
Proprietary + Confidential

Sesión especial para

Programmatic

Proprietary + ConfidentialProprietary + Confidential

- ¿Qué es la compra Programática?

- Diferencias entre la compra tradicional y la programática

- Las 7 preguntas Clave sobre el Ecosistema Programático

- Actores y elementos claves de la compra programática

- Casos

Agenda

Proprietary + ConfidentialProprietary + Confidential

Qué es la Compra
Programática ?

Proprietary + Confidential

Proprietary + Confidential

Apalancarse en
tecnología para alcanzar

nuestros objetivos de
negocios y marketing.

Proprietary + Confidential

Así, llegaremos a la
audiencia correcta, en el
momento correcto con

el mensaje correcto.

Proprietary + Confidential

Proprietary + ConfidentialProprietary + Confidential

http://www.youtube.com/watch?v=wiJDi-F4yJY

EL USO DE TECNOLOGÍA PARA REALIZAR UNA
PUBLICIDAD MÁS INTELIGENTE

PUBLICIDAD PROGRAMATICA

Proprietary + ConfidentialProprietary + Confidential

Proprietary + Confidential

PERSONALIZACIÓN

1

Proprietary + ConfidentialProprietary + Confidential

Personalización

A qué nos referimos
con personalización ?

Proprietary + ConfidentialProprietary + Confidential

Entiende tu perfil
de consumidor,
haciendo
recomendaciones
de productos en
función de
compras pasadas

Proprietary + Confidential

AUTOMATIZACIÓN

2

Proprietary + ConfidentialProprietary + Confidential

Automatización

A qué nos referimos
con automatización ?

Proprietary + ConfidentialProprietary + Confidential

Aprende y ajusta los
colores e intensidad
de las luces en
función de cómo va
cambiando el
comportamiento de
uso.

Proprietary + Confidential

TIEMPO REAL

3

Proprietary + ConfidentialProprietary + Confidential

Tiempo Real

A qué nos referimos
con tiempo real?

Proprietary + ConfidentialProprietary + Confidential

Contexto y seguimiento
del status de los pedidos
en tiempo real

Proprietary + ConfidentialProprietary + Confidential

Ofertas y ajustes en tiempo real
en función del momento y hora
del día. Para de esta manera
incrementar la relevancia para los
usuarios.

Proprietary + ConfidentialProprietary + Confidential

Tiempo RealAutomatizaciónPersonalización

Proprietary + ConfidentialProprietary + Confidential

Tiempo RealAutomatizaciónPersonalización

Todos estos elementos son
utilizados en la compra

programática para llegar a la
audiencia correcta, en el momento
correcto con el mensaje correcto.

Proprietary + ConfidentialProprietary + Confidential

Diferencias entre la compra
programática y la compra
tradicional de medios

Proprietary + Confidential

Publicidad Tradicional
Publicidad con
Programmatic

Diferencias en la compra
de medios

(no solo medios digitales)

MÁQUINAS OPERADAS
POR PERSONAS

PERSONAS

Tradicional Programmatic

COMPRA
ESPACIOS+AUDIENCIAS

COMPRA DE
ESPACIOS

Tradicional Programmatic

MENSAJES
ÚNICOS+PERSONALIZADOS

UN SOLO
MENSAJE

Tradicional Programmatic

COMPRAS POR
RESERVA+SUBASTA

COMPRAS POR
RESERVA

Tradicional Programmatic

RESERVA+TIEMPO REALRESERVA

Tradicional Programmatic

COMPRA INTEGRADA Y
AUTOMATIZADA DE

AUDIENCIAS Y ESPACIO

COMPRA FRAGMENTADA
DE ESPACIOS

Tradicional Programmatic

Proprietary + Confidential

Repasando algunos conceptos…

7 preguntas claves de
compra programática.

Proprietary + ConfidentialProprietary + Confidential

1

¿La compra programática es
solamente en inventario digital?

Proprietary + ConfidentialProprietary + Confidential

¿La compra programática es
solamente en inventario digital?

Si, es solo medios digitales

No, son todos los medios que existen

Comprende medios digitales y cada vez se van incorporando más
medios como televisión, radio, vía pública, etc.

