
1

ESTUDIO ANUAL

DIGITAL SIGNAGE

2016

#IABEstudioDS

ESTUDIO ANUAL

DIGITAL SIGNAGE

2016

ELABORADO POR:

#IABEstudioDS

E
s
tu

d
io

 A
n

u
a

l D
ig

it
a

l S
ig

n
a

g
e

2
0

1
6

ELABORADO POR:

2

Índice

1. Descripción: Objetivos y Metodología

2. Conocimiento de soportes de comunicación

3. Percepción publicidad digital

4. Interacción con los soportes

5. Retail y publicidad digital

6. Conclusiones

#IABEstudioDS

E
s
tu

d
io

 A
n

u
a

l D
ig

it
a

l S
ig

n
a

g
e

2
0

1
6

ELABORADO POR:

3

Esta es la 4º edición del estudio de Digital Signage (DOOH), y en esta edición los

objetivos son:

1. Entender el conocimiento de publicidad en calle/indoor por parte del público.

2. Identificar cómo el digital signage puede afectar al proceso de compra y a la percepción de

las marcas y retailers.

3. Entender los mecanismos de interacción que permiten estar en contacto con el digital

signage.

Descripción del estudio

Objetivos

#IABEstudioDS

E
s
tu

d
io

 A
n

u
a

l D
ig

it
a

l S
ig

n
a

g
e

2
0

1
6

ELABORADO POR:

4

Universo

Muestra obtenida

Trabajo de campo

Técnica

Ámbito geográfico

Error muestral

• Individuos residentes en

España, de 16 a 65 años

de edad.

• España. • Agosto 2016.

• El error muestral de los datos

globales es de ±3,0%, con un

nivel de confianza del 95,5% y

p=q=0.5.

• Total= 1.096 entrevistas. • C.A.W.I. (Entrevista auto

administrada por ordenador

online)

Los datos han sido ponderados para representar la distribución de la población nacional española por sexo y edad (de 16 a 65 años).

Descripción del estudio

Ficha metodológica

#IABEstudioDS

E
s
tu

d
io

 A
n

u
a

l D
ig

it
a

l S
ig

n
a

g
e

2
0

1
6

ELABORADO POR:

5

Conocimiento de soportes de comunicación

SOPORTES DE COMUNICACIÓN

EN CALLE

ELABORADO POR:

#IABEstudioDS

E
s
tu

d
io

A
n

u
a

l D
ig

it
a

lS
ig

n
a

g
e

2
0

1
6

#IABEstudioDS

E
s
tu

d
io

 A
n

u
a

l D
ig

it
a

l S
ig

n
a

g
e

2
0

1
6

ELABORADO POR:

6

• Existe alto nivel de reconocimiento sugerido de los distintos formatos publicitarios en calle: vallas/

monopostes y paradas de bus son los más recordados.

• La lona tiene un nivel de reconocimiento casi a la mitad de los más mencionados, destacando entre

los más jóvenes.

• ¿Cuáles de los siguientes tipos de publicidad exterior conoces/has visto?

Base total: 1096

Dif. significativas

16-30: 57%

31-45: 55%

Vallas y monopostes Paradas autobús
Autobuses/Taxis/

Bicis/Tranvías

Mobiliario urbano

91%

91%

86%

84%

80%

52%

Vallas y monopostes

Paradas autobús

Autobuses/Taxis/Bicis/Tranvías

Mobiliario urbano

Luminosos

Lonas
Luminosos Lonas

Soportes de comunicación en calle

Notoriedad publicidad en calle

#IABEstudioDS

E
s
tu

d
io

 A
n

u
a

l D
ig

it
a

l S
ig

n
a

g
e

2
0

1
6

ELABORADO POR:

7

• El contenido de los formatos de publicidad en calle más recordado son los anuncios (2 de cada 3), y

las ofertas/promociones (por la mitad de los encuestados).

• Los otros contenidos recordados son información sobre eventos de ocio/culturales.

68%

49%

44%

29%

25%

20%

19%

1%

11%

• ¿Qué información aparecía en estos tipos de publicidad exterior?

