
Panorama de Radio
España 2010

Estudio de la audiencia
y evolución de los medios
de comunicación

Índice

2

1. El medio radio

2. La audiencia

3. Los hábitos de escucha

4. Perfil del oyente

5. Actitudes y opiniones sobre la radio

6. Inversión publicitaria

7. Notoriedad publicitaria

Índice

3

1. El medio radio

1. Introducción al medio

2. Estructura del mercado radiofónico en España

2. La audiencia

3. Los hábitos de escucha

4. Perfil del oyente

5. Actitudes y opiniones sobre la radio

6. Inversión publicitaria

7. Notoriedad publicitaria

4

La radio es un medio que aporta fundamentalmente un gran refuerzo a la frecuencia de impactos de un plan, incrementando la
notoriedad /recuerdo del producto y marca

Segmentación por áreas con gran flexibilidad local

Muy buena rentabilidad. Bajo coste de producción.

Alto grado de fidelización de la audiencia.

Características del medio radio

Flexibilidad, inmediatez y adaptación del medio al mensaje.

Segmentación del P.O. por tipologías de programas y áreas.

Medio que acompaña (se oye, no se escucha).

Audiencia fuera y dentro del hogar

Credibilidad: comunicadores de relevante protagonismo

Estabilidad en la programación

Alto grado de interacción con el oyente

Cualitativas

Cuantitativas

Introducción

Índice

5

1. El medio radio

2. La audiencia

1. La radio vs. resto de medios

2. Radio generalista y temática

3. Penetración por comunidades autónomas

4. Ranking de emisoras

5. Audiencia por franjas y programas

3. Los hábitos de escucha

4. Perfil del oyente

5. Actitudes y opiniones sobre la radio

6. Inversión publicitaria

7. Notoriedad publicitaria

6

► Evolución de la audiencia (último periodo)

En 2010 se observa como los medios
Internet (+12%) y Radio (+2,9%), crecen
en penetración; mientras que el resto
desciende, Suplementos (-12,3%), Cine (-
9,3%), Diarios (-4,5%), Exterior (-2,5%),
Revistas (-2,7%) y TV (-1,2%).

La televisión continúa siendo el medio que
más espectadores capta y el más estable
(87,9%), aunque el medio Internet es el
que sigue ascendiendo a mayor escala,
aumenta 4,1 puntos con respecto a 2009.

4.0% 51.6% 19.2% 87.9% 56.9% 49,9% 38.4% 38.0%

Fuente: EGM 3er. Acumulado móvil

Panorama general de medios

87,9

49,9

56,9

38,0

19,2

4,0

38,4

51,6

0

10

20

30

40

50

60

70

80

90

100

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

TV

Revistas

Radio

Diarios

Suplementos

Cine

Internet

Ayer

Exterior Ayer

Revistas Diarios Suplementos

La audiencia

0

5.000

10.000

15.000

20.000

25.000

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

Radio TV

7

La radio vs. la televisión

El rey de la mañana

FUENTE: 3º .Año Móvil 2010, oyentes radio y espectadores

televisión + 14 años, lunes a domingo día de ayer

La audiencia

Entre las 6 de la mañana y la 1 del mediodía, el número de oyentes de radio está por encima de los
espectadores de televisión.

En esta franja matinal un promedio de 5,6 millones de espectadores mayores de 14 años sintonizan con el
medio radio, frente a los 1,4 millones que ven la televisión.

Esto convierte a la radio en un medio complementario a la televisión.

8

> Media nacional < Media nacional

Penetración por Comunidades Autónomas

Con gran implantación
 en la mitad

norte de España

Mapa: Penetración de la radio por Comunidades autónomas

La audiencia

FUENTE:3º .Año Móvil 2010

El norte y centro de España se caracteriza por gran implantación
del medio radio, especialmente La Rioja, Castilla/León y País
Vasco, en donde la penetración supera el 60%.

Por el contrario en la mitad sur y los archipiélagos el consumo de
radio está por debajo de la media; aunque en ninguna comunidad
se sitúa por debajo del 50%.

Región Población Audiencia Pentración% Afinidad

La Rioja 275,0 172,1 62,6 110

Castilla/León 2.232,4 1.370,3 61,4 108

País Vasco 1.872,4 1.127,2 60,2 106

Madrid 5.375,4 3.227,5 60 106

Aragón 1.154,8 684,8 59,3 104

Cantabria 509,2 301,0 59,1 104

Asturias 953,5 560,4 58,8 103

Navarra 530,6 309,5 58,3 103

C.Catalana 6.233,2 3.604,2 57,8 102

Galicia 2.441,6 1.408,2 57,7 101

España 39.435,1 22.434,8 56,9 100

Baleares 918,3 514,5 56 98

Canarias 1.788,0 999,4 55,9 98

C.Valenciana 4.309,8 2.378,3 55,2 97

Murcia 1.216,2 658,8 54,2 95

Castilla/Mancha 1.757,8 936,7 53,3 94

Andalucía 6.932,3 3.686,6 53,2 93

Extremadura 934,6 495,4 53 93

52,7 52,0

58,2 59,1
56,9 56,5 56,1 54,7 53,1

55,3 56,9

30,8 30,6 30,4 31,4 31,5 30,4 29,2 28,4 27,9

27,9
27,8 24,6 24,1 25,6

29,1 27,9 27,7 29,4 28,4 27,9

31,1
33,0

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Total radio Generalista Temática

9

Radios generalistas y temáticas

Gráfico: Evolución penetración del medio radio (%)
Lunes a Domingo

La audiencia

La radio ha incorporado más de millón y medio de oyentes en 2010,
principalmente en la radio temática

95

1.455

11.793

12.995

10.979

22.435

Tem. Otras

Tem. Informativa

Tem. Musical

TEMÁTICA

GENERALISTA

TOTAL OYENTES

Gráfico: Audiencia por tipologías (.000)
Lunes a Domingo

FUENTE:EGM Radio XXI 2000- 2007 y 3º .Año Móvil 2008, 2009 y 2010

En 2010 la radio ha incorporado más de millón y medio de oyentes, repartido en todas las
tipologías. La radio temática es la que más oyentes suma y se confirma como la primera
opción, cerca de los 13 millones de oyentes y el 33% de penetración.

