

1

As Mulleres nas axencias de Publicidade Galegas

As Mulleres nas axencias de Publicidade Galegas

(Estudo social, laboral e familiar dende un enfoque de xénero)

2

As Mulleres nas axencias de Publicidade Galegas

ÍNDICE

ÍNDICE ... 2

FICHA TÉCNICA .. 3

INTRODUCIÓN ... 5

2.1. antecedentes ... 5

2.2. o contexto de produción 7

2.3. o obxecto de estudio .. 8

2.4. hipóteses de traballo ...10

2.5. metodoloxía ...11

A TITULACIÓN DE PUBLICIDADE ... 17

3.1. datos xerais ... 17

3.2. evolución da matrícula... 20

3.3. motivacións e percepcións dos alumnos................. 23

AS MULLERES NO MERCADO PUBLICITARIO GALEGO............ 26

4.1. o mercado publicitario galego............................... 27

4.2. o capital humano no mercado publicitario galego 36

4.3. as mulleres nas axencias de publicidade galegas ... 53

CONCLUSIÓNS.. 67

5.1 cumprimento dos obxectivos establecidos 67

5.2. comparación co estudo de referencia..................... 68

5.3. conclusións do estudo ... 71

5.4. valoracións .. 73

FONTES DOCUMENTAIS ... 75

ANEXOS ... 78

3

As Mulleres nas axencias de Publicidade Galegas

1. FICHA TÉCNICA

TÍTULO

As Mulleres nas axencias de Publicidade Galegas

Estudo social, laboral e familiar dende un enfoque de xénero.

AUTORAS

Investigadora Principal: Aurora García González

Equipo de Investigación: Mercedes Román Portas, Susana Domínguez

Quintas, Montserrat Doval Avendaño e Mª Teresa Piñeiro Otero

Colaboradora: Patricia de la Vega Perdigón

CONTEXTO

A investigación levouse a cabo no eido da sociedade actual, dentro da cal a

comunicación publicitaria, do mesmo xeito que os medios de comunicación,

supón un dos seus máximos heraldos. Esta sociedade caracterízase polo crecente

papel da muller no mercado laboral e en diversas entidades sociais e económicas,

unha presenza que está a xerar conflito con aquelas encomendas tipicamente

femininas coma a familia e o fogar.

Esta necesidade de harmonización dos seu papel público e privado, presente até

a saciedade nos estereotipos femininos das mensaxes publicitarias, vaise a

relacionar con tres problemas:

- segregación laboral vertical

- segregación laboral horizontal

- conflito traballo-familia presente, ou latente (a negación dunha das esferas

para a auténtica realización na outra)

4

As Mulleres nas axencias de Publicidade Galegas

Os obxectivos.

OBXECTIVOS

� Xeral

• Coñecer a composición por xénero das axencias de publicidade galegas.

Analizar calquera tipo de segregación horizontal ou vertical, co gallo de

discernir o nivel de participación das mulleres na arte final.

� Específicos

• Establecer a similitude de patróns de composición dos equipos das

axencias respecto ás promocións da titulación en Galicia.

• Analizar a composición familiar segundo o xénero da forza laboral da

axencia de publicidade, e a súa repercusión na dedicación temporal ó

traballo.

• Coñecer a renovación e a estabilidade do persoal das axencias de

publicidade, e as posibilidade de promoción na mesma.

• Afondar nas motivacións da separación en función dos sexos de

determinados departamentos, así coma a participación na arte final.

• Establecer, comparacións cos datos das traballadoras galegas das

grandes axencias de publicidade españolas recollidas no estudo de Martín

Llaguno.

METODOLOXÍA

Este traballo levouse a cabo en tres fases diferentes, dúas delas

fundamentalmente cuantitativas (obtivéronse os datos mediante cuestionarios)

mentres que a terceira fase serviu para aplicar técnicas cualitativas (entrevistas

en profundidade e/ou grupos de discusión).