Base total: 1096

Anuncios

Ofertas o promociones en general

Información sobre eventos culturales/ocio

Ofertas o promociones del lugar

Información sobre servicios ofrecidos en el lugar

Información relacionada con la temática del local

Información sobre transportes

Otros

No recuerdo

Hombres: 21%

Dif. significativas

Soportes de comunicación en calle

Información mostrada: contenido

#IABEstudioDS

E
s
tu

d
io

 A
n

u
a

l D
ig

it
a

l S
ig

n
a

g
e

2
0

1
6

ELABORADO POR:

8

Conocimiento de soportes de comunicación

SOPORTES DE COMUNICACIÓN

INDOOR

ELABORADO POR:

#IABEstudioDS

E
s
tu

d
io

A
n

u
a

l D
ig

it
a

lS
ig

n
a

g
e

2
0

1
6

#IABEstudioDS

E
s
tu

d
io

 A
n

u
a

l D
ig

it
a

l S
ig

n
a

g
e

2
0

1
6

ELABORADO POR:

9

• Cuando hablamos de soportes publicitarios indoor, los más recordados son los carteles (por 9 de cada

10, que se sitúan dentro del punto de venta), seguidos de las pantallas y mupis (recordados por casi la

mitad de la muestra).

• ¿Cuáles de los siguientes tipos de publicidad interior conoces/has visto?

89%

51%

48%

28%

1%

7%

Carteles

Pantallas

Mupis

Proyectores

Otros

Ninguno

Base total: 1096

Carteles Pantallas

Tótems/ Mupis/ OPIs Proyectores

Soportes de comunicación indoor

Notoriedad publicidad indoor

#IABEstudioDS

E
s
tu

d
io

 A
n

u
a

l D
ig

it
a

l S
ig

n
a

g
e

2
0

1
6

ELABORADO POR:

10

• Al igual que en publicidad en calle, el contenido más recordado es el de tipo publicitario, pero gana

relevancia: las ofertas específicas del lugar donde está ubicada la publicidad.

• La publicidad toma relevancia en el contexto, por lo que vincularla al mismo es importante si se quiere

generar notoriedad (unir lo que se está diciendo con dónde se está diciendo).

• ¿Qué información aparecía en estos tipos de publicidad interior?

Base conoce publicidad indoor: 1024

55%

47%

45%

36%

30%

29%

26%

22%

11%

Anuncios

Ofertas o promociones en general

Ofertas o promociones del lugar

Información sobre servicios ofrecidos en el lugar

Información relacionada con la temática del local

Información de empresas/corporativa

Información sobre eventos culturales/ocio

Información sobre transportes

No recuerdo

16-30: 35%

31-45: 32%

Hombres: 50%

Dif. significativas

Soportes de comunicación indoor

Información mostrada: contenido

#IABEstudioDS

E
s
tu

d
io

 A
n

u
a

l D
ig

it
a

l S
ig

n
a

g
e

2
0

1
6

ELABORADO POR:

11

• Pensando en la publicidad digital que has visto fuera de tiendas (calle/interiores) y dentro de las

tiendas, ¿qué recuerdas que se mostraba?

• Si pudieras elegir, ¿cómo preferirías que se mostrar la publicidad/información dentro y fuera de las

tiendas?

• Según la ubicación de los soportes indoor (dentro/fuera del punto de venta), se percibe un contenido u

otro: si está fuera del punto de venta contiene más publicidad que información.

• Cuando el soporte está dentro de la tienda, el contenido de información aumenta.

• Respecto al tipo de soporte, en ambos casos el digital es preferido al no digital (que no da respuesta a la

realidad actual).

Preferencia

Base total: 1096

58%

91%

Información

Publicidad

69%

84%

Información

Publicidad

Contenido mostrado

Publicidad dentro del punto de venta

Preferencia

Contenido mostrado

Publicidad fuera del punto de venta

63% Digital

No digital 37%

70% Digital

No digital 30%

Soportes de comunicación indoor

Fuera y dentro de puntos de venta (retail)

#IABEstudioDS

E
s
tu

d
io

 A
n

u
a

l D
ig

it
a

l S
ig

n
a

g
e

2
0

1
6

ELABORADO POR:

