
Compendio sobre el fraude
publicitario

para

		 inversores en 			
		 medios

Coautores: WFA y
THE ADVERTISING FRAUD COUNCIL

Mikko Kotila
Director, botlab.io

mailme@mikkokotila.com

Ruben Cuevas Rumin
Profesor auxiliar, UC3M

rcuevas@it.uc3m.es

Shailin Dhar
Consultor independiente especializado

en fraude publicitario
adtechexpert@gmail.com

http://botlab.io
mailto:mailme%40mikkokotila.com?subject=
mailto:rcuevas%40it.uc3m.es%20?subject=
mailto:adtechexpert%40gmail.com?subject=

Compendio sobre el fraude
publicitario para

		 inversores en 	medios
ÍNDICE

			 Page

	 Acerca de este documento	 2

	 Resumen ejecutivo	 3

	 ¿Qué es el fraude publicitario?	 4

	 ¿Cuál es la magnitud del problema del fraude publicitario?	 4

	 ¿Qué nos depara el futuro?	 6

	 ¿Qué formas adquiere el fraude publicitario?	 8

	 Sitios de spam viral y tráfico comprado	 10

	 ¿Quién comete el fraude publicitario?	 12

	 El flujo de dinero del fraude publicitario: cálculo del coste en toda la cadena	 13

	 El flujo de dinero del fraude publicitario: cómo tienen lugar las transacciones	 15

	 Guía del anunciante para contrarrestar el fraude publicitario	 16

	 ¿Qué medidas pueden adoptar los anunciantes?	 20

	 Glosario	 22

Acerca de este documento

La intención de este compendio es concienciar a los propietarios de marcas sobre el fraude publicitario y proporcionar
la información y las prácticas adecuadas para contrarrestarlo de manera eficaz. Este documento pretende animar a los
propietarios de marcas a adoptar estas prácticas y a colaborar con los socios del sector con vistas a introducir los cambios
necesarios para reducir considerablemente el fraude.

Este documento ha recibido el apoyo de los miembros del Global Transparency Group de la WFA y ha sido aprobado por los
miembros del MEDIAFORUM y el CDOFORUM de la WFA.

Para las tareas de creación, recopilación de datos e investigación que hay detrás de esta guía, la WFA ha contado con el
apoyo de Botlab.io, una fundación que se dedica a investigar el fraude publicitario, las violaciones de los derechos de los
usuarios y otras prácticas maliciosas en la cadena de suministro de la publicidad online.

Este documento solo pretende servir como orientación; no debe considerarse una guía exhaustiva. Su objetivo es proporcionar
consejos generales para ayudar a los miembros de la WFA a la hora de tomar decisiones unilaterales sobre sus operaciones
internas y externas con los medios digitales.

2

Publicado en 2016

Compendio sobre el fraude
publicitario para

		 inversores en 	medios
Resumen ejecutivo

•	 El fraude publicitario representará probablemente más de 50 000 millones de dólares en 2025, incluso según
las previsiones más conservadoras. Sin las medidas suficientes para contrarrestarlo, se puede prever fácilmente un
panorama en el que los ingresos del fraude publicitario asciendan a 150 000 millones de dólares al año en el mismo
intervalo de tiempo.

•	 Prácticamente todas las compras programáticas están expuestas al fraude publicitario. Se debería desconfiar de
cualquier afirmación que asegure lo contrario.

•	 Los sitios de spam viral, que ofrecen pocas o ninguna oportunidad de eficacia publicitaria, son endémicos en Internet.
Pero el fraude publicitario también tiene lugar entre los editores premium, por ejemplo en forma de tráfico comprado.
La compra de tráfico de poca calidad se ha convertido en algo frecuente entre los editores, que a menudo lo
utilizan para alcanzar los objetivos de campaña de los anunciantes.

•	 El fraude publicitario es obra de varios actores. A pesar de ello, el principal beneficiario no intencionado del fraude
publicitario es la industria del marketing.

•	 Los anunciantes son los que más pierden con el fraude publicitario y, si no se toman medidas eficaces, los problemas
relacionados con esta amenaza seguirán creciendo tanto en alcance como en complejidad.

•	 No existe ninguna panacea que solucione este problema; de hecho, es muy posible que siga habiendo un porcentaje
de exposición al fraude publicitario de hasta el 10 % por muchas medidas que se tomen.

•	 Hasta que el sector pueda demostrar que es capaz de afrontar el fraude publicitario, los anunciantes deberían ser
prudentes en lo que respecta a aumentar su inversión en medios digitales si quieren limitar su exposición al fraude.

•	 Los anunciantes pueden realizar diversas medidas para mejorar la situación, ya sea establecer nuevas normas,
introducir cambios en los contratos, exigir más transparencia y dedicar recursos internos a contrarrestar el fraude
publicitario.

•	 Se necesita un cambio de conducta en todo el sector, que solo se puede conseguir mediante el entendimiento y la
motivación adecuados y un enfoque común.

“El fraude publicitario es uno de los problemas más importantes
al que nos enfrentamos hoy en día. Nos comprometemos a
continuar el diálogo para fomentar la toma de conciencia y
crear soluciones. Esperamos que esta guía ayude al sector a
identificar las oportunidades y soluciones posibles, tanto para
los anunciantes como para los propietarios de medios y las
empresas de tecnología”.

Benjamin Jankowski,
Director de Medios Globales
de MasterCard y Presidente
del MEDIAFORUM de la WFA

3

Compendio sobre el fraude
publicitario para

		 inversores en 	medios

¿Cuál es la magnitud del problema del fraude publicitario?

¿Qué es el fraude publicitario?

Por definición, el fraude publicitario se asocia a una actividad en la que las impresiones, los clics, las acciones o los eventos de
datos se falsean para obtener ingresos de manera ilegal o con otros propósitos fraudulentos o maliciosos. Las actividades de
fraude publicitario con la intención de generar ingresos son las más comunes, pero la creación de ruido y otras actividades que no
generan ingresos también están presentes en el ecosistema actual de la publicidad en Internet.

En resumen, hay cuatro tipos de fraude publicitario:

1.	 fraude de impresión

2.	 fraude de clics

3.	 fraude de conversión

4.	 fraude de datos

En todos estos casos, los informes validan una visita como auténtica cuando en realidad es fraudulenta. Estas visitas fraudulentas
pueden ser totalmente mecánicas, humanas o una mezcla de ambas.

Cuando los investigadores estiman la exposición al fraude publicitario en porcentajes tan dispares como un 2 %1 y un 90 %,
queda claro que no hay ningún medio disponible en gran medida para evaluar el índice de exposición total. El reto que supone
establecer esa cifra queda de manifiesto con los recientes descubrimientos de investigación de la WFA, que demuestran que el
36 %2 de los encuestados afirman no saber hasta qué punto están expuestos al fraude publicitario.

Una de las iniciativas de investigación más destacadas sobre el fraude publicitario ha sido el reciente informe “Bot Baseline”3
dirigido por la ANA, la asociación nacional de anunciantes de EE. UU. En este informe se estima el coste del fraude publicitario
en 7200 millones de dólares, lo que equivale aproximadamente al 5 % de la totalidad del mercado de medios digitales en todo
el mundo.