5

As Mulleres nas axencias de Publicidade Galegas

2.1. antecedentes

Nas últimas décadas diversos factores socioeconómicos -o máis

salientable a incorporación «masiva» das mulleres ao mundo laboral-

xunto ao consecuente cambio e/ou aparición de novas estruturas

familiares, propiciaron modificacións nos roles desempeñados por

ámbolos dous xéneros. Estes novos papeis sociais, asignados ás

mulleres e aos homes, téñense reflectido en múltiples aspectos da

vida cotiá e, por suposto, nos medios de comunicación.

Nos últimos anos téñense levado a cabo numerosos estudos en

relación coa presenza do xénero na comunicación e, en especial, na

publicidade.

« As críticas cara a falta de sensibilidade dos publicitarios para reflectir

este cambio social na publicidade están incrementándose (...), pese a

que a representación “sexista” das mulleres se teña moderado (...).»1

Unha revisión bibliográfica das investigacións relativas á

representación dos xéneros nos media e na publicidade, revela que se

teñen levado a cabo dende tres aproximacións: a forma, a

modalidade e proceso.

� A forma dos medios de comunicación fai referencia aos diferentes

tipos de medios de comunicación, dos cales un ou máis poden ser

obxecto de estudos individuais: televisión, radio, xornais, revistas ou

novos medios de comunicación.

1 Bigné, E. e Cruz, S. (2000) «Actitudes hacia los roles de género en la publicidad.
Efectos sobre la imagen de empresa y la intención de compra». p. 166 Cuadernos
de Economía y Dirección de la Empresa.Nº 6-2000.

2. INTRODUCIÓN

6

As Mulleres nas axencias de Publicidade Galegas

� As modalidades comunicativas aluden aos diferentes tipos de

contidos producidos polos medios de comunicación, coma

información, entretemento publicidade, etc. Estes tipos de producións

presentan diferentes modelos e posibilidades en termos de

representacións de xénero e, aínda que algúns se teñen estudado con

máis intensidade que outros, a investigación tense centrado nas

modalidades principais dos medios de comunicación2.

� O proceso dos medios de comunicación fai referencia aos tres

puntos ou etapas principais nos que se forma o contido e adquire

significado: produción (a etapa na que o contido é concibido e

producido por xornalistas, produtores/as e outros/as profesionais);

contido (o produto propiamente dito dos medios de comunicación, a

noticia dun xornal, o programa de televisión etc.) audiencias

(preferencias da audiencia polo contido dos diferentes medios de

comunicación; o xeito como os distintos grupos de audiencia

interpretan e entenden ese contido).

Os estudos que se centran nunha ou máis destas etapas do

proceso, poden botar luz sobre aspectos importantes e diferenciais de

como se representa ás mulleres e os homes nos medios de

comunicación, e sobre as reaccións da audiencia feminina e

masculina ante estas representacións.

Ao longo da pasada década, o aceso a estatísticas sobre o

traballo das mulleres nos medios de comunicación europeos tense

feito máis doado. Sen embargo, son relativamente poucos os estudos

que teñen examinado sistemáticamente a relación entre o sexo dos

2 Kivikuru, U. (2000) Imágenes de las mujeres en los medios de comunicación.
Líneas Actuales de Investigación.Informe Final. Xuño 1997. Madrid; Instituto de la
Mujer.p.16

7

As Mulleres nas axencias de Publicidade Galegas

produtores dos medios de comunicación e o tipo de contido mediático

producido polos medios de comunicación3.

2.2. o contexto da produción

A maioría dos estudos existentes céntranse nas cifras e

situacións das mulleres que traballan nos xornais e nas compañías de

radio e televisión. Hoxe por hoxe, practicamente non existe ningunha

investigación seria sobre a posición das mulleres empregadas no

sector da publicidade.