12

Soportes de comunicación calle/indoor

Calle Indoor

41% motivó compra

Ofertas

Anuncios

68% Anuncios

55%

98% 73%

Formatos más

asociados con no

el no digital

Existe mayor

convivencia entre el

no digital y el digital

91% 80%

77%

87%

Aeropuertos

Formatos más notorios

55% motivó compra

Formatos más notorios

91% 91%

89%

Vallas/

monopostes

Paradas

autobús

Carteles

Contenidos

Destacan en centros comerciales

(86%) y

Tiendas (72%)

Contenidos

Ofertas

49%
Eventos
44%

47% en general

45% del local

36% servicios

30% temática

Información

del lugar

#IABEstudioDS

E
s
tu

d
io

 A
n

u
a

l D
ig

it
a

l S
ig

n
a

g
e

2
0

1
6

ELABORADO POR:

13

Percepción de la

publicidad digital

ELABORADO POR:

#IABEstudioDS

E
s
tu

d
io

A
n

u
a

l D
ig

it
a

lS
ig

n
a

g
e

2
0

1
6

#IABEstudioDS

E
s
tu

d
io

 A
n

u
a

l D
ig

it
a

l S
ig

n
a

g
e

2
0

1
6

ELABORADO POR:

14

• Indica tu grado de acuerdo con las siguientes frases: La publicidad digital...

Percepción de la publicidad digital

Atributos que transmite

Modernidad e

innovación

90%

Diferente y

original

88%

Entretenida

85%

Práctica y útil

85%

Información adicional y

actualizada

85%

Crean curiosidad y

llaman la atención

85%

#IABEstudioDS

E
s
tu

d
io

 A
n

u
a

l D
ig

it
a

l S
ig

n
a

g
e

2
0

1
6

ELABORADO POR:

15

Base total: 1096

Percepción de la publicidad digital

Atributos que transmite (marcas y punto venta)

Modernidad e

innovación

91%

Mejora su imagen

83%

Hace que se

recuerde más

71%

Puntos

de venta

#IABEstudioDS

E
s
tu

d
io

 A
n

u
a

l D
ig

it
a

l S
ig

n
a

g
e

2
0

1
6

ELABORADO POR:

16

Interacción con los

soportes

ELABORADO POR:

#IABEstudioDS

E
s
tu

d
io

A
n

u
a

l D
ig

it
a

lS
ig

n
a

g
e

2
0

1
6

#IABEstudioDS

E
s
tu

d
io

 A
n

u
a

l D
ig

it
a

l S
ig

n
a

g
e

2
0

1
6

ELABORADO POR:

17

• ¿Cuáles de los siguientes métodos para interactuar conoces o has visto?

• De los métodos para interactuar que conoces, ¿cuáles has utilizado con publicidad/comunicación digital?

• Y, de los que has utilizado con publicidad/comunicación digital, ¿cuál es el que utilizas con más frecuencia?

Base total: 1096

2% 1% 1% 0,4%

51% 48% 51% 36%

21%16%16%18%

17%18%21%19%

53% 62% 45% 41%

Códigos QR/BIDI Redes Sociales Pantalla Táctil
Código

promocional

Bluetooth Contactless NFC

Sensor de

movimiento
Realidad

aumentada

• En promedio, un mecanismo de

interacción es recordado por un 46%, y de

éstos un 39% lo usan (un 18% del total de

la base).

Interacción con los soportes

Interacción con publicidad/comunicación digital
Funnel

4% 3%

14% 8%

#IABEstudioDS

E
s
tu

d
io

 A
n

u
a

l D
ig

it
a

l S
ig

n
a

g
e

2
0

1
6

ELABORADO POR:

18

• ¿Cuáles de los siguientes métodos para interactuar conoces o has visto?

• De los métodos para interactuar que conoces, ¿cuáles has utilizado con publicidad/comunicación no digital?

• Y, de los que has utilizado con publicidad/comunicación no digital, ¿cuál es el que utilizas con más frecuencia?

Base total: 1096

75% 87% 73%

30% 29% 34%

8%5%8%

44%45%55%

2% 1%

4% 1%

0,4%

1%

• En soportes no digitales los mecanismos más

conocidos y usados vuelven a ser QR BIDI y Redes

Sociales.

• En tercer lugar se añade el código promocional.

• En promedio se conocen 4 soportes y sólo se usa

uno.