A

B

C

Proprietary + ConfidentialProprietary + Confidential

RESPUESTA CORRECTA

Si, es solo medios digitales

No, son todos los medios que existen

Comprende medios digitales y cada vez se van incorporando más
medios como televisión, radio, vía pública, etc.

A

B

C

TODA LA PUBLICIDAD PUEDE LLEGAR A SER
PROGRAMATIZABLE

RADIO

LINEAR
TELEVISION

BILLBOARDS

PANTALLAS EN
PUNTO DE VENTA

MOBILE

TELEVISION
DIGITAL

TABLET

Proprietary + ConfidentialProprietary + Confidential

https://www.dossiernet.com.ar/articulo/ya-es-posible-realizar-compra-programatica-en-via-pu
blica-en-argentina/15804

https://www.forbes.com.mx/el-futuro-de-la-tv-los-anuncios-personalizados/

Algunas notas de prensa:

ARG / MEX

Proprietary + ConfidentialProprietary + Confidential

https://starterdaily.com/articulo/clear-channel-desarrollo-la-primera-campana-de-compra-prog
ramatica-en-via-publica-en-chile

https://www.forbes.com/sites/forbestechcouncil/2018/10/24/why-an-appointment-advertising-mindset-is-needed-
for-connected-tv/#4449bcd638f0

Algunas notas de prensa:

CHI / USA

“Los consumidores han adoptado plataformas de transmisión de
video, y los anunciantes se están poniendo al día para encontrar
a sus audiencias allí, lo que ha desencadenado el crecimiento
acelerado en el gasto en publicidad de OTT (over-the-top). El
gasto en publicidad de OTT saltará del 40% a $ 2 mil millones en
2018, de acuerdo con el pronóstico de publicidad más reciente
de Magna en EE. UU.“

Proprietary + ConfidentialProprietary + Confidential

2

¿Como se compra
programáticamente?
¿Es solo subasta?

Proprietary + ConfidentialProprietary + Confidential

¿Como se compra programáticamente?
¿Es solo subasta?

Si, es solo subasta.

No, también se compran medios directamente por llamada
telefónica.

No, también se pueden comprar medios directos, todo gestionado
desde la misma interfase web, de manera integrada.

A

B

C

Proprietary + ConfidentialProprietary + Confidential

Si, es solo subasta.

No, también se compran medios directamente por llamada
telefónica.

No, también se pueden comprar medios directos, todo gestionado
desde la misma interfase web, de manera integrada.

A

B

C

RESPUESTA CORRECTA

Proprietary + ConfidentialProprietary + Confidential

Subasta Privada Deal Preferente
Deal Programático

Garantizado

Inventario no Reservado
Subasta con piso

Inventario no Reservado
Precio Fijo

Inventario Reservado
Precio Fijo

Editor EditorEditorEditor

Publisher Publisher Publisher

Subasta Abierta

Inventario no Reservado

Editor
Editor

Publishers

Editor
Editor

Editor
Editor

AnuncianteAnuncianteAnuncianteAnunciante

Tipos de Compra Programática

mayor prioridad + mayor costo

Proprietary + ConfidentialProprietary + Confidential

La compra programática se realiza por CPM.

Pero podemos manejar la optimización de
la campaña basados en otros objetivos:

Compramos por CPM (costo por mil impresiones)
pero optimizamos y giramos la campaña para
alcanzar otros objetivos, como:

$
● CPC

● CPV

● CPA

● VCPM

Proprietary + ConfidentialProprietary + Confidential

3

¿Cuáles son los principales
actores del ecosistema de
compra programática?

Proprietary + ConfidentialProprietary + Confidential

¿Cuáles son los principales actores del
ecosistema de compra programática?

El ecosistema no es complejo, solo 2 actores, comprador y vendedor.

El ecosistema es complejo, pueden existir incluso más de 7 actores
involucrados.

Es lo normal y usual, el anunciante, el medio y la agencia de medios.

A

B

C

Proprietary + ConfidentialProprietary + Confidential

El ecosistema no es complejo, solo 2 actores, comprador y vendedor.

El ecosistema es complejo, pueden existir incluso más de 7 actores
involucrados.

Es lo normal y usual, el anunciante, el medio y la agencia de medios.