Aunque esta es sin duda una cifra muy significativa, una investigación primaria llevada a cabo por Botlab.io junto con sus
colaboradores académicos y otros terceros (de la cual se proporcionan muestras a continuación), sugiere que la magnitud del
problema podría ser aún mayor:

•	 se estima que el 88 % de los clics en anuncios digitales son fraudulentos 4

•	 los editores de medios digitales encabezan todos los sectores en cuanto a tráfico de bots maliciosos con un 32 % 5

•	 los bots inflan las audiencias rentables desde un 5 % hasta un 50 % 6

•	 el tráfico de bots supone hasta un 61,5 % de todo el tráfico web 7

•	 una única forma de fraude en aplicaciones supone el 13 % de todo el inventario 8

•	 el tráfico de bots fraudulentos crece un 22 % respecto al año anterior 9

•	 el 40 % de los clics en la publicidad móvil son básicamente inútiles 10

•	 el tráfico de bots alcanza por primera vez más del 50 % del total 11

•	 más del 18 % de las impresiones/clics proceden de bots 12

4

https://digitalcontentnext.org/wp-content/uploads/2015/09/DCN-Bot-Benchmark-Report-2015-.pdf
http://www.wfanet.org/en/knowledge/global-knowledge-base#/item/314
http://www.ana.net/content/show/id/botfraud-2016
https://oxford-biochron.com/over-88-of-digital-ad-clicks-deemed-fraudulent-new-study-by-oxford-biochronometrics-suggests/
http://resources.distilnetworks.com/h/i/155404518-distil-networks-releases-new-data-on-the-state-of-digital-advertising-fraud
http://www.whiteops.com/botfraud
https://www.incapsula.com/blog/bot-traffic-report-2013.html
http://www.prnewswire.com/news-releases/forensiq-projects-in-app-ad-fraud-will-surpass-1-billion-in-2015-300117453.html
http://www.businessinsider.in/Botnets-Will-Cause-11-6-Billion-In-Wasted-Ad-Spending-This-Year/articleshow/29508619.cms
https://gigaom.com/2012/08/31/report-40-percent-of-mobile-clicks-are-fraud-or-accidents/
http://www.adweek.com/news/advertising-branding/bot-problem-keeps-getting-worse-154585
https://www.usenix.org/node/179764

Compendio sobre el fraude
publicitario para

		 inversores en 	medios

El propósito de este informe no es llevar a cabo más investigaciones empíricas para cuantificar el valor que representa el fraude
publicitario hoy en día. Sin embargo, para promover el cambio en nuestro sector, resulta útil plantear la posible magnitud actual
del problema y la que podría llegar a alcanzar en el futuro, de acuerdo con distintos escenarios.

A lo largo de este documento se han tenido en cuenta dos escenarios: un índice de exposición global relativamente conservador
del 10 % y un valor más alto del 30 %. Otros estudios ya realizados por terceros y la investigación primaria llevada a cabo por
Botlab.io y sus colaboradores dejan claro que la cifra real podría ser superior al 30 %.

Cabe subrayar que el fraude publicitario no solo se manifiesta en forma de tráfico de bots, sino también como otras formas de
actividad fraudulenta (descritas brevemente en este informe), por lo que el índice global total de exposición al fraude publicitario
será mayor que el porcentaje que representa el tráfico de bots en el tráfico total.

El coste real del fraude publicitario supera con creces los ingresos que genera. Un estudio global en curso desarrollado por Deloitte
y la WFA, y proyectos similares elaborados por la AA, la asociación de publicidad del Reino Unido13, demuestran que por cada
dólar que se pierde debido a la falta de eficacia de la publicidad, se pierde hasta 6 veces más en términos del negocio. Los daños
causados por el fraude publicitario se pueden resumir en:

1.	 el coste para la eficacia del marketing;

2.	 el coste para el negocio (y para la categoría de negocio);

3.	 el coste para la economía nacional (y el contribuyente).

Esto significa que, cuando se ataca la eficacia de la publicidad de un anunciante determinado, la economía nacional a la que
contribuye dicho anunciante también se ve afectada. En este sentido, el fraude publicitario plantea un nuevo riesgo de seguridad,
ya que proporciona una forma de atacar la economía de un país determinado.

1	 Digital Content Next y White Ops > https://digitalcontentnext.org/wp-content/uploads/2015/09/DCN-Bot-Benchmark-Report-2015-.pdf
2	 Encuesta exclusiva para miembros, noviembre de 2015 > http://www.wfanet.org/en/knowledge/global-knowledge-base#/item/314
3	 ANA y WhiteOps. The Bot Baseline 2015 > http://www.ana.net/content/show/id/botfraud-2016
4	 Oxford BioChronometrics > https://oxford-biochron.com/over-88-of-digital-ad-clicks-deemed-fraudulent-new-study-by-oxford-biochronometrics-suggests/
5	 Distil Networks 2015 > http://resources.distilnetworks.com/h/i/155404518-distil-networks-releases-new-data-on-the-state-of-digital-advertising-fraud
6	 ANA y White Ops 2014 ‘The Bot Baseline’ > http://www.whiteops.com/botfraud
7	 Incapsula, informe del tráfico de bots de 2013 > https://www.incapsula.com/blog/bot-traffic-report-2013.html
8	 Incapsula, estudio sobre el fraude en aplicaciones móviles de 2015

> http://www.prnewswire.com/news-releases/forensiq-projects-in-app-ad-fraud-will-surpass-1-billion-in-2015-300117453.html
9	 Solve Media 2014 > http://www.businessinsider.in/Botnets-Will-Cause-11-6-Billion-In-Wasted-Ad-Spending-This-Year/articleshow/29508619.cms
10	 Trademob 2012 > https://gigaom.com/2012/08/31/report-40-percent-of-mobile-clicks-are-fraud-or-accidents/
11	 Solve Media 2013 > http://www.adweek.com/news/advertising-branding/bot-problem-keeps-getting-worse-154585
12	 Bin Liu, Universidad del Sur de California 2014 > https://www.usenix.org/node/179764
13	 Deloitte y Advertising Association (Reino Unido) 2011 > http://www.adassoc.org.uk/publications/advertising-pays/

“Como anunciantes, tenemos la responsabilidad de enfrentarnos
al fraude publicitario sin rodeos, tanto para el beneficio de
los consumidores a los que servimos como del sector de las
comunicaciones en general.

Es importante que trabajemos conjuntamente con nuestros
colegas y socios del sector para abordar los retos a los que nos
enfrentamos y que colaboremos para cambiar el funcionamiento
del ecosistema actual”.

Luis Di Como,
Vicepresidente Senior de
Medios Globales de Unilever
y miembro del Global
Transparency Group
y del comité ejecutivo
de la WFA

5

http://www.adassoc.org.uk/publications/advertising-pays/

Compendio sobre el fraude
publicitario para

		 inversores en 	medios
¿Qué nos depara el futuro?

La digitalización, los delitos informáticos y las tendencias para contrarrestar el fraude publicitario son los factores principales
que determinarán el crecimiento del fraude publicitario en los próximos 10 años. A menos que la capacidad de contrarrestar
el fraude publicitario aumente de forma paralela al dinero que se invierte en medios digitales, los índices de exposición al
fraude publicitario aumentarán significativamente en términos absolutos.

Solo hay unos pocos casos en los que el fraude publicitario haya conllevado una acusación14 y una condena14, lo que
significa que el nivel de riesgo es bajo en comparación con otros delitos digitales. Un informe reciente de Hewlett Packard
clasifica el fraude publicitario con un ‘potencial de beneficio’ mayor que cualquier otro tipo de delito digital15. Se prevé que
la combinación de estos factores atraiga a los ‘spammers’, a las organizaciones de crimen organizado y a otros delincuentes
que se hayan centrado en otras áreas hasta ahora.

14	 En concreto, cuando el FBI expuso el fraude cometido por responsables de marketing afiliados (http://uk.businessinsider.com/ebay-the-fbi-shawn-
hogan-and-brian-dunning-2013-4?r=US&IR=T) y el caso en el que un individuo fue condenado en EE. UU. por un fraude de clics (http://www.reuters.
com/article/us-usa-cybersecurity-malware- idUSKCN0XN2WX)

15	 Hewlett Packard Enterprises, ‘The Business of Hacking’, Mayo de 2016
16	 Según tendencias históricas de GroupM y ZenithOptimedia, además de previsiones de la WFA basadas en las fuerzas de mercado futuras.
17	 https://www.unodc.org/toc/en/crimes/organized-crime.html

Fuente: Hewlett Packard Enterprises, ‘The Business of Hacking’, Mayo de 2016

Cuanto más tiempo permitamos que crezca el fraude publicitario, más difícil será contrarrestarlo.