Más del 90% de los oyentes de radio temática escuchan temáticas musicales, que ya
alcanza los 11,7 millones de seguidores.

4.415

2.043

1.384 1.355

488

4.545

2.313

1.421 1.438

538

4.090

1.366 1.289 1.145

361

Ser Onda Cero Cope Rne Punto Radio

L-D L-V S-D

Gráfico: Principales cadenas generalistas (.000)

10

Cadenas generalistas

Radio Nacional supera a COPE en la audiencia de Lunes a Viernes

La audiencia

Tabla: Evolución de la audiencia cadenas generalistas (L-V)

FUENTE:EGM 3º Año Móvil 2009 y 2010

La Ser mantiene su liderazgo con 4,5 millones aunque
pierde un -6,4% de oyentes.

Onda Cero sube un 6% y se posiciona
como principal alternativa a la Ser , con
más de 2,3 millones de oyentes.

La Cope es la generalista nacional que
más baja, (-25%) , una caída con la que
queda relegada al tercer puesto en el total
semana y al cuarto ,con algo más 1,4
millones de oyentes, de L-V

RNE es la cadena
que más sube
(+18,7%) de L-V .

Punto Radio
alcanza el medio
millón de oyentes.

CADENA GENERALISTA 2010 2009 Dif. Incr.%

1 Ser 4.545 4.854 -309 -6,4

2 Onda Cero 2.313 2.183 130 6,0

3 Rne 1.438 1.212 226 18,7

4 Cope 1.421 1.896 -475 -25,0

5 Rac 1 544 474 70 14,8

6 Punto Radio 538 531 7 1,4

7 Catalunya Radio 510 464 46 9,9

8 Canal Sur Radio 359 376 -17 -4,4

9 Radio Euskadi 190 220 -30 -13,6

10 Radio Galega 160 122 38 31,2

11 Euskadi Irratia 73 79 -6 -8,2

12 Radio 9 69 64 5 7,6

13 Ona FM 53 32 21 64,3

14 Onda Madrid 34 34

15 Radio Vitoria 33 29 4 12,7

16 Com Radio 35 40 -5 -13,2

17 Radio Voz 30 29 1 3,6

18 Aragón Radio 26 37 -11 -29,8

19 Canarias Radio 20 20

20 Radio 4 17 13 4 32,7

21 Onda Regional Murcia 17 13 4 30,0

22 IB3 12 17 -5 -29,5

23 Radio Principado de Asturias 8 8 0 3,6

24 Canal Extremadura Radio 5 11 -6 -50,5

TOTAL GENERALISTA L-V 11.642 11.723 -81 -0,7

11

Gráfico: Principales cadenas temáticas

Radio Marca logra superar a M80. Cadena 100 vuelve a ser la cadena que más crece.

La audiencia

Tabla: Evolución de la audiencia cadenas temáticas (L-V)

3
.5

5
7

1
.9

1
3

1
.5

3
6

1
.1

6
5

1
.0

2
3

6
4
2

5
8
3

4
8
8

3
.8

7
8

2
.0

9
2

1
.7

0
5

1
.2

5
4

1
.1

1
6

6
5
0

6
2
8

5
5
1

2
.7

5
5

1
.4

6
5

1
.1

1
5

9
4
3

7
9
2

6
2
1

4
7
2

3
3
1

C40 Dial C100 EuropaFM Kiss FM Máxima FM Radio

Marca

M80

L-D L-V S-D

Cadenas temáticas

FUENTE:EGM 3º Año Móvil 2009 y 2010

C40 lidera la radio
musical, con más de 3,5
millones de oyentes y
una subida del 5,4%.
Le sigue otra cadena del
grupo PRISA, Cadena
Dial, que va camino de
los 2 millones en el
promedio semanal.

Kiss FM es
la emisora
que más
oyentes ha
perdido con
una bajada
del 7,8%

Cadena 100 logra una importante subida
de más de un 25% de L-V, siendo la
cadena que más ha crecido con respecto
al año anterior.

Radio Marca es la
cadena temática no
musical más seguida,
y ha logrado
incrementar su
número de oyentes
en un 15,1% (L-V)
con respecto al año
anterior

Máxima FM
logra distanciarse
de M-80

PRINCIPALES TEM.MUSICALES 2010 2009 Dif. Incr.%

1 C40 3.878 3.695 183 4,9

2 Dial 2.092 1.836 256 14,0

3 C100 1.705 1.363 342 25,1

4 EuropaFM 1.254 1.059 195 18,4

5 Kiss FM 1.116 1.211 -95 -7,8

6 Máxima FM 650 549 101 18,3

7 M80 551 589 -37 -6,4

8 Radio Olé 451 489 -38 -7,8

9 Canal Fiesta Radio 342 377 -36 -9,4

10 Rne R3 341 342 -0 -0,1

11 Flaix 330 292 38 13,1

12 Rac 105 242 234 8 3,3

13 Flaixbac 235 160 75 47,1

14 Radio Clásica Rne 127 125 1 1,1

15 Rock & Gol 121 151 -30 -19,9

TOTAL TEMATICAS MUSICAL L-V 12.718 12.107 611 5,0

PRINCIPALES TEM. INFORMATIVAS 2010 2009 Dif. Incr.%

1 Radio Marca 628 545 82 15,1

2 R5Tn 331 354 -24 -6,7

3 Catalunya Informació 133 132 1 0,8

TEMÁTICA INFORMATIVA L-V 1.562 1.375 187 13,6

OTRAS TEMÁTICAS L-V 104 97 7 7,2

12

Radio Nacional aumenta de manera notable su número de oyentes.

La audiencia

Las 20 primeras emisoras de radio en España (.000)

Principales emisoras

FUENTE: EGM 2º y 3º acumulado 2010

Radio Nacional R1 FM continúa siendo la
cadena más escuchada e incrementa su
número de oyentes en casi un 20% en un año
con 1,1 millones de oyentes.

Catalunya Radio FM Cat.ra es la primera
emisora con publicidad en el ranking, al
aumentar su audiencia en un 7,6% y
superando a R.Madrid Fm Ser y Madrid Fm
C40 que cayeron respectivamente un 13,7% y
un 1,4%.

