
TRINGALI: DISCURSO. 
 
Muchas gracias Presidente. 
 
Buenos días a todos, 
 
Hemos llegado, un año más, a esta importante cita para compartir con vosotros el 
trabajo realizado durante el último ejercicio. 
 
Han pasado casi 6 años desde que empezó esta crisis, una de las crisis más largas y 
profundas de la historia; no exenta, además, de constantes e inesperados cambios 
normativos y regulatorios (incluidos los más recientes, de los que ya les ha dado cuenta 
el Presidente), que solo han ayudado a sembrar aún más desconfianza en el mercado. 
 
El gran esfuerzo, compromiso y talento de todos los que trabajan en nuestro grupo, 
nuestra persistencia y resistencia, hacen de nosotros uno de los pocos Supervivientes! 
 
Desafortunadamente, muchas empresas han cerrado, quebrado y del sector de los 
medios todos conocemos la difícil situación! 
 
Nosotros somos los únicos que estamos en una posición privilegiada, y en el 2013, 
hemos mejorado nuestro resultado operativo respecto al año 2012. Seguimos con 
beneficio, no tenemos deudas, tenemos liquidez! 
 
Después de mucho años, la situación actual de España y la perspectiva son realmente 
mejores que antes. Sin duda estamos empezando un cambio de ciclo y el aumento de la 
confianza es clave. Esperamos que este cambio positivo llegue a la economía real 
durante este año, favoreciendo el consumo interno y consecuentemente al mercado de la 
publicidad. 
 
El mercado publicitario ha cerrado, el año 2013, con una caída del 8,0% en medios 
convencionales (según datos publicados por Infoadex). En el caso concreto de la 
televisión, el descenso ha sido del 6,2%, siendo Internet el único medio convencional 
que presenta signo positivo: +1,8%. 
 
Merece señalar que tras 10 trimestres consecutivos de caída del mercado publicitario en 
Televisión, el cuarto trimestre del año 2013, ha presentado un claro cambio de tendencia 
con un crecimiento superior al 5%.  
 
Coherentemente con este análisis, nuestra previsión para el 2014 es de un año mejor 
que el 2013, un año de transición y de recuperación, aunque lenta, que nos permitirá 
aprovechar nuestra fortaleza! 
 
Sin embargo, en un mundo donde todo ha cambiado para conseguir resultados 
positivos y tener éxito no valen las mismas estrategias del pasado. 
 
El mundo es diferente, y seguirá cambiando! 
La Globalización y la tecnología han sido los motores del cambio! 

 
Ahora las crisis se contagian como una pandemia, las informaciones son imparables, 


las fronteras comerciales también son más abiertas, aumenta día tras día la competición 
en todos los sectores y por lo tanto también en el nuestro! 
 
Innovación , flexibilidad y competitividad son los nuevos paradigmas! 
  
Ha cambiado todo: Consumidores, empresas, telespectadores. 
 

• Los consumidores han cambiado su mentalidad, sus hábitos de consumo, son 
más racionales en la compra, más exigentes en los precios, están más atentos a 
las alternativas! El mismo cambio sociodemográfico está transformando el mapa 
del consumo y de los servicios! 

 
• Los telespectadores son más exigentes debido a las gran variedad de ofertas. 

Participan e inciden más a través de las redes sociales y las nuevas generaciones, 
los jóvenes, ya están modificando la manera de ver el contenido audiovisual! 

 
• Las empresas, nuestros Clientes necesitan ser más innovadores, más 

competitivos, necesitan recuperar valor y margen! Algunos de ellos han tenido 
incluso que cambiar completamente el modelo de negocio! 

 
La tecnología, que ha favorecido y acelerado la globalización y lo hace cada día más, 
ha inspirado nuevos negocios y ha cambiado el modelo de muchos otros. 
 
En esta gran revolución, si hablamos de nuestro sector, la televisión y el contenido 
audiovisual están más vivos que nunca y siguen siendo protagonistas.  
 
El mundo es diferente y es nuestro territorio, es el mundo ideal para quien, como 
nosotros, siempre ha querido y quiere ser diferente. 
 
Y los nuevos paradigmas 
Son desde siempre nuestros paradigmas: 
Innovación, flexibilidad y competitividad son nuestras estrellas que seguirán 
guiándonos una vez más hacia la confirmación del liderazgo. 
 
Para este objetivo son 5 las vías que estamos siguiendo: 
 
1. La primera es la recuperación de nuestro valor esencial, el valor de ser expertos 
consultores de la comunicación! 
 
La comunicación es cada día más importante, pero comunicar con eficacia es más 
complicado por las variedades de medios, las nuevas formas de utilizarlos y la 
diversidad de los targets.  
 
Nuestro compromiso es ayudar a nuestros clientes a desarrollar una manera de 
comunicar cada vez más integrada, global, multipantalla y multicontacto! 
 
2. La segunda es seguir como referencia en el contenido televisivo, tener la mejor 
audiencia publicitaria posible y multiplicarla en las distintas pantallas. 
 


3. La tercera es afinar al máximo nuestra sensibilidad para escuchar la voz del 

mercado, prever las futuras exigencias y adelantarnos a ellas! 
 
4. La cuarta vía es desarrollarnos y crecer, no ser autorreferenciales, abrirnos hacia 
fuera a nuevos países, nuevas ideas, nuevas herramientas, eventuales nuevos partners. 

 
5. La quinta es prepararnos para una competencia siempre mayor más transversal, 
más transnacional.  
 
Estos son los grandes retos de nuestro Grupo y por la parte publicitaria de 

Publiespaña que además, en el 2014, cumple 25 años de vida y de éxito y ya mira al 

futuro con gran ilusión. 
 
