5%

Reach Yell Publicidad 20,4% +1,8PP +0,8pp

Mercado Tot Directorios (x1.000) 11.570 2,3% 12,5%

*Nota: Mercado Total son los usuarios que se han conectado a internet en el mes de
Marzo.’09.

MES Usuarios (OJD)
marzo-08 5.497.520

marzo-09 * 6.859.444
marzo 09 Vs. marzo 08 25%

MES Usuarios (OJD)
febrero-09 6.309.567
marzo-09 * 6.859.444

marzo 09 Vs. marzo 08 9%

Reconocimiento Especial a la Investigación

16

Premios eficacia

17

◗ Búsquedas en la red

paginasamarillas.es multiplica por 4 sus búsquedas en Google,
distanciándose de su principal competidor en la red, qdq.com

Fuente: Google Insights for Search

◗ Impacto de la campaña

El 56% de la muestra reconoce haber visto la campaña, sig-
nificativamente por encima de la muestra de España. Entre
el target más joven el impacto se sitúa en el 63%.

AD1 ¿Ha visto o escuchado alguno de estos anuncios que le hemos mostrado o
similares a estos para paginasamarillas.es?. ¿Puede haber anuncios similares de
esta marca que no estén incluidos aquí?

Fuente: Millward Brown

Evolución búsquedas paginasamarillas.es

◗ Notoriedad

La campaña ha incrementado la notoriedad espontánea de
marca 5 puntos.

Q1b ¿Qué portales, buscadores o directorios en Internet conoce para realizar bús-
quedas de información comercial, es decir, información sobre números de teléfonos,
direcciones, servicios ofrecidos por empresas, establecimientos, profesionales..
etc aunque sólo sea de oídas?

Fuente: Millward Brown

 La investigación
La Metodología Cross Media.

Para la investigación, el reto fue medir la eficacia de la nueva
campaña que Yell Publicidad había desarrollado para poten-
ciar el canal digital y conseguir reposicionar a la marca Páginas
Amarillas.

El diseño innovador de la campaña, así como la complejidad
del mix de medios, aconsejaron utilizar una metodología que se
ajustara a su singularidad y permitiera abordar nuestro objetivo
de la forma más adecuada.

La investigación Cross Media, una Metodología innovadora de
Millward Brown, mide la contribución de los diferentes medios
a generar cambios en los atributos de marca, respondiendo a
preguntas tales como:

1. ¿Cómo ha funcionado de forma global mi campaña?

2. �¿Cuál es la contribución de los diferentes medios a mi campaña?

3. �¿Cómo trabajan conjuntamente los diferentes medios para
mover las variables de marca?

4. �¿Cuál es el coste/eficiencia de los diferentes medios en mover
los distintos atributos de marca?

In
cr

em
en

to

Reconocimiento Especial a la Investigación

18

Premios eficacia

19

Desde el punto de vista de la recogida de información, la investi-
gación se realizó en dos fases: una previa al inicio de la campaña
y otra durante y al finalizar la campaña de forma que permitiera
aislar el efecto de los medios del resto de efectos.

La fase previa permitió controlar la “predisposición” de los in-
dividuos hacia paginasamarillas.es antes de que pudieran estar
influidos por la campaña.

En la segunda fase de la investigación, una vez controlados los
efectos de predisposición y a través de una modelización esta-
dística, se calcularon los cambios que habían experimentado las
métricas en función de la exposición a cada uno de los medios.

◗ Percepción de paginasamarillas.es

La contribución de la campaña a la imagen de páginasamarillas.
es tanto en atributos racionales como emocionales han sido
muy positivos, destacando la facilidad de encontrar, la rapi-
dez, para necesidades cotidianas y de prestigio, sobre todo en el
tramo de edad más joven. Los atributos racionales se han visto
incrementados en mayor medida que los emocionales.

Q13/Pensando en paginasamarillas.es, es decir, paginas amarillas online. ¿Hasta

qué punto considera que paginasamarillas.es… ?

Fuente: Millward Brown

Atributos racionales

Atributos emocionales

In
cr

em
en

to
s

In
cr

em
en

to
s

Ex
pu

es
to

s a

lo
s m

ed
io

s
Ex

pu
es

to
s a

lo

s m
ed

io
s

Ni
ve

l B
as

e
Ni

ve
l B

as
e

◗ Contribución de los medios

Las acciones en el Hormiguero son los elementos más recor-
dados de la campaña.