Códigos QR/BIDI Redes Sociales
Código

promocional

Bluetooth Contactless NFC Realidad aumentada

Interacción con los soportes

Interacción con publicidad/comunicación NO digital
Funnel

#IABEstudioDS

E
s
tu

d
io

 A
n

u
a

l D
ig

it
a

l S
ig

n
a

g
e

2
0

1
6

ELABORADO POR:

19

Base total: 1096

Interacción con los soportes

Drivers para interactuar

Punto

de venta

Fuera

del

punto

de venta

5 de cada 10 se vería

motivado por obtener

descuentos

5 de cada 10 se vería

motivado por obtener

información sobre

marca/ producto

6 de cada 10 individuos valora positivamente interactuar con la publicidad/

comunicación digital, principalmente para obtener información y resolver dudas.

#IABEstudioDS

E
s
tu

d
io

 A
n

u
a

l D
ig

it
a

l S
ig

n
a

g
e

2
0

1
6

ELABORADO POR:

20

Retail y publicidad digital

ELABORADO POR:

#IABEstudioDS

E
s
tu

d
io

A
n

u
a

l D
ig

it
a

lS
ig

n
a

g
e

2
0

1
6

#IABEstudioDS

E
s
tu

d
io

 A
n

u
a

l D
ig

it
a

l S
ig

n
a

g
e

2
0

1
6

ELABORADO POR:

21

Retail y publicidad digital

• Cuando el DOOH se traslada a los establecimientos lo que más se valora es el catálogo

interactivo, seguido de la posibilidad de poder comprar a través de una pantalla táctil si

el producto no estuviera disponible.

43% 41%
Catálogo interactivo Comprar a través de pantalla táctil

si el producto no estuviera

disponible en el establecimiento

Aspectos bien valorados en retail

#IABEstudioDS

E
s
tu

d
io

 A
n

u
a

l D
ig

it
a

l S
ig

n
a

g
e

2
0

1
6

ELABORADO POR:

22

Conclusiones

ELABORADO POR:

#IABEstudioDS

E
s
tu

d
io

A
n

u
a

l D
ig

it
a

lS
ig

n
a

g
e

2
0

1
6

#IABEstudioDS

E
s
tu

d
io

 A
n

u
a

l D
ig

it
a

l S
ig

n
a

g
e

2
0

1
6

ELABORADO POR:

23

Conocimiento de soportes de comunicación
• En calle, el nivel de notoriedad de los distintos formatos publicitarios es alto:

vallas/monoposter (91%), paradas de bus (91%), autobuses/taxis… (86%).

• En publicidad indoor destacan los carteles (89%), pantallas (51%) y mupis (48%). La mayor

parte de soportes DOOH indoor se encuentran en centros comerciales y en puntos de venta.

• Tanto en calle como indoor, el contenido de esta publicidad se base principalmente en

anuncios y ofertas y promociones en general.

Conclusiones

Percepción de la publicidad digital
• La percepción del DOOH es positiva en general: transmite modernidad e innovación (90%)

y se percibe como diferente/original (88%), entretenida (85%) y útil (85%).

Interacción con los soportes
• Cuando hablamos de comunicación digital los principales métodos conocidos y usados

para interactuar esta son los códigos QR/BIDI, las Redes Sociales y las pantallas táctiles.

• En publicidad no digital las cifras son muy similares, saliendo las pantallas táctiles de la

lista y pasando los códigos promocionales al tercer lugar.

Drivers para interactuar con los soportes
• Las ofertas y descuentos, el contenido interesante y de calidad, y el buscar información

adicional son los principales drivers a la hora de interactuar con comunicación digital

tanto dentro como fuera del punto de venta.

#IABEstudioDS

E
s
tu

d
io

 A
n

u
a

l D
ig

it
a

l S
ig

n
a

g
e

2
0

1
6

ELABORADO POR:

Belén Acebes Arribas

Directora de Marketing e Investigación - IAB Spain

belen@iabspain.net

Paco Anes

Responsable Mobile & New Media - IAB Spain

paco@iabspain.net

Ramon Montanera Mateu

Market Intelligence Director – Elogia

ramon.montanera@elogia.net

Contacto

mailto:belen@iabspain.net
mailto:paco@iabspain.net
mailto:david.bravo@ontwice.com