«A diferencia do que acontece co sector xornalístico –no que , sobre todo a

partir da necesidade da erradicación dos sesgos de xénero nas mensaxes

públicas, o fenómeno do “teito de cristal” vén acaparando a atención dos e

das comunicólogos/as e sociólogos/as nos últimos anos –até a fecha, no

noso país, no campo da comunicación comercial non se teñen realizado

estudos académicos nin sobre a estrutura nin sobre a forza laboral

publicitaria (e menos con enfoque de xénero). En parte esta carencia

responde á dificultade que supón a inexistencia dun censo do sector, que

sofre ademais dunha enorme morbilidade empresarial e que ten unha

peculiar tipoloxía de empresas.4»

Por exemplo, un dos escasos estudos sobre a publicidade

inglesa puxo de manifesto que “só o 20% do persoal creativo son

mulleres e que a cultura masculina do sector, que valora o

comportamento agresivo e competitivo, combinado co machismo dos

directivos das axencias e dos clientes, impide o avance das mulleres

(Baxter 1990)”5.

3 Kivikuru, U. (2000) Imágenes de las mujeres en los medios de comunicación.
Líneas Actuales de Investigación.Informe Final. Xuño 1997. Madrid; Instituto de la
Mujer.p.16
4 Martín Llaguno, M. [et altres] (2007) La mujer en la agencias de publicidad.
Madrid. Asociación Española de Agencias de Publicidad. p.11
5 Cfr. Kivikuru, U. (2000) Imágenes de las mujeres en los medios de comunicación.
Líneas Actuales de Investigación.Informe Final. Xuño 1997. Madrid; Instituto de la
Mujer.p.23

8

As Mulleres nas axencias de Publicidade Galegas

Por outra banda, o único estudo que se ten feito -até o

momento- en España, que serviu de referencia para este estudo

revelou que nas grandes axencias do ámbito nacional a estrutura

laboral é excesivamente diferenciada e piramidal, con segregación

horizontal (interdepartamental) e vertical segundo o sexo. Ao mesmo

tempo, este estudo destacou que o sector vese inserido nunha

dinámica que Llaguno denominou «sexual e xeracionalmente non

neutra», onde se presupón a ausencia de métodos nítidos de

avaliación para os procesos de selección e promoción dos/as

empregados/as6.

A Plataforma para a Acción das Nacións Unidas adoptada na IV

Conferencia Mundial sobre a Muller, en 1995, sinalou que, a pesar de

terse incrementado o número de mulleres que traballan no sector da

comunicación, persiste a estereotipia e a falta de sensibilidade cara

aos temas de xénero nos contidos producidos polos medios de

comunicación, xa sexan públicos ou privados, locais, nacionais ou

internacionais7.

2.3. o obxecto de estudo

O obxecto deste estudo foi coñecer a posibilidade de existencia

de diferenzas segundo o xénero no capital humano das axencias

publicitarias galegas. Seguindo esa mesma liña, afondouse na

situación social, cultural e familiar das mulleres traballadoras das

axencias, e dos seus homólogos masculinos, co gallo de establecer

algunha relación coa pervivencia de roles de xénero na publicidade.

6 Martín Llaguno, M. [et altres] (2007) La mujer en la agencias de publicidad.
Madrid. Asociación Española de Agencias de Publicidad.
7 Kivikuru, U. (2000) Imágenes de las mujeres en los medios de comunicación.
Líneas Actuales de Investigación.Informe Final. Xuño 1997. Madrid; Instituto de la
Mujer.p.11

9

As Mulleres nas axencias de Publicidade Galegas

Este obxecto de estudo foi de complicado abordaxe debido á

complexidade do mercado publicitario galego que se caracteriza por:

unha excesiva fragmentación, a existencia dun grande número de

axencias de publicidade, autónomos ou freelance e inclusive outro

tipo de empresas que, sen dedicarse a esta actividade, fan incursións

no mundo da publicidade.

Dada esta situación o traballo de selección da mostra perfilouse

coma complexo, máis aínda de ter en conta a inexistencia dunha

asociación de axencias de publicidade no ámbito galego (pese a que,

dada a concentración da oferta, existen sendas asociacións na Coruña

e Pontevedra).

Despois de estudar as diferentes posibilidades de abordar dito

obxecto de estudo, optouse por seleccionar coma mostra as axencias

de publicidade que aparecen na Guía da Comunicación publicada pola

Xunta de Galicia. Deste xeito, elaborouse unha primeira mostra de

116 axencias de publicidade de toda Galicia incluídas nesta guía,

sobre as que se comezou a traballar.