Total muestra 18-44
Nacional

Core Target 25-44 Años
Ambito nacional

◗ Combinación de los diferentes elementos de la campaña

El 60% de la muestra reconoce que ha visto más de un medio.
Ver más de un medio (principalmente TV + otro) incrementa
considerablemente la valoración de la campaña.

Reconocimiento Especial a la Investigación

20

Premios eficacia

21

TV

TV
+

Internet

Exterior
+

Internet
+

TV

Televisión	 Internet	 Exterior	 Radio	 Prensa

18-44 Años

Inversión 35	 8	 34	 8	 15

Radio
+

Exterior
+

Internet
+

TV

Prensa
+

Radio
+

Exterior
+

Internet
+

TV

Acción Multimedia + Publicidad

Plataforma de interacción

90% cobertura nacional
99% cobertura Mad/BCN

9.500.000 Páginas vistas
170.000 visitas
> 3.500 retos

2.265 segundos de
presencia
> 4 millones de
audiencia media (70%)

Fuente: Google Insights for Search

EN DEFINITIVA:

Un formato de comunicación innovador que ha transforma-
do la publicidad en contenido y da el poder al consumidor
ha permitido incrementar la notoriedad de paginasamari-
llas.es en 10 puntos e incrementar su tráfico en más de un
30%, multiplicando por cuatro su distancia en búsquedas
al siguiente competidor.

TV es la base de impacto de la campaña: sólo con TV po-
dríamos llegar al 77,5% del impacto conseguido. Sin TV, la
campaña habría sido totalmente diferente.

Es una campaña que ha generado un gran boca-boca entre los
más cercanos a la categoría. alimentado por la acción de Facebo-
ok. La imagen se ha movido fundamentalmente por la mecánica
de la propia acción, es decir, por la combinación de TV y online.
Entre los más alejados de la categoría online (multisoporte y no
buscadores), los medios más convencionales son los que han
contribuido a aumentar el conocimiento de la marca.

APÉNDICES

Ficha Técnica
Anunciante: Yell Publicidad
Marca: Páginas Amarillas
Producto: paginasamarillas.es
Categoría: Eficacia en Medios
Inicio Campaña: Octubre 2008
Final Campaña: Marzo 2008
Agencia de medios: MPG
Agencia creativa: Wonderland
Instituto de Investigación: Millward Brown

Equipo del Anunciante
Marketing: Luca Finotto, Susana Fernández, Ana Isabel Corre-
gel, Alberto López y Edurne Benito.
Investigación: Berta Marcos, Irene Rosa Muntañola.

Equipo de la Agencia
Manuel Álvarez de la Gala, Sonia Fernández, María Gómez,
Álvaro Núñez, Alejandro San Andrés, Marta García de los Ríos,
Marcos García y Javier Sánchez Menéndez.

Equipo del Instituto de Investigación
Susana Castellano.

ÓPTICO DE LA CAMPAÑA

Fuente: MPG

COBERTURA de la campaña

Fuente: TNS Audiencia de Medios. Ámbito PBC. Grp’s brutos

Reconocimiento Especial a la Investigación

22

FICHA METODOLÓGICA DE LA INVESTIGACIÓN
Instituto: Millward Brown

Creatividades DE LA CAMPAÑA

internet

Vallas,
marquesinas,

metro

prensa

video resumen
de las creatividades

en el hormiguero

+
radio

+

Caso recogido por ANEIMO con la colaboración de YELL PUBLICIDAD,
MPG Y MILLWARD BROWN.

Diseño y maquetación Smart Media Solutions

En Aneimo sabemos que la investigación es
la mejor herramienta para una comunicación eficaz.
Por eso, cada año, premiamos aquella campaña que
ha utilizado de forma óptima la investigación para
que su comunicación funcione.

En estas páginas, te invitamos a descubrir
las claves de una comunicación eficaz a través del
caso ganador en el reconocimiento especial a la
investigación de los Premios Eficacia 09.

nosgustalabuenainvestigacion.com

Velázquez 146, 3º-2 – 28006 Madrid
Tel: 91 411 06 85 – Fax: 91 562 38 09
aneimo@aneimo.com