Se estima que en 2025 la inversión global total en medios digitales se situará en un rango de 400 000 a 500 000 millones
de dólares16. Solo con que un 10 % del límite superior de este rango esté expuesto al fraude publicitario, este se convertiría
en la segunda forma de crimen organizado17 más rentable, solo por detrás del mercado de cocaína y opiáceos.

Sin embargo, como se ha mencionado anteriormente, hay estudios que identifican que el fraude publicitario representa
mucho más del 10 % del mercado digital. De hecho, ya podría ser más del 30 % según el escenario más grave al que nos
referimos a lo largo de este documento.

Un simple cálculo matemático determina que el 30 % de un mercado de 150 000 millones de dólares en 2016 equivale
a 45 000 millones de dólares. Si asumimos que esta tendencia se mantendrá constante en los próximos 9 años, de forma
que el crecimiento solo provenga de la ampliación del mercado de la publicidad digital, el fraude publicitario representaría
140 000 millones de dólares en 2025.

Difícil

Bajo

Potencial de
beneficios

Alto

Crimen organizado

Fácil Esfuerzo y riesgo

Fraude bancario Fraude de sistemas
de pago

Bug bounty

Guerra cibernética
Hacktivismo

Fraude de tarjeta de crédito

Robo de
credenciales

Fraude de
historiales clínicos

Robo de identidad

Robo de IP Extorsión

Fraude
publicitario

6

http://uk.businessinsider.com/ebay-the-fbi-shawn-hogan-and-brian-dunning-2013-4?r=US&IR=T
http://www.reuters.com/article/us-usa-cybersecurity-malware-idUSKCN0XN2WX
https://www.unodc.org/toc/en/crimes/organized-crime.html

Compendio sobre el fraude
publicitario para

		 inversores en 	medios

Por supuesto, es muy improbable que el fraude publicitario no crezca más allá de su base actual. Lo más probable, en
realidad, será que aumente rápidamente, a medida que sus autores crezcan en sofisticación. Aunque se pueda debatir
si el índice de exposición correcto es el 10 %, el 30 % o superior, difícilmente se puede negar que las previsiones que se
muestran a continuación son muy conservadoras.

A menos que se produzcan cambios drásticos en el ecosistema de la tecnología publicitaria y en la forma en que los
anunciantes y sus socios del sector invierten el dinero en los medios, la cifra más baja de 50 000 millones de dólares en
2025 que indica el diagrama siguiente podría parecer en poco tiempo una cifra increíblemente baja, más que una previsión
conservadora.

“El aumento de la inversión en medios digitales ofrece tantas
oportunidades como retos, pero pocos son tan acuciantes como
este. Debemos implantar las medidas adecuadas para proteger
nuestras marcas y a nuestros consumidores. Hay mucho que
aprender del sector financiero, que continúa lidiando una batalla
similar contra el fraude online”.

Mark Butterfield,
Director de Medios Globales,
Boehringer Ingelheim Ltd
y miembro del Global
Transparency Group
de la WFA

Fuente: Previsiones del sector basadas en el crecimiento del mercado de medios digitales y posibles escenarios de crecimiento del fraude publicitario

Las investigaciones de la WFA han descubierto que 9 de cada 10 anunciantes encuestados (el 92 %) está de acuerdo en que
la estructura del ecosistema de los medios digitales contribuye a perpetuar el fraude publicitario. El ecosistema, incluidos los
editores y otros agentes del lado de la oferta, así como las empresas de tecnología, las agencias y otros actores del lado de
la demanda, tienen el deber de demostrar que disponen de la capacidad de enfrentarse al fraude publicitario de manera
eficaz. Hasta que llegue ese momento, los anunciantes deberían ser cautos en relación con sus inversiones en
medios digitales para limitar el crecimiento del fraude publicitario y su exposición al mismo.

160

140

120

100

80

60 Fraude publicitario con
una proporción constante
del 10 % del mercado digital

40

20

0

Fr
au

de
 p

ub
lic

ita
rio

 to
ta

l e
st

im
ad

o
(e

n
m

ile
s

de
 m

ill
on

es
 d

e
dó

la
re

s)

2016
2017

2018
2019

2020
2021

2022
2023

2024
2025

Fraude publicitario con
una proporción constante
del 30 % del mercado digital

7

Compendio sobre el fraude
publicitario para

		 inversores en 	medios
¿Qué formas adquiere el fraude publicitario?

Hay tres formas básicas de fraude publicitario:

1. Sitios web. Se puede dividir en los sitios web que están directamente controlados por el infractor19, y aquellos para los que
el infractor actúa como afiliado, que es el caso típico en los fraudes de conversión.

2. Plataformas. Puede ser desde un sitio web de redes sociales hasta un sitio web de alojamiento de vídeos. Cuando las
marcas están más familiarizadas con las plataformas, es inevitable que haya más confianza y menos sospecha de
fraude. Hay indicios de que las principales plataformas tienen graves problemas con el fraude publicitario20.

3. Datos. Esta categoría hace referencia a cualquier circunstancia en la que los infractores puedan monetizar los datos de
los usuarios a través de mercados de datos. Se puede llevar a cabo de varias formas, pero un ejemplo sería enviar una
red de bots para visitar sitios de editores, haciendo que estos bots se conviertan en parte de lo que el editor consideraría
datos internos. Muchos editores utilizan cookies para segmentar audiencias y vender anuncios en sitios externos por
medio de técnicas de extensión de audiencia, propagando de este modo las impresiones falsas en la web. Otros pasos
incluyen enviar bots para que visiten sitios que son propiedad del anunciante, hacer pasar cookies como datos propios
de un anunciante e infectar los datos de marca21.

Prácticamente cualquier compra programática está expuesta al fraude publicitario; incluso las compras programáticas
directas de televisión son vulnerables. Se debería desconfiar de cualquier declaración en la que se afirme lo contrario.

En el caso del fraude en sitios web, la forma más antigua y común de fraude publicitario, hay tres aspectos que cabe tener en cuenta.

1.	 Sitios de spam. Se trata de un fenómeno (explicado con más detalle más adelante) asociado especialmente al fraude
publicitario. A pesar de que existe una gran cantidad de recursos para analizar e incluir en una lista negra las direcciones
IP asociadas con el tráfico fraudulento, no hay ningún recurso similar disponible para los sitios de spam relacionados con
el fraude publicitario. De los primeros 5000 sitios, según el tráfico, disponibles para los compradores de medios a través
de los ad exchanges, casi el 30 % utiliza soluciones de privacidad, lo que hace muy difícil o prácticamente imposible
conectar el sitio web con ningún individuo o empresa.

	 Estos sitios web suelen enviar a los intercambios de anuncios de 10 a 100 veces más tráfico que lo que sitios como
Alexa22 consideran posible. Es muy común que un sitio así envíe cien millones de impresiones (o más) para vender en ad
exchanges en un solo día.