Hay que destacar el fuerte crecimiento en
Madrid de Cadena 100 FM, Máxima FM y
Europa FM que elevaron su número de
oyentes en un 28,2%, un 36,2% y un 30,0%.

En Barcelona Cadena 100 FM también subió
de manera notable hasta los 154.000 oyentes.

3º Año Móvil

2010

3º Año Móvil

2009

Incremento

total semana

3º Año Móvil

2010

3º Año Móvil

2009

Incremento

L-V

R1/RNE Fm Rne1 1.119 935 19,7% 1.190 967 23,1%

Catalunya Radio Fm Cat.ra 469 436 7,6% 501 454 10,2%

R. Madrid Fm Ser 445 516 -13,7% 457 539 -15,3%

Madrid Fm C40 436 443 -1,4% 471 481 -2,1%

Ocr Madrid Fm Ocr 308 310 -0,7% 364 357 2,1%

Barcelona Fm Rac1 303 277 9,2% 331 315 5,0%

R3/RNE Fm Rne3 299 297 0,8% 329 331 -0,6%

R. Barcelona Fm Ser 275 288 -4,4% 283 297 -4,5%

R1/RNE Om Rne1 227 245 -7,2% 246 240 2,5%

Madrid Fm Kiss FM 222 243 -8,5% 241 270 -10,5%

Barcelona Fm C40 222 226 -1,7% 235 241 -2,5%

Madrid Fm C100 220 172 28,2% 254 183 39,1%

Madrid Fm Cdial 200 191 5,0% 216 222 -2,8%

R. Valencia Fm Ser 189 183 3,0% 197 195 1,0%

Madrid Fm MaximaFM 177 130 36,2% 178 134 32,8%

Madrid Fm EuropaFM 173 133 30,0% 187 151 23,3%

R. Madrid Om Ser 172 180 -4,4% 162 184 -11,9%

Barcelona Fm C100 154 136 13,2% 179 154 16,5%

Mediterráneo Fm C40 154 170 -9,4% 172 183 -6,4%

Madrid Fm RMarca 151 136 10,7% 161 152 6,1%

Lunes a ViernesLunes a Domingo

Índice

13

1. El medio radio

2. La audiencia

3. Los hábitos de escucha

1. La frecuencia

2. El horario

3. El lugar

4. La franja

4. Perfil del oyente

5. Actitudes y opiniones sobre la radio

6. Inversión publicitaria

7. Notoriedad publicitaria

La frecuencia de escucha

14

60,5

25

7,9
4,8

1,2

Todos los días
radio

5/6 días
semana radio

3/4 días
semana radio

1/2 días
semana radio

Menos
frecuencia

59,5 59,8 60,8
61,3

60,1

49,1

47,5

56,9

28,9 29,2 30,1
30,3 29,2

23,2

24,1
27,8

34,9 35,4 35,4 35,8 35,9

28,2
25,2

33,0

Lunes Martes Miércoles Jueves Viernes Sábado Domingo TOTAL

Total radio Generalista Temática

Los hábitos de escucha

Una audiencia muy fiel que se concentra de lunes a viernes

Gráfico: % de oyentes sobre la audiencia total de radio

Gráfico: penetración de la audiencia de radio por días de la semana

FUENTE:EGM 3º Año Móvil 2010

La audiencia de radio es muy fiel, el 85% de los
oyentes escucha la radio como mínimo cinco
días a la semana. A diario se concentra tres de
cada cinco, elevándose al 65% entre los oyentes
de las cadenas generalistas.

La mayor parte de la audiencia se
concentra de lunes a viernes y cae al llegar
el fin de semana.

El domingo la audiencia de las temáticas y las
generalistas se iguala, coincidiendo con las
retransmisiones deportivas.

0

1.000

2.000

3.000

4.000

5.000

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

A
u

d
ie

n
c

ia
 (

.0
0

0
)

Radio generalista Radio temática

15

El tiempo de escucha

La radio generalista, a primera hora y en madrugada; la temática en horario laboral.

FUENTE RADIO: EGM Anual 3º .Año Móvil 2010,

Total oyentes radio día de ayer

Gráfico: Consumo de radio generalista y temática en miles

Los hábitos de escucha

Tanto la radio generalista como la temática alcanzan su máximo consumo en la franja de mañana. Los oyentes comienzan
el día escuchando los informativos de la generalista y a partir de las 9:30 de la mañana cambian a la temática, que se mantiene
por encima, el resto del día hasta las 2:00 horas, momento en el que la generalista comienza a incorporar de nuevo oyentes
hasta llegar a un segundo pico en torno a las 12 de la noche, hora de inicio de los programas deportivos nocturnos.

16

El lugar de escucha

0

5

10

15

20

25

30

35

40

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

TOTAL GENERALISTA Casa G Coche G Trabajo G

El consumo de la generalista está muy
centrado en el hogar

1
0
.9

7
9

7
.9

6
5

2
.9

7
0

1
.0

4
3

2
1
9

100,0

72,6

27,1

9,5
2,0

0

10

20

30

40

50

60

70

80

90

100

0

5.000

10.000

15.000

Total
generalista

Casa Coche Trabajo Otro

Audiencia generalista

Penetración generalista

Los hábitos de escucha

Gráfico: curvas de audiencia por lugar de escucha

FUENTE RADIO: EGM Anual 3º .Año Móvil 2010,

Total oyentes generalistas/temática día de ayer

0

5

10

15

20

25

30

35

40

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

TOTAL TEMÁTICA Casa TM Coche TM Trabajo TM

1
2
.9

9
5

5
.9

6
7

5
.8

1
2

2
.0

9
0

4
5
7

100,0

45,9 44,7

16,1

3,5

0

10

20

30

40

50

60

70

80

90

100

0

5.000

10.000

15.000

Total
generalista

Casa Coche Trabajo Otro

Audiencia temática

Penetración temática

Gráfico: curvas de audiencia por lugar de escucha

La temática tiene un consumo versátil,
incorporando oyentes en el coche y el trabajo.