Hablando del año 2013, Mediaset España a través de Publiespaña ha mantenido el 
liderazgo del mercado publicitario de la televisión, alcanzando un 43,7% de cuota de 
inversión (según publicados por InfoAdex). Y al mismo tiempo ha construido las bases 
para un futuro de éxito! 
 
En el nuevo entorno televisivo, nuestros clientes y más las agencias de medios, 
intentan considerar parecidos los dos grandes grupos,  MEDIASET y ATRESMEDIA, 
pero nosotros nos negamos a ser considerados iguales.  
 
Ser diferente siempre ha sido nuestra característica y siempre lo será. 
 
A este fin, hemos desarrollado varias iniciativas: 

 
1. La primera: Hemos puesto en marcha una nueva organización. El consumo 

de contenidos de televisión a través de la multipantalla es una tendencia 
creciente. Las segundas pantallas se han convertido en sólidas aliadas de la 
televisión y por ello, hemos apostado firmemente por la integración de la 
comercialización de la oferta publicitaria de televisión e Internet. En este 
sentido, hemos reconducido todas las líneas de negocio de Publimedia Gestión a 
Publiespaña, a excepción de la Televisión de Pago, por cumplimiento de las 
exigencias marcadas por la CNMC. 

 
2. La segunda: Hemos diseñado una nueva y más eficaz, empaginación 

publicitaria. Nuestro compromiso de empaginación del Prime Time lo 
iniciamos en abril de 2011. Y supone que más del 90% de los bloques del Prime 
Time de nuestras cadenas tengan una duración máxima de 6 minutos de 
Publicidad Convencional. Estudios recientes ponen de relieve la importancia de 
este compromiso, pues tanto el recuerdo publicitario, como la recomendación de 
marca, mejoran en los bloques de menor duración. Y enmarcada en esta misma 
estrategia, hemos dado un paso más con la serie “Homeland”, emitiendo bloques 
“hiQuality” de un máximo de 3 spots. A esta política de bloques cortos en Prime 
Time se une nuestra estrategia de aprovechar el máximo del potencial de la 
publicidad, pues la ubicamos dentro de los programas, en los momentos de 
máxima audiencia, al contrario de lo que hacen otros editores. 

 

3. La tercera: Hemos estudiado una nueva política comercial para crear valor. 
Nuestro objetivo prioritario es dar más valor a la publicidad. Lo que valga más, 


se deberá reconocer en la compra. Y es éste nuestro posicionamiento de cara al 
año 2014. Ser consultores de nuestros clientes, conscientes de que el espacio 
publicitario no es una commodity. Dentro del marco del valor también se 
encuentra la innovación, pues estamos en constante desarrollo de nuevos 
formatos que permitan ampliar la carta de posibilidades publicitarias de nuestros 
clientes. Recientemente hemos realizado una acción pionera de sinergia 
comercial entre la televisión y las redes sociales, llamada “Advergame 

Experience”. Formato publicitario inédito en España que permite a nuestros 
clientes integrar sus acciones de product placement virtual con el uso de las 
redes sociales. 

 

4. La cuarta: A través de Publimedia Gestión se ha reinventado la forma de 
hacer la publicidad en la TV de pago. Publimedia Gestión mantiene la 
comercialización exclusiva de la televisión de pago a través de la oferta de los 
canales producidos por Prisa TV junto a los de Chello Multicanal y 
Cosmopolitan TV, respetando en todo momento el dictamen de la CNMC. 

 
5. La quinta: Hemos creado IT, una verdadera concesionaria del futuro. 

Hemos dado un paso más creando una nueva compañía, Integración Transmedia 
(IT), para dar respuesta a las nuevas demandas del mercado, desarrollando 
campañas de publicidad 360º. IT desarrollará proyectos de comunicación 
creativos, originales, integrados y multimedia. 
El objetivo de IT es la generación de valor añadido. 

 
6. La sexta: Hemos visto que Internet puede ayudarnos en el desarrollo de 

nuestra empresa como compañía global y que la misma red puede 
ayudarnos a implementar nuestra relación con los clientes. En el primer 
caso, Publiespaña ha dado el salto al mercado publicitario online 
Latinoamericano a través de su participación en la concesionaria digital Netsonic 
para la comercialización de productos Premium de Mediaset España y de los 
principales medios de América Latina. En el segundo, Publiespaña ha renovado 
su web convirtiéndola en un escaparate para su amplísima oferta comercial de 
canales, programas, presentadores, formatos, webs y cartera de productos 
publicitarios. En definitiva, en un punto de encuentro con los anunciantes, 
centrales de medios, editores externos y agentes del sector publicitario. 

 
7. La séptima: Hemos desarrollado acciones corporativas, uniéndonos a la 

iniciativa "Publicidad Sí!" que agrupa a los principales agentes de la industria 
publicitaria y cuyo fin es “promover la relevancia social y económica de la 
publicidad en la sociedad”. 

 
Estos son sólo los primeros pasos, otros nos esperan en el futuro próximo! 
Estaremos continuamente en movimiento! 
 
Innovación, flexibilidad y competitividad, son y serán nuestros paradigmas: 

He dicho que todo es diferente y sin duda lo es. 
Pero no serán diferentes nuestra filosofía emprendedora, nuestra actitud de liderazgo y 
nuestra voluntad de marcar el camino de nuestro sector!!!  
Éstas, como siempre, serán las claves de nuestro éxito, éxito que estoy seguro 
conseguiremos una vez más. 


 
Deseo, en fin, que 2014 sea el principio del cambio.  
 
Muchas gracias por su atención. 
 
Cedo ahora la palabra a Paolo Vasile 
 
 