A

B

C

RESPUESTA CORRECTA

Proprietary + ConfidentialProprietary + Confidential

Es un ecosistema relativamente complejo.

Proprietary + ConfidentialProprietary + Confidential

Actores Más Importantes del Ecosistema
Programático.

Ad Server

Anunciante

Trading Desk

Agencia de Medios

DMP

DSP

Soluciones
Analíticas

Exchange SSP

Publisher

Proprietary + ConfidentialProprietary + Confidential

4

¿Qué es el Viewability? ¿Por qué
se le utiliza en la compra?

Proprietary + ConfidentialProprietary + Confidential

¿Qué es el Viewability? ¿Por qué
se le utiliza en la compra?

Es la cantidad de veces que ven mi anuncio los usuarios.

Es la probabilidad de que mi anuncio sea visto en un sitio, bajo el
estándar de esta métrica de la IAB.

Es cuando un usuario ve mi anuncio por más de 10 segundos
seguidos.

A

B

C

Proprietary + ConfidentialProprietary + Confidential

Es la cantidad de veces que ven mi anuncio los usuarios.

Es la probabilidad de que mi anuncio sea visto en un sitio, bajo el
estándar de esta métrica de la IAB.

Es cuando un usuario ve mi anuncio por más de 10 segundos
seguidos.

A

B

C

RESPUESTA CORRECTA

Proprietary + ConfidentialProprietary + Confidential

La definición oficial de Viewability:

Demo https://www.thinkwithgoogle.com/feature/viewability/#/demo

https://www.thinkwithgoogle.com/feature/viewability/#/demo

Proprietary + ConfidentialProprietary + Confidential

5

¿Es seguro comprar? ¿Cómo
estar seguro que no aparecemos
en contenidos inapropiados?

Proprietary + ConfidentialProprietary + Confidential¿Es seguro comprar?
¿Cómo estar seguro que no aparecemos
en contenidos inapropiados?

Solo podemos usar la tecnología de las plataformas programáticas
para auditar.

Usando la tecnología de las plataformas, auditores gratuitos y la
contabilización de agencias de medios.

Usando los filtros de Brand Safety de la plataforma,
complementandolo con auditores externos que son pagados y
acciones de control de las agencias de medios.

A

B

C

Proprietary + ConfidentialProprietary + Confidential

Solo podemos usar la tecnología de las plataformas programáticas
para auditar.

Usando la tecnología de las plataformas, auditores gratuitos y la
contabilización de agencias de medios.

Usando los filtros de Brand Safety de la plataforma,
complementandolo con auditores externos que son pagados y
acciones de control de las agencias de medios.

A

B

C

RESPUESTA CORRECTA

Proprietary + ConfidentialProprietary + Confidential

Formas de Asegurar el Brand Safety de las
Marcas

Verificadores 3rd Parties

● Empresas 3ras que auditan la calidad
del inventario en distintas áreas:
○ Viewability
○ Tráfico inválido
○ Calidad del inventario

Acciones de Agencias

● Filtros (exclusiones de categorías
como alcoholes, gambling,
violencia, etc).

● Armado de “Black-List“ (listas de
sitios lo cuales no cumplen con los
estándares de calidad de inventario
y son excluidos de la compra de
medios)

Proprietary + ConfidentialProprietary + Confidential

6

¿Es más barato o más caro
comprar programáticamente?

Proprietary + ConfidentialProprietary + Confidential

¿Es más barato o más caro comprar
programáticamente?

Siempre es más barato que otras formas de compra.

Siempre es más barato ya que la plataforma busca los costos más
baratos.

No necesariamente, depende de la calidad del inventario que
compremos y la modalidad de la compra.

A

B

C

Proprietary + ConfidentialProprietary + Confidential

Siempre es más barato que otras formas de compra.

Siempre es más barato ya que la plataforma busca los costos más
baratos.

No necesariamente, depende de la calidad del inventario que
compremos y la modalidad de la compra.

A

B

C

RESPUESTA CORRECTA

Proprietary + ConfidentialProprietary + Confidential

¿Qué interpretamos por calidad de inventario?