2.	 Tráfico. Es importante entender que hay dos tipos de tráfico: uno con el que es posible la eficacia publicitaria y otro con
el que no. Los ejemplos de tipos de tráfico que pertenecen a la segunda categoría incluyen:

	 •	 tráfico de actualización automática: cuando el navegador del usuario actualiza constantemente la página (o los
anuncios en la página)

	 •	 tráfico de clickjacking: cuando se engaña a los usuarios para que hagan clic en algo que ellos piensan que tiene otra
función23

	 •	 tráfico de cloudbot: tráfico que proviene de direcciones IP en la nube de la empresa de alojamiento de páginas web24

	 •	 tráfico normal de botnets: el tráfico procedente de los dispositivos de usuario infectados

	 •	 tráfico de cookie stuffing: redireccionar a un usuario a un sitio web para colocarle una cookie afiliada en el navegador25

	 •	 tráfico de granjas de clics (farm traffic): acciones del usuario (por lo general conversiones), repetidas por un gran
número de personas26

	 •	 anuncios ocultos: anuncios ‘apilados’ unos encima de otros o de alguna otra forma invisibles para el usuario

	 •	 tráfico de spam social: enlaces engañosos publicados en las redes sociales que producen visitas inútiles

8

http://digiday.com/platforms/one-fraud-site-netted-161-million-impressions-one-week/
http://www.ft.com/cms/s/0/53ac3fd0-604e-11e5-a28b-50226830d644.html#axzz49fKzb39V
https://medium.com/ad-fraud/direct-buy-poisoning-how-data-fraud-leaves-transactions-vulnerable-to-fraud-a5cc25f11319
https://medium.com/ad-fraud/direct-buy-poisoning-how-data-fraud-leaves-transactions-vulnerable-to-fraud-a5cc25f11319
http://alexa.com
https://en.wikipedia.org/wiki/Clickjacking
http://www.darkreading.com/cloudbot-a-free-malwareless-alternative-to-traditional-botnets/d/d-id/1297878
https://en.wikipedia.org/wiki/Cookie_stuffing
https://en.wikipedia.org/wiki/Click_farm

Compendio sobre el fraude
publicitario para

		 inversores en 	medios

3. Spambots. Un bot social típico puede publicar contenido de varios sitios miles de veces al día. Estos spambots sociales se
utilizan para crear la impresión de un sitio popular, ya que aparentan altos niveles de contenido compartido relacionado
con el sitio.

Al final, lo importante no es si el tráfico ilegítimo está compuesto por tráfico de botnets, por una de las otras formas de tráfico
mencionadas o por otros medios. Lo que importa es que no ofrece ninguna posibilidad de eficacia publicitaria.

La industria debe concentrarse en los dos ámbitos en los que se genera el dinero del fraude publicitario: los sitios
de spam y la compra de tráfico.

19	 Digiday/Mike Nolet > http://digiday.com/platforms/one-fraud-site-netted-161-million-impressions-one-week/
20	 http://www.ft.com/cms/s/0/53ac3fd0-604e-11e5-a28b-50226830d644.html#axzz49fKzb39V
21	 https://medium.com/ad-fraud/direct-buy-poisoning-how-data-fraud-leaves-transactions-vulnerable-to-fraud-a5cc25f11319
22	 http://alexa.com
23	 https://en.wikipedia.org/wiki/Clickjacking
24	 http://www.darkreading.com/cloudbot-a-free-malwareless-alternative-to-traditional-botnets/d/d-id/1297878
25	 https://en.wikipedia.org/wiki/Cookie_stuffing
26	 https://en.wikipedia.org/wiki/Click_farm

9

Compendio sobre el fraude
publicitario para

		 inversores en 	medios
Sitios de spam viral y tráfico comprado

La gran mayoría de los 5000 sitios principales (por inventario) disponibles en los ad exchanges son algún tipo de sitio de
noticias virales27. Estos sitios, y muchísimos más como ellos, se llevan un porcentaje importante de la inversión total en
medios programáticos, mientras que la calidad de su tráfico sugiere que hay muy poco margen para la eficacia publicitaria
a partir de la inversión realizada.

Las características típicas de un sitio de este tipo incluyen:

> Sitio de noticias virales
Noticias Más noticias Videos Más videos Más más

>	 ningún empleado localizable
en LinkedIn

>	 ninguna mención o aparición
en la prensa

>	 perfil anómalo de
tráfico de subida

>	 interacción social
llevada a cabo por
bots de redes sociales

>	 tasa de rebote muy
baja

>	 baja cuota de tráfico de
búsqueda orgánica

>	 más páginas vistas por visita
que la media

>	 no se menciona ningún
empleado en el sitio web

>	 ninguna otra forma de
conectar con alguna persona

También:

Como estos sitios compiten directamente con los editores premium por el porcentaje de presupuestos globales de inversión
en los medios, los editores premium se ven obligados a comprar tráfico. Algunos investigadores consideran que la compra
de tráfico es una práctica muy extendida, incluso entre los editores más reconocidos.

El tráfico comprado supone para la edición de Internet lo que las sustancias para mejorar el rendimiento han sido
para el deporte; si se quiere competir al más alto nivel, la forma más segura de conseguirlo es recurrir al dopaje. De
forma similar al dopaje en el deporte, el tráfico comprado proporciona al editor una ventaja injusta sobre los que no lo utilizan.

El problema es que una vez se empieza con el dopaje, es casi imposible dejarlo sin que ello afecte negativamente al rendimiento.

10

http://botlab.io/media5k/
http://botlab.io/media5k/

Compendio sobre el fraude
publicitario para

		 inversores en 	medios

27	 Botlab.io Media 5k > http://botlab.io/media5k/
28	 http://www.minonline.com/news/The-Bots-Have-It-Ad-Fraud-and-Premium-Pubs_26247.html#.VzRM3hUrK7p

El tráfico se puede adquirir de forma que cumpla los requisitos de los principales proveedores de verificación, incluidas las
empresas de medición de audiencia y las empresas que luchan contra el fraude publicitario, a un precio inferior a 0,01 $ por
clic. También se puede manipular para que dé la impresión de tener tasas de visibilidad superiores a las del tráfico legítimo.
Mientras que los editores legítimos solo pueden ofrecer lo que realmente poseen, los autores del fraude publicitario pueden
ajustar su inventario de forma que parezca más deseable para los algoritmos de compra, estableciendo una ventaja sobre
los vendedores legítimos a la hora de ganar las pujas de los compradores.

Los algoritmos también pueden dar prioridad a ciertos sitios de spam viral frente a otros, debido a la percepción de que
ofrecen un inventario más ‘apetecible’. Esto está relacionado con el uso extendido de la segmentación run-of-exchange por
parte de los trading desks y las plataformas de demanda, un hecho que se puede comprobar fácilmente investigando los
registros de compra específicos para un anunciante de cualquier DSP. Uno de los factores más atractivos para un editor es
su capacidad de satisfacer cualquier volumen de demanda. Debido a la presión a la que están sometidos los trading desks
para satisfacer los objetivos presupuestarios, que los clientes suelen priorizar frente a otros criterios de demanda, se puede
influir sobre los algoritmos de las plataformas de compra para que compren sitios de baja calidad28.

Mientras no se sustituyan las compras run-of-exchange por una forma más adecuada de alcanzar los mismos
objetivos, los sitios de spam seguirán acaparando gran parte del mercado de la publicidad programática, que ya
representa más de 200 000 millones de eventos al día.

“Aunque establecer de forma concluyente un índice creíble de
exposición al fraude publicitario global o incluso local sigue siendo
difícil por el momento, durante la supervisión regular de campañas
para los anunciantes que son nuestros clientes principales, hemos
visto muchos editores individuales con un 100 % de actividad no
humana y algunos editores (premium) importantes con más de un
70 % de tráfico no humano. Aunque puede que algunos editores
compren tráfico directamente a través de botnets, el tráfico no
humano en los editores premium se debe principalmente al tráfico
comprado de baja calidad, a las arañas web y a los scrapers”.

Ehsan Mokhtari,
Presidente y Fundador de
Sentrant Security
y miembro del Advertising
Fraud Council

Los anunciantes pueden encontrar recomendaciones sobre cómo gestionar mejor y limitar su exposición al
tráfico comprado en el reciente informe de la ANA (Asociación Nacional de Anunciantes estadounidense):
“Sourced Traffic: Buyer Beware”. Las recomendaciones incluyen exigir transparencia e informes de las agencias,
establecer objetivos de campaña razonables y prestar atención a los editores “mid-tail” y “long-tail”.