17

La programación de las generalistas
de lunes a viernes

0

100

200

300

400

500

600

700

800

900

1.000

1.100

1.200

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

SER COP OC RNE PUN

Por debajo de La Ser, destacan los informativos de Cope y los magacines de Onda Cero

Mañana Mediodía Tarde Noche Madrugada

Los hábitos de escucha

FUENTE RADIO: EGM Anual 3º .Año Móvil 2010,

Audiencia: Total oyentes generalista L-V día de ayer

La Ser reduce su
distancias con el
resto y Onda Cero y
RNE avanzan en la
mañana

INFORMATIVOS MATINALES PROGRAMAS MATINALES PROGRAMAS DE TARDE INFORMATIVOS NOCHE PROGRAMAS NOCHE

Programa Audiencia Programa Audiencia Programa Audiencia Programa Audiencia Programa Audiencia

HOY POR HOY (6-10) 2.191 HOY POR HOY (6-12:30) 2.614 LA VENTANA (16-19) 791 HORA 25 (20-24) 1.318 EL LARGUERO (24-1:30) 1.219

ASI SON LAS MAÑANAS (6-10) 678 ASI SON LAS MAÑANAS (6-12) 828 LA ATALAYA (16-19) 194 LA LINTERNA (20-24) 375 EL PARTIDO DE LAS 12 (24-1:30) 319

HERRERA EN LA ONDA (6-8:30) 1070 HERRERA EN LA ONDA (6-12:30) 1.752 JULIA EN LA ONDA (16-19) 417 LA BRUJULA (20-24) 489 AL PRIME TOQUE (24-1:30) 232

EN DIAS COMO HOY (6-9) 672 EN DIAS COMO HOY (6-12) 1002 ASUNTOS PROPIOS (16-19) 209 24 HORAS (20-25) 357

PROTAGONISTAS (6-10) 324 PROTAGONISTAS (6-12) 400 QUEREMOS HABLAR (16-19) 62 DE COSTA A COSTA (20-24) 62 EL MIRADOR (24-1:30) 53

Índice

18

1. El medio radio

2. La audiencia

3. Los hábitos de escucha

4. Perfil del oyente

1. Radio en general

2. Radio generalista vs. temática

3. Principales cadenas generalistas

5. Actitudes y opiniones sobre la radio

6. Inversión publicitaria

7. Notoriedad publicitaria

19

Distribución total población Distribución oyente de radio Afinidad sobre total población

107

93

94

106

112

112

105

95

75

118

113

103

87

65

87

95

99

102

105

El oyente de radio

El oyente de radio

Un oyente ligeramente masculino, bien formado y en edad laboral

49,0

51,0

6,7

6,7

18,9

19,3

16,2

12,6

19,5

9,7

16,5

43,0

24,8

6,0

6,2

15,3

26,0

20,0

32,5

Hombre

Mujer

14 a 19

20 a 24

25 a 34

35 a 44

45 a 54

55 a 64

65 y más

Alta

Media alta

Media media

Media baja

Baja

-de 2.000

2. a 10.000

10. a 50.000

50. a 500.000

Capitales

52,6

47,4

6,4

7,1

21,2

21,7

16,9

12,0

14,6

11,5

18,6

44,4

21,6

3,9

5,4

14,6

25,6

20,4

34,0

FUENTE : EGM Anual 3º .Año Móvil 2010,

Base: Total población

El perfil del oyente de radio es
ligeramente masculino, con afinidad
a las clases medias y altas y
mayoritariamente urbano.

A las características anteriores hay
que añadirle que tiene una buena
formación (bachillerato o carrera),
trabaja y desempeña el rol de cabeza
de familia u otra situación distinta al
de ama de casa.

96

105

142

141

131

114

85

61

45

89

97

105

100

92

90

102

104

103

96

20

Distribución oyente RADIO Afinidad radio GENERALISTA Afinidad radio TEMÁTICA

111

88

39

49

67

92

121

143

152

123

110

94

92

96

107

97

95

96

106

Perfil radio generalista vs. temática

El oyente de radio

La generalista, preferida por hombres mayores las clases altas;
la temática, por mujeres y jóvenes

52,6

47,4

6,4

7,1

21,2

21,7

16,9

12,0

14,6

11,5

18,6

44,4

21,6

3,9

5,4

14,6

25,6

20,4

34,0

Hombre

Mujer

14 a 19

20 a 24

25 a 34

35 a 44

45 a 54

55 a 64

65 y más

Alta

Media alta

Media media

Media baja

Baja

-de 2.000

2. a 10.000

10. a 50.000

50. a 500.000

Capitales

FUENTE: EGM Anual 3º .Año Móvil 2010,

Base: Total oyentes día de ayer

El perfil de la radio
generalista es el de un
hombre, de más de 45 años
perteneciente a clases altas ,
que habita en capitales de
provincia o pequeñas
poblaciones.

La radio temática es
escuchada por un mayor
número de mujeres y coincide
con jóvenes y adultos hasta
45 años. Sus mayores
seguidores están dentro de
las clases medias y en
pequeñas y grandes ciudades

101

98

84

79

99

124

114

91

78

124

112

98

82

66

68

82

94

102

115

108

89

95

93

75

86

87

98

145

99

107

96

99

115

121

97

89

95

108

104

94

111

108

111

96

102

102

91

93

95

104

104

93

90

85

94

110

106

21

Perfil principales generalistas

Ser y Cope, antagonistas en edad. Onda Cero, madura y elitista. Punto radio, femenina y
urbana.

Distribución oyente GENERALISTA

58,5

41,5

2,5

3,5

14,3

19,9

20,5

17,2

22,2

14,1

20,5

41,9

19,8

3,7

5,8

14,1

24,3

19,6

36,1

Hombre

Mujer

14 a 19

20 a 24

25 a 34

35 a 44

45 a 54

55 a 64

65 y más

Alta

Media alta

Media media

Media baja

Baja

-de 2.000

2. a 10.000

10. a 50.000

50. a 500.000

Capitales

La más…. Joven clases
medias

Mayor y
rural

Elitista y
familiar

Femenina y
Urbana

El oyente de radio

FUENTE: EGM Anual 3º .Año Móvil 2010,

Base: oyentes generalista día de ayer

84

123

77

62

66

86

102

125

122

96

102

100

104

81

78

86

83

113

114

Afinidad sobre el total oyentes generalista

91

109

75

91

122

123

87

63

39

115

117

99

87

65

109

102

92

95

107

76

124

61

69

98

117

122

118

77

70

96

104

108

106

126

104

108

101

87

95

105

145

149

126

89

68

43

27

89

101

105

97

79

94

100

106

104

94

22

Perfil principales temáticas

Ser y Cope, antagonistas en edad. Onda Cero, madura y elitista. Punto radio, femenina y
urbana.