● Viewability

● Targetings

● Contenido de sitios

● Tipo de sitios

● Filtros de brand safety

● Filtros de contenido

Proprietary + ConfidentialProprietary + Confidential

7

¿Como es el alcance de una
campaña en programática?
¿Es más eficiente?

Proprietary + ConfidentialProprietary + Confidential

¿Como es el alcance de una campaña
en programática? ¿Es más eficiente?

Si, ya que podemos comprar distintos medios de forma integrada y
bajo distintas modalidad, alcanzando más personas.

Si, ya que podemos comprar YouTube, Facebook, Instagram, Search,
Subasta y acuerdos directos con medios.

Si, ya que hoy todo está disponible.

A

B

C

Proprietary + ConfidentialProprietary + Confidential

Si, ya que podemos comprar distintos medios de forma integrada y
bajo distintas modalidad, alcanzando más personas.

Si, ya que podemos comprar YouTube, Facebook, Instagram, Search,
Subasta y acuerdos directos con medios.

Si, ya que hoy todo está disponible.

A

B

C

RESPUESTA CORRECTA

Proprietary + ConfidentialProprietary + Confidential

Publishers

Aplicaciones

Plataformas de
Video

Inventario de
Google

● Maximización del alcance.
● Frecuencia controlada.
● Simplicidad en la

facturación.
● Eficiencias usando

audiencias.

Logramos mayor alcance integrando medios,
plataformas, formatos y devices.

OTRAS CARACTERÍSTICAS:

Proprietary + ConfidentialProprietary + ConfidentialAlgunos ejemplos del valor de comprar
programáticamente.

TENDENCIA DE
INDUSTRIA

MAYOR
TRANSPARENCIA
Y CONTROL

MAYOR
EFICIENCIA

Proprietary + Confidential

Repasemos los actores claves del
ecosistema de programática.

1:1 de cada uno de ellos.

Proprietary + ConfidentialProprietary + Confidential

Actores Más Importantes del Ecosistema
Programático.

Ad Server

Anunciante

Trading Desk

Agencia de Medios

DMP

DSP

Soluciones
Analíticas

Exchange SSP

Publisher

Proprietary + ConfidentialProprietary + Confidential

DSP (DEMAND SIDE PLATFORM)

DV360

MediaMath

Appnexus

DataXu

Videology

TubeMogul

Es la plataforma que nos permite comprar inventario.

Su naturaleza es transaccional.

Aquí se hace la configuración táctica de las campañas.

El trading desk de las agencias de medios trabajan con
esta plataforma.

Proprietary + ConfidentialProprietary + Confidential

Trading Desk

Cadreon (IPG)

Accuen (OMD)

Xaxis (groupM)

AOD (Publicis)

Amnet (Dentsu)

Affiperf (Havas)

Unidad dentro de las agencias de medios que se
ocupa de la implementación de la compra
programática.

Los trading desk operan a lo largo de todos los
clientes que posea la agencia que compren
medios de forma programática, teniendo
insights de negocios y best practices de
implementación.

Proprietary + ConfidentialProprietary + Confidential

AD SERVER

CAMPAIGN MANAGER

SIZMEK

SMART

Una plataforma que almacena creatividades y las sirve en los
distintos sitios web, mientras registra data para el uso en la
decisiones de mkt, negocios y medios.

Su objetivo principal es elegir los mejores anuncios para publicar,
auditarlos, y monitorear el progreso de diferentes campañas de
publicidad en línea.

Brinda control, medición centralizada y auditoría.

Un servidor de anuncios se utiliza para almacenar, publicar y analizar
creatividades, mientras que un DSP se utiliza para comprar
ubicaciones donde aparecerán esos anuncios.

Proprietary + ConfidentialProprietary + Confidential

AD EXCHANGES

Google Ads Exchange

OpenX

PulsePoint

Rubicon

BrightRoll

Microsoft Exchange

Un mercado donde los publishers ponen su inventario a
disposición de los anunciantes en tiempo real.

Existen diversas alternativas según los tipos de medios,
geografías, como también por formatos.

También existe inventario exclusivo como es Youtube en
Google Ads Manager o Outlook en el de Microsoft Exchange.

Proprietary + ConfidentialProprietary + Confidential

BrightRoll

Algunas referencia del inventario al que se puede
acceder desde los exchanges.