El informe también hace referencia a los Publisher Sourcing Disclosure Requirements (PSDR), un conjunto
de directrices desarrolladas por el Trustworthy Accountability Group (véase la pág. 18 que se encuentra a
continuación), en el cual se exige a los editores que revelen el porcentaje que representa el tráfico comprado en
la totalidad de su recuento de audiencia

11

http://www.minonline.com/news/The-Bots-Have-It-Ad-Fraud-and-Premium-Pubs_26247.html#.VzRM3hUrK7p
http://www.minonline.com/news/The-Bots-Have-It-Ad-Fraud-and-Premium-Pubs_26247.html#.VzRM3hUrK7p

Compendio sobre el fraude
publicitario para

		 inversores en 	medios
¿Quién comete el fraude publicitario?

Los autores principales del fraude publicitario son los llamados profesionales del marketing ‘de sombrero negro’, expertos en
tecnología de marketing. Otros infractores incluyen las redes publicitarias ilegítimas y los delincuentes informáticos.

Por ahora, la implicación del crimen organizado en este ámbito es limitada, pero es muy probable que esto cambie a medida
que los delincuentes que se han dedicado tradicionalmente al spam y a otros delitos informáticos se vayan introduciendo
en el fraude publicitario. Para detener ese progreso se necesitan precedentes legales de sentencias comparables con las de
otros delitos informáticos en las jurisdicciones principales. Ese es uno de los factores clave para evitar lo que de otra forma
podría suponer un incremento drástico del fraude publicitario.

El fraude publicitario suele estar perpetrado por los siguientes infractores que se dividen en tres grupos diferenciados, cada
uno con niveles distintos de habilidad y de dedicación a esta práctica.

Profesionales del marketing de sombrero negro. Muchos profesionales del marketing de sombrero negro tienen
experiencia previa en administración de sitios web, marketing de afiliados o SEO avanzado. Aunque operan en solitario,
son capaces de hacerlo a gran escala y suelen ser expertos en tecnología de marketing, con amplios conocimientos
sobre persuasión y psicología inversa.

Ciertas redes publicitarias ilegítimas. Existen redes o plataformas publicitarias que participan conscientemente en el
fraude publicitario, actuando a menudo como intermediarias entre los profesionales de marketing de sombrero negro y
los intercambios de publicidad. Entre estas redes publicitarias son habituales los modelos de rendimiento (CPA). Algunas
de estas redes publicitarias parecen totalmente legítimas durante una inspección superficial y a menudo obtienen
dólares de publicidad premium directamente de las marcas o de sus agencias colaboradoras.

Delincuentes informáticos comunes. Con antecedentes de delitos informáticos, spam y phishing, por ejemplo, los
delincuentes informáticos pueden verse atraídos por el fraude publicitario por el gran potencial de beneficios que ofrece.

Crimen organizado. Es probable que otro tipo de delincuentes sin antecedentes en delitos informáticos también se
vayan introduciendo en este ámbito. El modelo de crecimiento presentado en este informe predice que, de continuar
la trayectoria actual, el fraude publicitario será el segundo delito más rentable en 2025, superado únicamente por el
mercado de cocaína y opiáceos.

			 HABILIDAD	 DEDICACIÓN	 AMENAZA
Infractores del mundo del marketing
	 Profesionales del marketing de sombrero negro	 EXPERTO 	 MUY ALTO 	 MODERADO

	 Ciertas redes publicitarias ilegítimas	 MODERADO 	 BAJO 	 MODERADO 	

Infractores criminales
	 Delincuentes informáticos comunes	 MODERADO 	 BAJO 	 BAJO

	 Crimen organizado	 MODERADO 	 ALTO 	 ALTO 		
	

Fuente: categorías y descriptores basados en la investigación y la experiencia del Advertising Fraud Council. Amenaza se refiere al nivel de amenaza que
supone esa clase de infractor para la sociedad.

12

Compendio sobre el fraude
publicitario para

		 inversores en 	medios
El flujo de dinero del fraude publicitario:
cálculo del coste en toda la cadena

Los anunciantes pueden comprar medios digitales de varias formas, pero la compra programática es, con diferencia, el medio
que presenta un mayor crecimiento. Entre las muchas razones que lo explican, destaca el hecho de que muchos anunciantes
han identificado una serie de mejoras en el rendimiento como resultado de la compra programática. Sin embargo, esta
infraestructura compleja ha servido para empeorar las vulnerabilidades del ecosistema, como señala el documento WFA’s
guide to Programmatic Media Management (Informe de la WFA sobre compra programática) 29.

Dado que se prevé que la compra programática se convierta en el método universal para todo tipo de medios, hemos
tomado una compra programática típica como base para el siguiente análisis. Aquí se ilustra dónde interviene el fraude
publicitario en el ecosistema y el efecto que causa en la inversión de un anunciante a lo largo del proceso.

29	 WFA Guide to Programmatic Media 2014 (Informe de la WFA sobre compra programática 2014) > www.wfanet.org/programmatic

En una compra programática típica intervienen varios intermediarios, entre los que se incluyen trading desks, plataformas
de demanda (DSP), proveedores de verificación, etc., cada uno de los cuales exige una parte de la inversión del anunciante.

Aproximadamente el 40 % del gasto lo reciben los editores que tienen acceso a los usuarios al final de la cadena. Los
llamados ‘working media’. Pero la realidad es que parte del tráfico es fraudulento y no ofrece posibilidades de eficacia
publicitaria.

Tras introducir los escenarios de exposición al fraude publicitario establecidos anteriormente en este documento, los niveles
de working media van decayendo inevitablemente: un 36 % si se aplica el nivel de exposición del 10 % y solo un 28 % de
working media en el escenario del 30 % de fraude publicitario.

In
ve

rsi
ón del c

lie
nte

Agencia
 oficia

l (A
OR)

Trading D
esk

Plata
form

a de

demanda (D
SP)

Dato
s, s

egmenta
cio

n

y v
erifi

ca
tió

n

In
terca

mbio

Edito
res (

asu
miendo

un 0
%

 de fra
ude)

Edito
res (

asu
miendo

un 1
0%

 de fra
ude)

Edito
res (

asu
miendo

un 3
0%

 de fra
ude)

100%

40% 36%

4%

28%

12%

5%

25%

5%

15%

10%

Nivel de ‘working media’
(en función del escenario de

fraude publicitario)

Nivel de ‘non-working media’
(en función del escenario

de fraude publicitario)

Fuente: previsiones del sector

13

www.wfanet.org/programmatic
www.wfanet.org/programmatic

Compendio sobre el fraude
publicitario para

		 inversores en 	medios

Antes de que el autor del fraude entre en la cadena, la industria ‘formal’ ya se ha visto implicada y ha recibido el pago por su
parte en el proceso. Naturalmente, esto es así sea cual sea el nivel de exposición al fraude publicitario e independientemente
de si la red publicitaria o el editor son legítimos o participan en el fraude publicitario.

En los dos escenarios de exposición considerados en este análisis, el principal beneficiario del fraude publicitario (aunque
no deliberadamente) es la industria del marketing. Mientras que en el escenario del 30 %, el 12 % de los ingresos
procedentes del fraude publicitario lo obtienen sus autores, el 18 % restante lo absorbe el ecosistema legítimo.

No es acertado suponer que al negociar directamente con los editores (programático directo) se elimina todo el riesgo de
exposición al fraude. Los sitios de spam que aparentan ser premium imperan en los intercambios, e incluso algunos editores
premium legítimos presentan riesgos de fraude publicitario debido al uso del tráfico comprado (mencionado anteriormente),
junto a otros factores.

Debido a los ingresos que obtienen del ecosistema de medios digitales, la mayoría de las empresas de tecnología publicitaria
y plataformas de publicidad carecen de motivación para tomar las acciones urgentes que se necesitan para crear un
ecosistema seguro y transparente en la publicidad online. Como resultado, los costes del fraude publicitario recaen
exclusivamente en los anunciantes y los contribuyentes. Los anunciantes no obtienen ningún margen de efectividad
por su inversión, y en algunos casos los ordenadores de los consumidores pueden resultar infectados por malware para llevar
a cabo acciones fraudulentas, aparentemente por parte del propio usuario.