Distribución oyente TEMÁTICA

50,3

49,7

9,0

10,1

27,9

24,7

14,5

7,3

6,6

10,2

18,0

46,6

21,7

3,6

4,9

14,9

26,5

21,0

32,7

Hombre

Mujer

14 a 19

20 a 24

25 a 34

35 a 44

45 a 54

55 a 64

65 y más

Alta

Media alta

Media media

Media baja

Baja

-de 2.000

2. a 10.000

10. a 50.000

50. a 500.000

Capitales

La más…. Muy joven Mujeres
adultas

Elitista y
familiar

Femenina y
Urbana

El oyente de radio

FUENTE: EGM Anual 3º .Año Móvil 2010,

Base: oyentes temática día de ayer

100

100

164

162

121

89

60

35

27

93

99

104

98

86

93

120

99

98

94

Afinidad sobre el total oyentes temáticas

23

Fuente: EGM 3er Acumulado Móvil 2010
Público de referencia: total oyentes día de ayer

+ FEMENINO

Hombre

45-54

55-64

65 y más

25-34

20-24

14-19

Ama de casa

Otra situación

AC y SP

Cabeza de Familia

- EDAD + EDAD

+ MASCULINO

35-44

Mujer

Mapa posicionamiento principales cadenas

La diversidad de cadenas permite llegar a todos los públicos objetivos

El oyente de radio

Índice

24

1. El medio radio

2. La audiencia

3. Los hábitos de escucha

4. Perfil del oyente

5. Actitudes y opiniones sobre la radio

6. Inversión publicitaria

7. Notoriedad publicitaria

0% 50% 100%

LAS EMISORAS DE RADIO DEBEN REPRESENTAR TODAS LAS OPINIONES

ESCUCHO LA RADIO PARA PASAR EL RATO

ESCUCHO LA MISMA CADENA, AUNQUE CAMBIEN LOS LOCUTORES DE SUS PROGRAMAS

LO BUENO DE LA RADIO ES EL CONTRASTE DE OPINIONES QUE TE AYUDA A FORMAR TU PROPIA

OPINIÓN SOBRE LOS TEMAS

LA RADIO ESTIMULA LA IMAGINACIÓN

LA FORMA DE PENSAR ES MUY IMPORTANTE A LA HORA DE ELEGIR UNA EMISORA

CUANDO PONGO LA RADIO LO QUE BUSCO ES ESCUCHAR MÚSICA

LA RADIO ME AYUDA A REFLEXIONAR

ME GUSTA MOVER EL DIAL DE LA RADIO Y ELEGIR LO QUE MÁS ME INTERESA EN CADA MOMENTO

LA RADIO ES IMPRESCINDIBLE EN MI VIDA

ME GUSTA TENER LA RADIO ENCENDIDA AUNQUE HAYA COSAS QUE NO ME INTERESEN MUCHO

TENGO MIS LOCUTORES FAVORITOS QUE SIGO FIELMENTE AUNQUE CAMBIEN DE CADENA

Totalmente+Bastante de acuerdo Ni de acuerdo ni en desacuerdo Algo+Totalmente en desacuerdo

25

La audiencia valora sobre todo la imparcialidad y es fiel a su cadena preferida

Opiniones sobre la radio

Fuente: AIMC Marcas 2010.
Base: 22.435.145 individuos + 14 años que
escucharon la radio en el día de ayer

Actitudes y opiniones sobre la radio

26

Evolución de puntos de vista sobre la radio y

criterios para la elección de emisoras
 Actitudes y opiniones sobre la radio

58,6

43,2

42,3

32,4

14,5

10,0

14,9

67,9

42,0

41,0

31,1

18,2

12,8

10,7

Las más entretenidas

Las más imparciales, objetivas y creíbles

Las que tienen un gusto y un estilo parecido al

mío

Las que tienen una ideología y unas opiniones

similares a la mía

Las que promueven valores de progreso,

modernidad, cambio

Las más importantes, las que tienen más prestigio

Las que mejor defienden los valores morales

básicos y estables
2009 2010

El principal criterio a la hora de seleccionar una emisora es que sea entretenida

En primer lugar el oyente selecciona una
emisora u otra buscando entretenimiento
(67,9%).

El segundo criterio está muy igualado,
entre los que buscan objetividad y los que
prefieren que la emisora sea afín a su
ideología o intereses personales.

Fuente: AIMC Marcas 2010.
Base: 22.435.145 individuos + 14 años que
escucharon la radio en el día de ayer

27

Opiniones programas de radio

Actitudes y opiniones sobre la radio

Los informativos son los programas que más interesan a los oyentes

23,5

22,5

19,2

17,1

15,3

10,8

10,7

10,7

8,8

8,7

8,5

8,4

8,2

8,0

7,7

39,7

37,2

26,0

33,1

24,6

19,5

15,7

27,3

19,2

19,4

14,4

17,1

13,9

17,1

19,7

NOTICIAS / ACTUALIDAD (NACIONAL E INTERNACIONAL)

NOTICIAS / ACTUALIDAD (LOCAL-REGIONAL)

DEPORTES

POP ESPAÑOL

DEBATES / TERTULIAS

MÚSICA DE LOS 80S

PROGRAMA QUE INCLUYE GRANDES ÉXITOS MUSICALES DE
SIEMPRE

POP INTERNACIONAL

POP LATINO (RICKY MARTIN, CHAYANNE, GLORIA ESTEFAN)

MÚSICA DE LOS 90S

MÚSICA DE LOS 70S

MÚSICA MELÓDICA, AMABLE, FÁCIL DE ESCUCHAR,
BALADAS.