No entanto, na procura de adquirir unha información máis

completa e actualizada de cada unha das axencias de publicidade,

pasouse a comprobar na versión web da Guía de Comunicación

posibles cambios ou incorporacións da información en papel.

Este paso corroborou a eficacia do medio web -fronte a obsolescencia

do papel- ao aportar datos de ata 66 empresas máis respecto a

primeira fonte consultada. O que supuxo o incremento da mostra de

estudo até 182 «presuntas» axencias de publicidade.

10

As Mulleres nas axencias de Publicidade Galegas

2.4. hipóteses de traballo

A hipótese coa que se comezou este estudo foi que a desigual

representación dos xéneros na publicidade mantiña algún tipo de

correspondencia coa presenza das mulleres nas empresas

publicitarias ou nos postos de decisión das mesmas.

Esta relación tratada no recente estudo dirixido por Martín

Llaguno (La mujer en las agencias de publiciad. Categorías,

especializaciones y conflicto trabajo-familia en las agencias

españolas) puxo en relevancia a escasa presenza de mulleres en

departamentos relacionados coa arte final e, como sucede noutros

sectores, en postos de dirección. Unha situación que fai pouco

participativas ás mulleres nos procesos de conceptualización e

concreción da mensaxe e, polo tanto, pouco responsables no proceso

de reprodución de estereotipos de xénero na publicidade.

No entanto, este estudo de Martín Llaguno centrouse nas

grandes axencias de publicidade (que representan o 86% da

inversión publicitaria xestionada a través de axencias no mercado

español), o que impide a súa extrapolación á situación doutros

mercados publicitarios máis pequenos coma o galego.

A realidade do mercado publicitario galego difire moito respecto

a estas grandes empresas nacionais. Existe unha grande

balcanización do sector, constituído fundamentalmente por PeMES, ao

tempo que existe unha ampla oferta de empresas unipersoais ou

freelance. Esta fragmentación do mercado publicitario galego,

constituído principalmente por pequenas empresas, non se axusta ao

sistema de departamentos das grandes axencias, o que fai probable a

participación de todo o equipo na arte final.

11

As Mulleres nas axencias de Publicidade Galegas

Por outra banda, dende o curso 1994, o sistema universitario

galego inclúe na súa oferta de titulacións universitarias a Licenciatura

en Publicidade e Relacións Públicas. Esta licenciatura que pertence ás

titulacións existentes dentro da Universidade de Vigo leva preto

dunha década provendo ao mercado publicitario galego de

profesionais. De terse en conta que esta licenciatura conta cunha

composición no seu alumnado preminentemente feminina, poderíase

falar dunha progresiva feminización do mercado publicitario galego.

Porén, esta feminización na titulación de Publicidade e Relacións

Públicas e a súa consecuente repercusión no mercado laboral, que se

está a dar dun xeito global en toda España, semella non

corresponderse cun acceso igualitario á actividade publicitaria.

Nas grandes axencias de publicidade española, segundo

apuntou Martín Llaguno, existe segregación horizontal e vertical. Mais

sería preciso analizar se se poden aplicar estas conclusións –coma

patrón- ás pequenas axencias de ámbito galego ou -pola contra-

presentan unha diferente composición laboral segundo o xénero.

2.5. metodoloxía

A investigación planificouse e levouse a cabo en tres fases

diferentes, dúas delas fundamentalmente cuantitativas (obtivéronse

os datos mediante cuestionarios) mentres que na terceira fase

optouse por aplicar técnicas cualitativas (entrevistas en profundidade

e grupos de discusión).

� A primeira fase deste estudo consistiu en poñerse en contacto

con cada uns dos xerentes das 182 empresas da mostra ampliada,

para solicitar a colaboración neste estudo.

12

As Mulleres nas axencias de Publicidade Galegas

FONTE: ELABORACIÓN PROPIA

Neste primeiro paso conseguiuse contactar con 156 empresas. Nese

intre decatámonos de que 4 das axencias que buscábamos xa non

existían ao comezo deste estudo.