Proprietary + ConfidentialProprietary + Confidential

Audiencias

Primera fuente (1st party)

Segunda fuente (2nd party)

Tercera Fuente (3rd party)

Listas de cookies de usuarios las cuales están
agrupadas bajo una categoría específica, como
por ejemplo: edad, género, intereses,
comportamiento en un sitio, acciones online,
etc.

Proprietary + ConfidentialProprietary + Confidential

Tipos de Audiencias

Audiencias de
Soluciones
Analíticas

YouTube

Social

CRM

Ad Server

Google

3rd Party

DMP

Proprietary + ConfidentialProprietary + Confidential

DATA PROVIDER (3rd PARTY
DATA)

 TAIL

TARGET

NAVEG

BLUEKAI

Los Data Providers son proveedores de
audiencias que recolectan en el mercado.

Proprietary + ConfidentialProprietary + Confidential

DMP (DATA MANAGEMENT
PLATFORM)

AUDIENCE CENTER

AUDIENCE MANAGER
(ADOBE)

ORACLE

BLUEKAI

DMP es una herramienta que recopila data de primera
parte y data de terceros en una forma unificada,
permitiendo que los anunciantes creen segmentos de
audiencia hiper segmentados, analizando y optimizando
resultados.

Un DMP se usa para almacenar y analizar datos, mientras
que un DSP se usa para comprar publicidad basada en esa
información.

Proprietary + ConfidentialProprietary + Confidential

SSP (SUPPLY SIDE PLATFORM)

GOOGLE AD MANAGER

RUBICON

RIGHT MEDIA

APPNEXUS

Las plataformas de oferta ayudan a los
publishers a vender sus impresiones.

Los publishers pueden vender y
administrar la visualización y el inventario
de anuncios.

Proprietary + ConfidentialProprietary + Confidential

Tendencias globales de
compra programática.

Proprietary + ConfidentialProprietary + Confidential

Para 2020, los anunciantes de
EE. UU. Realizarán
transacciones programáticas
por casi $ 69 mil millones en
los EE. UU.

https://www.emarketer.com/content/us-programmatic-ad-spending-forecast-update-2018

$48 billions en 2018 invertido en compra
programática en USA.

Proprietary + ConfidentialProprietary + Confidential

Magna Global 2018

$42 millones en 2018 invertido en compra
programática en Chile.

Proprietary + ConfidentialProprietary + Confidential

Aplicaciones prácticas del uso
de la compra programática.

Proprietary + ConfidentialProprietary + Confidential

Proprietary + ConfidentialProprietary + Confidential

https://www.thinkwithgoogle.com/marketing-resources/programmatic/programmatic-video-advertising-nba-real-
time-marketing/

17% lift en ad recall
7% lift en brand awareness

● Evolución en el consumo de contenido
digital mobile

● Buscar nuevas formas de brindar
experiencias y engagement a sus
usuarios con

○ Contenido real-time
○ Compartir la experiencia con los

usuarios en la cancha y fuera de
la cancha

● Búsqueda de alcance en tiempo real a
través de audiencias

Alcance en Programmatic.

http://www.youtube.com/watch?v=IZYe1egC-RM

Proprietary + ConfidentialProprietary + Confidential

Proprietary + ConfidentialProprietary + ConfidentialData Driven Marketing.

● Consumidores apasionados y
curiosos

● Consumidores orientados a la
búsqueda

● Ir más allá del marketing reactivo:
○ Descubrimiento de nuevos

productos

http://www.youtube.com/watch?v=ydqNw7TTIKc

Proprietary + ConfidentialProprietary + ConfidentialData Driven Marketing.

● Para que los usuarios brinden información
de su preferencia les dieron valor a
cambio.

● La app M2F es una herramienta de
adquisición para Shiseido:

○ Generación de insights clave para
alimentar las estrategias de
marketing.

○ Al mismo tiempo entregando valor, y
generando LTV para los clientes

● La consistencia de los touchpoints de
medios y el mensaje integrado genera
consistencia y resultados

https://www.thinkwithgoogle.com/marketing-resources/customer-needs/

Proprietary + ConfidentialProprietary + Confidential

Proprietary + ConfidentialProprietary + ConfidentialAutomatización.
Uso de Automatización en ofertas inteligentes para lograr escalabilidad y objetivos
de negocios.