CANTAUTORES ESPAÑOLES

ENTRETENIMIENTO

MÚSICA DE LOS 2000

Interesa mucho

Escucha habitualmente

Fuente: AIMC Marcas 2010.
Base: 22.435.145 individuos + 14 años que
escucharon la radio en el día de ayer

Índice

28

1. El medio radio

2. La audiencia

3. Los hábitos de escucha

4. Perfil del oyente

5. Actitudes y opiniones sobre la radio

6. Inversión publicitaria

1. Inversión de la radio vs. resto de medios

2. Inversión por programación y grupos radiofónicos

3. Estacionalidad de la inversión

4. Principales sectores

5. Ranking de anunciantes

7. Notoriedad publicitaria

29

5.787,0 5.470,0 5.410,0 5.602,8
6.177,6

6.720,7
7.306,9

7.985,1
7.102,8

5.630,9 5.849,5

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

► Evolución de la inversión real estimada

+3,9%

La inversión publicitaria
canalizada a medios
convencionales, alcanza
una cifra en 2010 de
5.849,5 Mio €.

El Mercado Publicitario Total movió en 2010 una inversión de 12.883,8 Mio. de €, lo
que supone un crecimiento del +1,4% respecto a 2009.

Convencionales

 45,4%

No Convencionales

54,6%

Panorama general de medios

Fuente: Infoadex Inversión real estimada por tipos de medios 2000/2010

Los medios no
convencionales en 2010
obtuvieron una inversión
de 7.034,3 Mio €,
decrecen un -0,6%

Medios
Convencionales

Inversión publicitaria

30

4

-4,2

-1

4,8

2,1

58,4

4,8

20,7

3,9

Var. %

2010/2009

► Evolución Inversión en medios convencionales 00/10

Panorama general de medios

.

 Total TV (Nacionales en abierto+ Autonómicas + Canales de pago+ Locales controladas por Infoadex).

 Internet (Enlaces patrocinados + Formatos gráficos), incluye tanto la inversión internet fijo + internet Móvil

TELEVISION 2.324,0 2.151,0 2.172,0 2.317,2 2.669,9 2.951,4 3.188,4 3.468,6 3.082,4 2.377,8 2.471,9

DIARIOS 1.692,0 1.594,0 1.531,0 1.496,0 1.583,7 1.666,4 1.790,5 1.894,4 1.507,9 1.174,1 1.124,4

REVISTAS 618,0 620,0 590,0 601,2 664,3 674,6 688,1 721,8 617,3 401,9 397,8

DOMINICALES 117,0 111,0 107,0 105,9 110,0 119,3 123,2 133,5 103,9 68,9 72,2

RADIO 502,0 490,0 485,0 508,2 540,2 609,9 636,7 678,1 641,9 537,3 548,5

CINE 55,0 45,0 45,0 47,6 40,7 42,9 40,6 38,4 21,0 15,4 24,4

EXTERIOR 426,0 407,0 409,0 454,1 474,3 493,9 529,1 568,0 518,3 401,4 420,8

INTERNET 53,0 52,0 71,0 72,6 94,6 162,4 310,4 482,4 610,0 654,1 789,5

TOTAL 5.787,0 5.470,0 5.410,0 5.602,8 6.177,7 6.720,8 7.307,0 7.985,2 7.102,7 5.630,9 5.849,5

2006 2007 2008 2009 20102000 2001 2002 2003 2004 2005

La inversión en Medios Convencionales en el periodo 2010 ha sido un 3,9% mayor sobre la cifra registrada en el año anterior. Los
únicos medios que presentan descensos en sus cifras, Diarios (-4,2%) y Revistas (-1,0%). La Televisión sigue siendo el de mayor
volumen de facturación, con el 42,3% de la cifra total de los Medios Convencionales. El medio Cine crece notablemente pero su cifra
absoluta es menor. Internet ha tenido un crecimiento de +20,7% y mantiene la tercera posición que alcanzó en 2009.

Fuente: Infoadex Inversión real estimada por tipos de medios 2000/2010

Inversión publicitaria

31

RADIO
CONVENCIO

NAL

272.203.248
64%

RADIO
FORMULA

151.832.691

36%

7,28%
8,29%

9,83% 9,06%

10,18%
9,08%

6,92%
5,29%

7,92%
8,76% 9,07%

8,33%

6,42%
7,59%

9,01% 8,56%

10,88% 10,30%
8,75%

5,31%
7,69% 8,39% 8,70%

8,41%

Enero Febrero Marzo Abril Mayo Junio Julio Agosto Septiembre Octubre Noviembre Diciembre

RADIO CONVENCIONAL

RADIO FORMULA

Inversión publicitaria

Inversión por soportes

Gráfico: Inversión según tipo de emisora Gráfico: Inversión por soporte

Gráfico: % Inversión por meses

Fuente: Infoadex. Medios controlados. Inversión estudio Infoadex

SOPORTE INVERSIÓN SOPORTE INVERSIÓN

RADIO CONVENCIONAL 272.203.248 RADIO FORMULA 151.832.691

SER CADENA 105.654.221 LOS 40 PRINCIPALES CADENA 58.623.229

ONDA CERO CADENA 63.681.735 DIAL CADENA 29.866.850

COPE CADENA 46.390.395 CADENA 100 CADENA 15.395.922

SER MADRID 9.252.235 KISS FM CADENA 10.182.308

ONDA CERO MADRID 8.097.536 M 80 CADENA 10.112.079

PUNTO RADIO CADENA 7.771.281 EUROPA FM CADENA 9.131.765

ONDA BARCELONA 6.752.628 RADIO MARCA NACIONAL 6.272.328

RAC1 6.388.271 LOS 40 PRINCIPALES MADRID 2.763.198

CATALUNYA RADIO 6.193.025 RADIOLE 1.769.961

COPE MADRID 4.484.409 CADENA 100 MADRID 1.394.619

COPE BARCELONA 3.109.489 MAXIMA FM 1.333.558

PUNTO RADIO MADRID 2.238.980 RADIO MARCA MADRID 1.252.590

SER BARCELONA 1.594.966 DIAL MADRID 1.170.253

PUNTO RADIO BARCELONA 594.077 EUROPA FM MADRID 1.035.391

KISS FM MADRID 845.654

M 80 MADRID 682.986

32

Estacionalidad de la inversión en radio

Inversión publicitaria

El 2º trimestre es el de mayor inversión en la radio

Gráfico: Estacionalidad de la inversión de radio (%) vs. total mercado (%)

7,5% 7,4%

8,6%
9,1%

9,8% 9,6%

8,0%

6,1%

7,5%

8,7% 8,7% 9,2%

7,0% 8,0%

9,5% 8,9%

10,4% 9,5%

7,6%

5,3%

7,8%

8,6%
8,9% 8,4%

Enero Febrero Marzo Abril Mayo Junio Julio Agosto Septiembre Octubre Noviembre Diciembre

Total mercado Radio

Las concentraciones más altas de inversión se dan durante el segundo (28,8%) trimestre del año con máximos en
los meses de mayo y junio.