Por outro lado, esta toma de contacto puxo en relevancia o

importante número de empresas «intrusas»; máis dun 28% (52

empresas) da mostra obxecto de estudo (e rexistradas no directorio

baixo o título de «axencias de publicidade») non se dedicaban á

actividade publicitaria, mentres que un 4% (8 empresas) non se

consideran axencias de publicidade sensu estricto.

182

52

88

12
26

4

0

20

40

60

80

100

120

140

160

180

200

MOSTRA DE PARTIDA NON SON AXENCIAS COLABORADORAS NON COLABORADORAS NON CONTACTO NON EXISTEN

RESULTADOS DA 1ª FASE DO ESTUDO

Unha vez acadada a colaboración de 88 empresas (o que

supuxo o 48% da mostra inicial ou o 70% da mostra xa depurada de

axencias de publicidade) fíxoselle chegar o primeiro cuestionario8.

Este cuestionario, que foi dirixido aos responsables das empresas

participantes no estudo, estaba composto por unha serie de

preguntas xerais relacionadas coa axencia (tamaño, número de

traballadores/as , departamentación, etc.).

8 Vídere anexos

13

As Mulleres nas axencias de Publicidade Galegas

Dito cuestionario, contestado por 71 empresas, fixo posible

unha primeira achega superficial ao sector publicitario galego, e a

configuración dun segundo listado de axencias de publicidade que

pola súa composición semellaron máis próximas ao obxecto de

estudo.

Ademais, esta primeira fase serviu para facer unha recollida de

datos do censo de titulados das diferentes promocións da licenciatura

de Publicidade e Relacións Públicas. Estes datos, xunto con outros

específicos achegados pola Universidade de Vigo, configurarán un

bosquexo da relación do mundo académico coma provedor de

profesionais e do mercado publicitario coma demandante dos

mesmos.

� Nunha segunda fase e unha vez feita a correspondente escolla,

volveuse a solicitar ás axencias de publicidade obxecto de estudo a

colaboración para animar aos seus traballadores á cumprimentar un

segundo formulario9 (de resposta anónima) ao persoal humano de

dunha selección de axencias de máis de 15 empregados/as10.

Neste formulario recóllense preguntas relacionadas coa súa

identidade (xénero, idade, estudos...) co seu traballo na axencia

(departamento, xornada laboral, anos traballados, responsabilidade),

determinados datos da vida familiar ou privada (tipo de familia,

número de fillos, tempos dedicados ao traballo no fogar...) e dun

xeito moi básico escalas de percepcións (poder, posibilidade de

promoción, diferenzas de xénero no traballo...).

9 Vídere anexos
10 O motivo desta selección das empresas de maior tamaño da mostra
seleccionada, respostou á necesidade de facer unha análise da posible segregación
laboral horizontal e vertical segundo o sexo. Unha diferenciación, que carece de
sentido no caso das pequenas axencias onde os departamentos son inexistentes ou
unipersoais e, onde non existen escalas de mando intermedias entre o xerente-
dono da empresa e os seus empregados.