14

Compendio sobre el fraude
publicitario para

		 inversores en 	medios
El flujo de dinero del fraude publicitario:
cómo tienen lugar las transacciones

La persistencia del problema del fraude publicitario está estrechamente relacionada con las políticas y prácticas que emplean
otras partes implicadas a la hora de pagar a los editores con los que colaboran. En muchos casos, una red publicitaria o
ad exchange importante solo cuenta con una dirección de correo electrónico para ponerse en contacto con un editor al
que están pagando decenas o cientos de miles de dólares al mes. Puede que nunca hayan conocido en persona a ningún
individuo asociado con ese editor. Y a pesar de ello, es probable que se acaben realizando transacciones de millones de
dólares entre ambas partes de esta forma. Cuanto más grande sea la red publicitaria, más difícil resulta ser diligente al
respecto.

Transacciones del fraude publicitario, cuando las compras programáticas se realizan a través de un trading desk

1.	 El anunciante paga a la agencia.

2.	 La agencia paga a la plataforma de demanda.

3.	 La plataforma de demanda paga al intercambio.

4.	 El intercambio paga al editor (o a una red publicitaria intermediaria que a su vez paga al editor).

Todas las transacciones tienen lugar a través del sistema bancario oficial, conforme a las prácticas de contabilidad de las
grandes empresas. De esta forma el editor, que de hecho podría ser un delincuente informático a gran escala, puede
operar como parte de la economía formal.

Las empresas ficticias son habituales para desvincular aun más al infractor de la actividad fraudulenta en la que está
implicado. Estas empresas se pueden establecer rápidamente y a gran escala. Por lo general, las redes y plataformas
publicitarias no examinan lo suficiente a sus colaboradores, a los que a menudo ni siquiera llegan a conocer en persona,
por lo que es tan sencillo como operar bajo una identidad falsa, como por ejemplo una identidad adquirida en el mercado
negro.

En definitiva, cuanto más grande sea la red o plataforma publicitaria legítima, mayor será su cuota en la economía total del
fraude, aun cuando no esté implicada en dicha actividad ni tenga ninguna intención de obtener ingresos procedentes del
fraude publicitario.

15

Compendio sobre el fraude
publicitario para

		 inversores en 	medios
Guía del anunciante para contrarrestar el fraude publicitario

El fraude publicitario es complejo, como también lo son los diversos aspectos que lo componen y lo causan, pero un
anunciante individual puede lograr un gran avance en términos de resultados a corto plazo. Sin embargo, a menos que
haya una reacción de los principales anunciantes acompañada de un enfoque común para afrontar el problema,
incluso los beneficios individuales a corto plazo disminuirán rápidamente mientras los problemas estructurales
subyacentes del sector de la publicidad continúen creciendo en magnitud y complejidad.

Esta guía no pretende hacer un resumen de los diversos métodos de investigación y análisis de datos contra el fraude
publicitario, de los métodos de detección o de la información que se encuentra fácilmente disponible en el contexto del
fraude publicitario. En un mercado del fraude publicitario que se mueve rápidamente, utilizar esos métodos en solitario sin
los consejos que se indican a continuación conllevará, en el mejor de los casos, obtener ingresos individuales a corto plazo,
y en el peor, que los infractores desarrollen un mayor grado de sofisticación.

La única forma de cambiar las cosas es conseguir un cambio de conducta eficaz. En este caso, comprender, gestionar y
contrarrestar de forma satisfactoria el fraude publicitario. El cambio de conducta es el resultado de unos desencadenantes
que nos recuerdan por qué es importante cambiar una conducta determinada; unas motivaciones que enfatizan la seriedad
del cambio necesario, y unas capacidades que permiten que el cambio se produzca.

1. PERSONAS Y TECNOLOGÍA

Desarrolle recursos internos.
Puesto que todas las soluciones de terceros las proporcionan pequeñas startups o empresas que previamente se han estado
dedicando a otros ámbitos, es fundamental contar con expertos internos que avalen la selección de proveedores
y otras decisiones, aunque solo sea una persona la que se encargue de estas tareas. Por ahora, no se recomienda
confiar en exceso en los proveedores de verificación de terceros. Ni tampoco confiar en que su agencia se encargará de
contrarrestar el fraude publicitario, ya que las agencias aún no están incentivadas ni equipadas para ello.

Anime a los proveedores de terceros a utilizar soluciones abiertas.
Una de las claves del éxito, tanto con los sistemas de detección de intrusiones como con el filtrado de spam en correos
electrónicos (dos ámbitos destacados de la lucha contra delitos informáticos similares al fraude publicitario), es que incluso
los proveedores más importantes y respetados en la actualidad utilizan las mismas soluciones abiertas como base para
su oferta privada. El éxito conseguido en la seguridad de la red (detección de intrusiones) y en la detección de correo no
deseado mediante el uso de tecnologías comunes y abiertas ilustra la necesidad de adoptar el mismo enfoque con el
fraude publicitario, en contraposición con las soluciones tácticas privadas. Las soluciones puramente privadas se reducen
fácilmente a un juego del gato y el ratón con el infractor en el mejor de los casos, y en el peor contribuyen a mejorar
sus habilidades. Cuando se implementan soluciones privadas de terceros contra el fraude publicitario, se recomienda
realizar pruebas aleatorias frecuentes comparándolas con otras soluciones para supervisar la fidelidad de la tecnología.

Colabore estrechamente con expertos en seguridad informática.
La mayoría de los principales anunciantes ya colaboran en gran medida con empresas de seguridad informática. Estas
empresas cuentan con una trayectoria establecida de reducción sistemática de la exposición a problemas similares al fraude
publicitario y, además, estarán menos predispuestas a favor de un método concreto contra el fraude publicitario. Colaborar
con empresas del ámbito de la seguridad informática externas a la tecnología publicitaria es una forma sencilla de mejorar
nuestro conocimiento de las amenazas habituales relacionadas con la publicidad en Internet y de obtener una evaluación
objetiva de los proveedores de tecnología publicitaria y sus soluciones.

16

Compendio sobre el fraude
publicitario para

		 inversores en 	medios

Exija transparencia total para su inversión.
Gran parte de la inversión en medios actual es hasta cierto punto opaca en lo que respecta al intercambio. La transparencia
debe empezar con una declaración completa y precisa de los sitios de referencia (sitios web) relacionados con
inversiones por encima de cierto nivel de inventario. La forma en la que las agencias de medios informan de las
inversiones es otra causa habitual de que los anunciantes no conozcan toda la información sobre cómo se utiliza su dinero.
Insistir en la transparencia a este nivel a lo largo de todo el ecosistema es una de las formas más rápidas y eficaces de sentar
las bases para un entorno comercial más seguro.

2. INFORMACIÓN Y COMUNICACIÓN

Establezca expectativas claras.
Al revisar los incentivos de los colaboradores y de los contratos se debe empezar por exponer claramente las expectativas.
Por ejemplo, decir que no puede haber ningún fraude no es una expectativa razonable, ya que esto obligará al colaborador a
encontrar maneras de informar de algo que simplemente no es posible. Es de vital importancia asimilar que es muy probable
que siga existiendo un porcentaje de exposición al fraude publicitario de hasta el 10 %, por muchas medidas que se tomen.
Desconfíe de cualquier proveedor que asegure lo contrario.

Establezca los indicadores adecuados.
Los colaboradores no están lo suficientemente incentivados como para evitar el fraude; un problema que se sitúa en la
raíz de la epidemia. Hay que ser conscientes de que pasar de CPM a CPC o CPA no es la solución para reducir el fraude
publicitario: en la mayoría de los casos empeorará el problema y lo hará más difícil de resolver. La única excepción son
aquellos casos en los que los pagos por acuerdos de CPA se basan en los resultados de negocio reales, como un cliente nuevo
para un banco o artículos vendidos que ya no son reembolsables. A modo de ejemplo, un banco no obtiene ningún valor de
negocio de una aplicación de tarjeta de crédito obtenida a partir de un acuerdo de CPA, pero sí de un cliente que realiza un
depósito en una cuenta bancaria o que utiliza la tarjeta del banco en cuestión. En la medida de lo posible, los indicadores de
desempeño deben reflejar los resultados de negocio del anunciante.