Disminución del costo por
adquisición en un 75%.

Proprietary + ConfidentialProprietary + ConfidentialAutomatización.

● Los consumidores de hoy se sienten más
cómodos comprando artículos de gran precio
en línea.

● Wayfair recurrió a la automatización de sus
estrategias de oferta para llegar a nuevos
clientes de alto valor de manera eficiente y en
escala.

○ Consideración del momento el customer
journey donde se encuentra el
consumidor.

○ Utilización de distintos tipos de
segmentaciones acordes a cada uno.

○ Utilización de estrategias de oferta
automatizadas.

“La estrategia de oferta inteligente
inteligente nos ayuda a elegir la mejor
oferta y la mayor escala posible en

nuestros objetivos.

Eso significa que no tenemos que
preocuparnos por la optimización de

elementos como la hora del día, el espacio
en la página y el valor del producto.“
 Matt Herman, Associate Director of

Marketing at Wayfair.

Proprietary + ConfidentialProprietary + Confidential

Proprietary + ConfidentialProprietary + ConfidentialEficiencia en la compra de medios.

Foco, Planificación y

Optimización en función de KPIs

● Viewability

● Targeting

● Frecuencia

https://www.thinkwithgoogle.com/marketing-resources/programmatic/kellogg-dishes-up-offline-sales-with-programmatic-buying/

http://www.youtube.com/watch?v=5XEsYsEjn7c

Proprietary + ConfidentialProprietary + ConfidentialEficiencia en la compra de medios.

Kellogg adoptó la compra programática para mantenerse a
la vanguardia del cambio en el comportamiento del
consumidor

● Construir y fortalecer las relaciones con sus clientes
● Cambios en el consumo digital:

○ Usuarios conectados 24/7
○ Distintos dispositivos

● Kellogg´s buscó ser parte del ecosistema digital de
forma natural

● Compra de inventario alineado con los KPIs de marca

70%-80% tasas de visibilidad

2-3X mejor orientación

Proprietary + ConfidentialProprietary + Confidential

Proprietary + Confidential

¿Qué son?

Creatividades dinámicas.

Proprietary + ConfidentialProprietary + Confidential¿Qué son las creatividades dinámicas?

Proprietary + ConfidentialProprietary + Confidential¿Cómo se construyen en tiempo real?
ASSETS/ELEMENTOS CREATIVOS

FEED

ESQUELETO
CREATIVIDAD

(HTML5)

SURF
MOTORSPORTS
DIRTY DRIVING

Amantes del
surf

Fanáticos
de las motos

Aficionados
al dirty
driving

SEÑALES POR LAS CUALES DINAMIZAR CONTENIDO: INTERÉS DEL USUARIO

Armado de Piezas en Tiempo Real

Proprietary + ConfidentialProprietary + Confidential

Proprietary + ConfidentialProprietary + ConfidentialCreatividades dinámicas.
Uso de señales offline para el desarrollo de creatividades dinámicas en tiempo real

http://www.richmediagallery.com/detail?id=13213

Proprietary + ConfidentialProprietary + Confidential

Proprietary + ConfidentialProprietary + ConfidentialEstrategia digital Programática Integrada

https://www.youtube.com/watch?v=jbNY1_iDbV4

Uso de:

● Data

● Creatividades dinámicas

● Estrategias de Inventario

Para lograr los objetivos de

marca.

http://www.youtube.com/watch?v=jbNY1_iDbV4

Proprietary + ConfidentialProprietary + ConfidentialEstrategia digital Programática Integrada
● Inteligencia Programática para la definición de nuevas

relaciones con los usuarios

○ Aprender de los usuarios

○ Enviar el mensaje correcto en función de sus

necesidades

○ Identificar los distintos caminos de los usuarios

Volver la data accionable

● Identificación de insights de negocio

● Definición de 6 grupos core a targetear

● Construcción de creatividades en función de dichos grupos

● Uso del inventario correcto

80% VTR

12.000 muestras gratis
pedidas en el sitio

Proprietary + ConfidentialProprietary + Confidential

Panel