En el tercer trimestre la radio sufre una caída de inversión paralela al resto del mercado publicitario.

Fuente: Infoadex. Medios controlados. Inversión estudio Infoadex

13,9%

4,1%

4,2%

6,5%

6,6%

9,0%

12,6%

12,9%

13,7%

16,5%

% inversión

33

Inversión por sectores

Inversión publicitaria

Cultura seguido de finanzas, encabezan el ranking sectorial de la radio

Gráfico: Concentración de la publicidad en radio por sectores

CULTURA,ENSEÐANZA,MEDIOS
COMUNICAC.

FINANZAS

DISTRIBUCION Y RESTAURACION

SERVICIOS PUBLICOS Y PRIVADOS

AUTOMOCION

VARIOS

TRANSPORTE, VIAJES Y TURISMO

TELECOMUNICACIONES E INTERNET

SALUD

RESTO

Anunciante Inversión Anunciante Inversión

1 CENTRO DE ESTUDIOS CEAC, S.L. 19.501.895

2 CCC,CENT.CULTURA Y CONOCIMIENTO,S.A 6.740.858

3 SONY MUSIC ENT.(SPAIN), S.A. 5.719.993

1 LINEA DIRECTA ASEGURADORA,S.A. 17.773.790

2 ING DIRECT,N.V.,SUCURSAL EN ESPAÐA 9.380.890

3 BBVA,S.A. 3.394.708

1 EL CORTE INGLES, S.A. 20.667.974

2 HIPERCOR, S.A. 3.720.552

3 CENTROS COMERCIALES CARREFOUR,S.A. 2.251.651

1 DIRECCION GENERAL DE TRAFICO 14.460.317

2 LEGALITAS ASISTENCIA LEGAL,S.L. 4.252.373

3 LIDER DOCTOR, S.L. 2.065.569

1 PEUGEOT ESPAÐA,S.A. 5.679.854

2 FORD ESPAÐA,S.L. 5.470.866

3 VOLKSWAGEN-AUDI ESPAÐA,S.A. 4.568.854

1 ORGANIZACION NACIONAL CIEGOS ESPAÐ. 18.954.452

2 LOTERIA Y APUESTAS DEL ESTADO 1.828.568

3 THE SPORTING EXCHANGE LTD.(BETFAIR) 1.176.564

1 VIAJES EL CORTE INGLES,S.A. 7.700.048

2 MUCHOVIAJE S.A. 3.449.952

3 VIAJES IBERIA, S.A. 3.177.811

1 TELEFONICA,S.A.U. 6.849.807

2 VODAFONE ESPAÐA, S.A.U. 4.097.118

3 FRANCE TELECOM ESPAÐA,S.A. 1.377.762

1 ACTA FARMA, S.L.L. 4.294.812

2 PHARMA OTC,S.L. 3.531.869

3 COMERCIAL PUBLICIDAD PUBLIPUNTO,SL 1.597.005

PRINCIPALES ANUNCIANTES POR SECTOR

Fuente: Infoadex. Medios controlados. Inversión estudio Infoadex

34

Ranking de anunciantes y marcas

Inversión publicitaria

Top-20 Anunciantes con mayor inversión en radio

El Corte Inglés y ONCE son los que tienen mayor inversión en radio

Fuente: Infoadex. Medios controlados. Inversión estudio Infoadex

Anunciantes Inversión Marca Inversión

1 EL CORTE INGLES, S.A. 21.797.896 1 EL CORTE INGLES 28.360.369

2 CENTRO DE ESTUDIOS CEAC, S.L. 19.501.895 2 O.N.C.E. 19.316.671

3 ORGANIZACION NACIONAL CIEGOS ESPAÐ. 19.316.671 3 LINEA DIRECTA ASEGURADORA 17.773.790

4 LINEA DIRECTA ASEGURADORA,S.A. 17.773.790 4 DIRECCION GENERAL TRAFICO 14.460.317

5 DIRECCION GENERAL DE TRAFICO 14.460.317 5 CEAC 10.188.406

6 ING DIRECT,N.V.,SUCURSAL EN ESPAÐA 9.380.890 6 ING DIRECT 9.380.890

7 VIAJES EL CORTE INGLES,S.A. 7.700.048 7 HOME ENGLISH 9.287.581

8 TELEFONICA,S.A.U. 7.065.763 8 CCC 6.547.648

9 CCC,CENT.CULTURA Y CONOCIMIENTO,S.A 6.740.858 9 LEGALITAS 4.252.373

10 ACTA FARMA, S.L.L. 5.860.036 10 IBERIA 4.103.299

11 PEUGEOT ESPAÐA,S.A. 5.824.040 11 PUBLIPUNTO 4.002.755

12 SONY MUSIC ENT.(SPAIN), S.A. 5.719.993 12 HIPERCOR 3.788.002

13 FORD ESPAÐA,S.L. 5.470.866 13 PEUGEOT 3.686.375

14 UNIVERSAL MUSIC SPAIN,S.L. 4.754.720 14 VODAFONE 3.505.027

15 VOLKSWAGEN-AUDI ESPAÐA,S.A. 4.568.854 15 BBVA 3.394.708

16 LEGALITAS ASISTENCIA LEGAL,S.L. 4.252.373 16 MOVISTAR 3.370.819

17 COMERCIAL PUBLICIDAD PUBLIPUNTO,SL 4.178.354 17 40VIAJES.COM 3.297.520

18 VODAFONE ESPAÐA, S.A.U. 4.097.118 18 PASCUAL 2.903.757

19 HIPERCOR, S.A. 3.788.002 19 DANONE 2.540.035

20 LECHE PASCUAL ESPAÐA, S.A. 3.699.930 20 REVIDOX 2.354.672

TOTAL ANUNCIANTES 2.864 TOTAL MARCAS 4.336

Top-20 Marcas con mayor inversión en radio

Índice

35

1. El medio radio

2. La audiencia

3. Los hábitos de escucha

4. Perfil del oyente

5. Actitudes y opiniones sobre la radio

6. Inversión publicitaria

7. Notoriedad publicitaria