Comparta información abiertamente.
Los hallazgos relacionados con el fraude publicitario deberían compartirse con todos los colegas posibles, tanto internos
como externos, y con tanto detalle como sea legalmente posible. Es fácil desplazar el fraude publicitario pero muy difícil
reducirlo, por lo que compartir información abiertamente entre todos es la clave del éxito para todas las partes implicadas.
Colaborar y compartir la información abiertamente es uno de los ámbitos en los que la industria formal puede hacerlo mejor
que los infractores, que suelen operar totalmente aislados unos de otros o incluso mostrar hostilidad entre ellos.

“Puede que sea imposible conseguir un inventario de publicidad
completamente libre de fraude. Sin embargo, debemos
mantenernos firmes. Colaborando juntos, compartiendo
conocimientos interna y externamente, y estableciendo
objetivos en los que podamos progresar, poco a poco. Nosotros
estamos aplicando este mismo enfoque a la visibilidad y está
funcionando”.

Gerhard Louw,
Medios Internacionales de
Deutsche Telekom AG
y miembro del Global
Transparency Group
de la WFA

17

Compendio sobre el fraude
publicitario para

		 inversores en 	medios

3. NORMAS

Listas que sustituyan las compras run-of-exchange.
Las compras run-of-exchange (ROE) se deberían evitar. Estas compras, en las que se adquieren anuncios a ciegas por millones
de sitios, son una forma segura de aportar dinero al fraude publicitario. Las compras ROE benefician a los proveedores de
tecnología publicitaria y carecen de otros beneficios en sí mismas. Un típico argumento en contra por parte de los proveedores
es que este es el único modo de que una plataforma publicitaria pueda cumplir los objetivos presupuestarios en términos de
gasto total por campaña o a lo largo de un periodo de tiempo determinado. Un argumento que por sí mismo indica claramente
los graves problemas estructurales del sector. A corto plazo, los anunciantes tienen que aceptar que, en algunos casos, los
“objetivos” de la inversión en medios digitales no se podrán alcanzar sin exponer las compras a altos niveles de fraude.

Una base de datos de sitios web comunes.
Una base de datos de sitios web mantenida por una entidad independiente, en la que los indicadores de calidad y otros
factores clave para la transparencia estén disponibles de forma gratuita y abierta para todo el ecosistema. Si la inversión
en un sitio web supera cierto importe en un periodo determinado, se debería exigir a ese sitio web que incluya información
adicional sobre su negocio en la base de datos común.

Una base de datos de proveedores de tecnología publicitaria.
Salvo en las plataformas publicitarias más conocidas, puede ser muy difícil averiguar qué empresa está detrás de una
etiqueta publicitaria. Las etiquetas que manejan una gran cantidad de solicitudes suelen estar alojadas en dominios que
solo tienen semanas o meses de antigüedad y utilizan un nombre de dominio desconocido combinado con una protección
total de la privacidad. Aunque un investigador quisiera obtener una idea del flujo de tráfico del anuncio y del flujo de
dinero resultante, esto solo sería posible a un nivel relativamente superficial. Para solucionar este problema de manera
eficaz, es necesaria una base de datos de proveedores comunes. Este es un ejemplo donde iniciativas como el Trustworthy
Accountability Group (TAG*) estadounidense podrían ser de utilidad.

4.	 GESTIÓN

Cambios contractuales.
Se deben revisar los contratos con las agencias y proveedores de forma que la responsabilidad contractual se convierta en la
principal motivación para el cambio de conducta de los colaboradores. Se debe hacer hincapié en las sanciones por asignar
gastos a inventarios relacionados con el fraude publicitario, en aquellos casos en los que se pudiera haber evitado.

Colaboración con las autoridades.
Los anunciantes pueden ayudar compartiendo hallazgos y datos e informando a las autoridades pertinentes de problemas
importantes en el ecosistema. La Incorporated Society of British Advertisers (ISBA) del Reino Unido se ha embarcado en una
iniciativa como esta* junto con la policía de Londres en relación con la seguridad de las marcas.

*TAG es un programa de contabilidad entre varios sectores. Este programa conjunto de los sectores del
marketing y de medios se creó en torno a cuatro áreas principales: el tráfico fraudulento de publicidad digital,
combatir el malware, la piratería de Internet financiada por anuncios y promover la seguridad de las marcas.
TAG fue creado por la Asociación Nacional de Anunciantes estadounidense (ANA), la American Association
of Advertising Agencies (4A’s) y el Interactive Advertising Bureau (IAB), y colabora con empresas en toda la
cadena de suministro de la publicidad digital. http://www.tagtoday.net/

18

http://www.tagtoday.net/

Compendio sobre el fraude
publicitario para

		 inversores en 	medios

*La ISBA ha trabajado codo con codo con la unidad de delitos contra la propiedad intelectual de la Policía de
Londres como parte de una colaboración única entre la policía y el sector de la publicidad digital del Reino Unido
para luchar contra las actividades ilegales relacionadas con la publicidad online. Su objetivo es proteger a los
anunciantes asegurándose de que sus anuncios no aparezcan en sitios web ilegales que infrinjan direcciones
de IP, privando así a estos sitios web de los ingresos que los anunciantes les proporcionan involuntariamente.

Ejercer presión para conseguir repercusiones legales equivalentes a las de otros delitos similares.
Como no hay un precedente legal de sentencias, las autoridades competentes no cuentan con los recursos apropiados para
investigar seriamente los delitos de fraude publicitario, independientemente de la magnitud de la operación o de otros
factores.

Exigir a los colaboradores compensaciones retroactivas.
Las comisiones o tasas obtenidas por las redes, plataformas o agencias publicitarias en campañas sujetas al fraude
publicitario se deberían devolver a sus respectivos anunciantes. Exigir compensaciones es importante porque transmitirá al
ecosistema de los proveedores el mensaje de que ya no es posible obtener comisiones de la inactividad pasiva.

“No se trata de buscar a culpables, sino de empezar a encontrar
soluciones factibles para los anunciantes. Se necesita un cambio
de conducta por parte de todos los actores implicados en este
ecosistema. No solo los propietarios de marcas, sino todos
aquellos a los que confiamos nuestra inversión y especialmente
nuestras agencias colaboradoras”.

Sital Banerjee,
Jefe Global de Medios
de Philips
y miembro del Global
Transparency Group
de la WFA

19

Compendio sobre el fraude
publicitario para

		 inversores en 	medios
¿Qué medidas pueden adoptar los anunciantes?

Las acciones descritas hasta ahora se pueden clasificar por tiempo (cuánto tardan en ofrecer resultados), efecto (magnitud
del resultado) y complejidad (la dificultad para llevarlas a cabo).

Muchas de las soluciones mencionadas en este documento caen dentro del cuadrante inferior izquierdo del gráfico. Como
son relativamente menos complejas y se necesita menos tiempo para implementarlas, las hemos recomendado como
“áreas de atención inicial”. Colaborar con empresas de seguridad informática y compartir la información abiertamente
son acciones claras en las que centrarse en cuanto a la relativa facilidad para llevarlas a cabo, mientras que establecer los
indicadores adecuados podría tener el mayor efecto en general.

Al otro lado del espectro, la presión por conseguir repercusiones legales no debería descartarse por su relativa complejidad
y el tiempo que requiere implementar el proceso. Pocas señales en el mercado pueden ser tan claras como esta a la hora de
transmitir las intenciones de la comunidad de anunciantes.

Co
m

pl
ej

id
ad

(d
ifi

cu
lta

d
pa

ra
 im

pl
em

en
ta

rlo
)

20

Base de
datos de
sitios web
comunes

Cambios
contractuales

Fomentar
las soluciones
abiertas entre

los proveedores
de terceros

Base de datos
de proveedores

comunes

Prohibición de
las compras ROE

Recursos
internos
a tiempo
completo

Colaborar con
proveedores de
soluciones de

terceros contra el
fraude publicitario Colaborar

con las
autoridades

Tiempo
(cuánto se tarda en obtener resultados)

másmenos

más

Establecer
expectativas

claras

Compartir
información
abiertamente

Colaborar estrechamente con
expertos en seguridad informática

Transparencia
total para su

inversión

Leyenda:
Tamaño de la burbuja = Efecto potencial
Rojo = Información y comunicación
Gris = Normas
Azul = Personas y tecnología
Verde = Gestión
Áreas de atención inicial

Establecer
los indicadores
 adecuados

Ejercer
presión para

conseguir
repercusiones

legales

Compendio sobre el fraude
publicitario para

		 inversores en 	medios

“El problema al que nos enfrentamos es complejo y puede parecer intimidatorio, pero ignorarlo y mirar hacia
otro lado no es una opción válida. Para muchas marcas que se han pasado la última década o más defendiendo
una mayor inversión en medios digitales no son buenas noticias.

La respuesta es no abandonar los medios digitales ni reprimir la innovación. Sin embargo, debemos ser mucho
más prudentes y mejorar en gran medida nuestras aptitudes en esta lucha. La WFA centrará sus esfuerzos en
seguir desarrollando soluciones para que nuestros miembros protejan sus marcas y sus inversiones.

Pero el resto del sector también tiene el deber de aceptar la
necesidad de cambio; dejar a un lado los intereses particulares
y aceptar la posibilidad de usar soluciones abiertas similares a
las que han demostrado ser eficaces contra otros tipos de delitos
informáticos.

No será tarea fácil. Pero estamos convencidos de que, de forma
colectiva, nuestro sector puede abordar el reto para beneficiar al
ecosistema digital y a la sociedad en general”.

Stephan Loerke,
Director General de la WFA
y miembro del Global
Transparency Group
de la WFA

21

Compendio sobre el fraude
publicitario para

		 inversores en 	medios
Glosario

Ad stacking (apilamiento de anuncios) > una técnica de fraude en la que se superponen varios anuncios en un único espacio
publicitario de una página, lo que supone que los anuncios que quedan debajo de la capa superior no son visibles.

Extensión de audiencia > una práctica utilizada por los editores en aquellas situaciones en las que no pueden satisfacer la
demanda de su inventario de publicidad. Un editor puede usar sus datos de audiencia internos para comprar la misma
audiencia en otros sitios web y vender inventario como propio. Esta técnica presenta un riesgo de reducción significativa en
la calidad del inventario frente al inventario propio del editor, mientras que los anunciantes pueden tener la impresión de
que sus anuncios solo se ven en el sitio del editor.

Botnet > un ‘bot’ es un tipo de malware que se utiliza para controlar un ordenador o dispositivo móvil infectado. Un grupo o
red de máquinas que han sido captadas de esta forma y que controla un mismo atacante se conoce como una ‘botnet’.

Fraude de clics > cuando clics fraudulentos se hacen pasar por legítimos.

Fraude de conversión > cuando acciones de usuario fraudulentas, como suscripciones para recibir más información sobre
un producto, se hacen pasar por legítimas.

Cookie stuffing > una técnica en la que se coloca una cookie afiliada de un sitio web de terceros en el dispositivo de un
usuario sin que este haya visitado el sitio web de terceros en cuestión.

Fraude de datos > cuando los datos (propios o de terceros) se adulteran de forma que las cookies u otros identificadores se
conectan a bots y no a usuarios. En otros casos, los identificadores pueden estar correctamente asociados a los usuarios,
pero la información de las acciones puede ser errónea como resultado de la actividad fraudulenta.

Datos propios > SUS datos. Estos son los datos recopilados a partir de sus clientes/audiencias, que pueden incluir:
comportamientos, acciones o intereses demostrados en su(s) sitio(s) web; datos personales de su base de datos de
CRM; datos de suscripción, o datos sociales propios.

Granjas de fraude (fraud farms) > un enfoque llevado a cabo por humanos, en el que el fraude (normalmente un fraude de
conversión) se comete a bajo coste utilizando mano de obra barata. Suele ser más habitual en países en vías de desarrollo.

Fraude de impresión > cuando impresiones fraudulentas se hacen pasar por legítimas.

Sistemas de detección de intrusiones (Intrusion Detection System, IDS) > un IDS es un dispositivo o una aplicación de
software que controla las actividades de una red o sistema en busca de actividades maliciosas o infracciones de las políticas.

Run Of Exchange/s (ROE) > un tipo de segmentación habitual en el que el inventario se compra en cualquier sitio disponible
a partir de los intercambios, accesible a través de una plataforma de compra publicitaria determinada.

Spambots sociales > bots que comparten enlaces de plataformas sociales.

Tráfico comprado (sourced traffic) > tráfico falso que se adquiere en el mercado de compra de tráfico. Por lo general, se
origina a partir de barras de herramientas (inyecciones) y otros tipos de adware, cloudbots, botnets convencionales u
otras fuentes fraudulentas.

Sitios de spam > sitios web que se suelen centrar en hacer de intermediarios para el tráfico comprado en el ecosistema
legítimo de la publicidad online o que participan en otros tipos de actividades fraudulentas.

Datos de terceros > son los datos generados en otras plataformas y a menudo acumulados desde otros sitios web.
Se pueden utilizar con fines puramente de marketing o para aumentar y mejorar los datos propios.

Web crawler (araña web) > un bot de Internet que rastrea sistemáticamente la World Wide Web, por lo general con el
objetivo de indexar páginas.

Web scraper > técnica de software para extraer información de los sitios web.

22

Compendio sobre el fraude
publicitario para

		 inversores en 	medios

Botlab.io es una fundación que se dedica a investigar el fraude publicitario, las vulneraciones de los derechos de los usuarios
y otras prácticas maliciosas en la cadena de suministro de la tecnología publicitaria. Es el único grupo de defensa pública
centrado en los usuarios de Internet que está fundado por antiguos miembros del sector de la tecnología publicitaria
y liderado por investigadores. El director de Botlab.io es Mikko Kotila, un veterano de la publicidad en Internet con una
respetada trayectoria de innovación e influencia en el sector de la tecnología publicitaria. Mikko ha estado investigado
activamente el fraude publicitario y otros temas relacionados desde 2005, cuenta con más de 20 años de experiencia
como investigador de Internet y trabaja en Botlab.io como voluntario a tiempo completo. Mikko es coautor de esta guía
junto con la WFA.

Advertising Fraud Council es una iniciativa de colaboración en investigación y abogacía impulsada por Botlab.io que se
centra en investigar a fondo el tema del fraude publicitario. El comité está formado por un líder antifraude de una empresa
puntera de tecnología publicitaria, el director ejecutivo de una startup contra el fraude publicitario, un investigador de
seguridad independiente, un profesor académico, un consultor independiente experto en fraude publicitario y un líder
sin ánimo de lucro. Los miembros de este comité colaboran estrechamente compartiendo recursos y datos, así como a
través de la investigación y el desarrollo conjuntos.

La WFA es el organismo portavoz de profesionales del marketing de todo el mundo, que representan el 90 % del
gasto mundial en comunicaciones de marketing con casi 700 000 millones de dólares estadounidenses al año,
con una red internacional única que incluye a los profesionales del marketing más destacados del mundo y los
mayores mercados. La WFA fomenta las comunicaciones de marketing eficaces y responsables en todo el mundo.
Más información en www.wfanet.org

23

http://www.wfanet.org

WFA - Federación Mundial de Anunciantes
Avenue Louise 166
B-1050 Bruselas – Bélgica

 +32 2 502 57 40
 info@wfanet.org wfanet.org @wfamarketers

mailto:info%40wfanet.org?subject=
http://www.wfanet.org
https://twitter.com/@wfamarketers