1. Notoriedad medio radio y recuerdo de publicidad
radiofónica

2. Los sectores y marcas más mencionados

6,97%
8,04%

9,54% 8,88%
10,43%

9,52%

7,57%

5,30%

7,83%
8,62% 8,93% 8,36%

6,2% 6,4%
7,5%

10,5%

8,7% 8,6% 9,0%

6,8%

9,8%
8,4% 8,0%

10,2%

Inversión radio Notoriedad bruta radio

Televisión
43,1%

Radio
4,7%

Diarios
8,2%

Dominicales
2,2%

Revistas
6,7%

Cine
2,4%

Internet
6,0%

Exterior
26,6%

Gráfico: Reparto de la inversión medio radio (%) vs. reparto de la inversión en
radio (%) por meses

36

Total : 284.822 menciones anuales

Notoriedad publicitaria

Gráfico: Reparto de la notoriedad por medios año 2010

La notoriedad de la radio se sitúa por encima del cine y dominicales

Notoriedad medio radio y recuerdo de
publicidad radiofónica

De las más de 250.000 menciones publicitarias que se recogieron en
año 2009, el 4,7% corresponden a publicidad emitida por el medio
radio, un porcentaje superior al que aporta el cine y los dominicales.

Total : 13.256 menciones medio radio

Fuente: IMOP Top of Mind:. Notoriedad medio radio año 2010

Abril, Septiembre y Diciembre marcan picos en la notoriedad.

Gráfico: Número personas que recuerdan publicidad en radio (Media Personas .000)

Integración con contenidos, repetición y autopublicidad, claves del recuerdo publicitario en radio

El recuerdo en
temáticas, mayor
que en
convencionales

5.587,9

5.414,3

Temática

Convencional

81,6%
8,5%

6,7%

3,2%

Muy frecuente De 3-5 días semanales

Uno o dos días semanales Casi nunca

Gráfico: Distribución del recuerdo por frecuencia de escucha

Se trata de un
recuerdo muy
basado en la
repetición.

37

Notoriedad publicitaria

Notoriedad medio radio por sectores
y marcas

El Corte Inglés se impone con
autoridad al resto de marcas

Fuente: IMOP Top of Mind:. Notoriedad medio radio año 2010

El sector Comercio acapara la quinta parte
de las menciones publicitarias en radio

Resto Incluye: SALUD Y BELLEZA, LIMPIEZA HOGAR, ENERGIA, MAQUINAS OFICINA E INFORMATICA, MUEBLES HOGAR, MATERIAL DE CONSTRUCCION, OPTICA Y MATERIAL FOTOGRAFICO, NO
IDENTIFICADO, HOGAR, RELOJES Y JOYAS, ANIMALES / MASCOTAS, MAQUINARIA PESADA E INDUSTRIAL, ROPA HOGAR Y TEXTIL, PRODUCTOS PARA EL BEBE, FERIAS Y CONGRESOS, VARIOS

El sector comercio
es el que más
notoriedad genera en
radio, a él pertenecen
el 20,4% de las
menciones de
publicidad del medio
radio.

Los sectores
comercio, vehículos
y accesorios y
bancos, seguros y
finanzas copan más
del 40% de las
menciones en radio.

Durante el año 2010
se registraron un
3.055 marcas de
publicidad atribuida al
medio radio.

Marca
M.menciones

(000)
%

 EL CORTE INGLES 1.270,2 7,4%

 ING DIRECT 365,2 2,1%

 COCA COLA 359,4 2,1%

 CARREFOUR 311,2 1,8%

 MOVISTAR 307,8 1,8%

 CARGLASS 240,3 1,4%

 VODAFONE 232,6 1,4%

 FACUNDO SNACKS 228,6 1,3%

 RENAULT 224,3 1,3%

 FORD 208,5 1,2%

 LINEA DIRECTA ASEGURADORA 196,5 1,1%

 SEAT 204,4 1,2%

 MEDIA MARKT 179,5 1,0%

 ORANGE TELEFONIA 168,9 1,0%

 SANTANDER 165,2 1,0%

 ONCE 160,0 0,9%

 BBVA 164,4 1,0%

 DANONE 146,9 0,9%

 CCC ENSEÑANZA A DISTANCIA 130,7 0,8%

 CADENA 40 131,3 0,8%

Sector
M.menciones

(000)
%

COMERCIO 3.495,1 20,4%

VEHICULOS Y ACCESORIOS 1.934,7 11,3%

BANCOS,SEGUROS Y FINANZAS 1.680,6 9,8%

ALIMENTACION 1.170,5 6,8%

BEBIDAS 1.041,6 6,1%

OCIO Y CULTURA 1.046,1 6,1%

MEDIOS DE COMUNICACION Y PUBLICACIONES 885,4 5,2%

TELEFONIA 970,4 5,7%

HOSTELERIA 698,0 4,1%

ELECTRODOMESTICOS 591,7 3,4%

EMPRESAS 452,3 2,6%

FARMACIA 404,1 2,4%

LOTERIAS Y JUEGOS DE AZAR 377,0 2,2%

INSTITUCIONAL 363,4 2,1%

VIAJE Y TURISMO 315,8 1,8%

ENSEÑANZA 301,7 1,8%

VESTIMENTA 266,4 1,6%

PERFUMERIA E HIGIENE 207,6 1,2%

TABACOS 176,9 1,0%

RESTO 779,3 4,5%