14

As Mulleres nas axencias de Publicidade Galegas

RESPOSTAS RECADADAS DO SEGUNDO CUESTIONARIO

AXENCIA RESP. % TOTAL RESP. MULL. % MULL. TOTAL

ACORDAR 14 10,94 9 11,54

ANÓNIMO 11 8,59 10 12,82

GRUPO CARPE DIEM 8 6,25 3 3,85

CANAL UNO 6 4,69 5 6,41

COMUNICACIÓN INTEGRAL GALEGA 8 6,25 4 5,13

ELOGIA MEDIA 11 8,59 4 5,13

GALICIA COMUNICACIÓN 7 5,47 4 5,13

IMAXE NOVA DE COMUNICACIÓN 3 2,34 3 3,85

INTERMEDIA 14 10,94 10 14,10

MAXAN 8 6,25 3 3,85

PUBLIGAL 9 7,03 7 8,97

QUATTRO IDCP 7 5,47 6 7,69

RECLAM PUBLICIDAD 11 8,59 5 6,41

VISUAL PUBLINET 11 8,59 4 5,13

TOTAL 128 100,00 78 100,00

FONTE: ELABORACIÓN PROPIA

Dentro desta fase e, co gallo de afondar nas posibles

motivacións da importante feminización da Licenciatura de

Publicidade e Relacións Públicas (ou as percepcións que se teñen ao

redor deste fenómeno), levouse a cabo un terceiro cuestionario11

para alumnos da carreira. Con este cuestionario procurouse analizar

que motivacións levaron á selección da licenciatura, medir a

satisfacción coa elección, a previsión do seu futuro laboral, ao igual

que unha escala de percepcións.

Unha vez elaborado este terceiro cuestionario, seleccionáronse

aos alumnos de segundo de carreira para levalo a cabo por dúas

razóns: podían discernir o grado de acerto e motivación para a

selección de carreira (porque se atopaban próximos ao comezo) ao

tempo que se presumía que podían gardar certas dúbidas respecto ao

seu futuro e unha perspectiva máis inocente respecto á realidade do

11 Vídere anexos

15

As Mulleres nas axencias de Publicidade Galegas

mercado publicitario galego (en comparación cos alumnos de segundo

ciclo).

� Finalmente, nunha terceira fase, fíxose unha selección máis

exhaustiva de persoas relacionadas coa actividade publicitaria en

Galicia: traballadores/as, empresarios/as e freelance, ademais de

profesores/as da licenciatura de publicidade e rr.pp., investigadoras

en temas de publicidade e xénero etc. Esta terceira fase levouse a

cabo dende dúas perspectivas cualitativas: un grupo de discusión e

diversas entrevistas en profundidade.

En canto ao grupo de discusión, tivo lugar o venres 17 de

outubro, e reuniu a sete persoas pertencentes ao engrenaxe

publicitario galego (xerentes e contratados de diferentes

departamentos). O encontro, que se desenvolveu con éxito, afondou

nas ideas que os participantes tiñan do mercado publicitario dende a

súa propia experiencia, crenzas e percepcións doutras experiencias

relacionadas. Fronte as enquisas, este encontro cos participantes

serviu para enriquecer e matizar algúns dos datos recollidos

naquelas.

Para as entrevistas en profundidade, ademais de persoas

relacionadas co mercado publicitario, ampliouse o eido de estudo a

aqueles profesores ou investigadores cuxa actividade académica se

desenvolva en torno á publicidade e ás súas representacións (en

especial a de xénero). Deste xeito, esta selección de persoeiros

entrevistados perfilaron outros datos alleos ás enquisas pero

relativamente importantes nesta investigación.

 Con estas achegas tratouse de acadar unha radiografía o máis

exacta posible do mercado publicitario galego, para a cal a

16

As Mulleres nas axencias de Publicidade Galegas

investigación cualitativa foi precisa na procura de facer foco sobre

determinados aspectos non reflectidos nos cuestionarios.

17

As Mulleres nas axencias de Publicidade Galegas

Malia a que o groso deste estudo está dedicado ao mercado

publicitario galego, considerouse oportuno facer unha análise previa

da titulación de publicidade e relacións públicas co gallo de establecer

relacións entre alumnado e traballadores no sector da publicidade.

Coma punto de partida considerouse que a feminzación da titulación

ía a reflectirse na composición das empresas publicitarias galegas e

na crecente incorporación de novas traballadoras. Esta premisa foi

reafirmada polos resultados da enquisa a estudantes de segundo

curso os cales ven o seu traballo futuro en axencias de publicidade

(48% das alumnas e o 38% dos alumnos) desenvolvendo a labor de

creativos na súa maioría (46% alumnas e o 31% dos alumnos).

31%

46%

38%

48%

0

10

20

30

40

50

CREATIVO AXENCIA DE PUBLICIDADE

GUSTARÍALLE TRABALLAR

HOMES MULLERES

FONTE: ELABORACIÓN PROPIA

3.1. datos xerais

A Licenciatura de Publicidade e Relacións Públicas, comezou a

súa andaina en Galicia en 1994 dentro da oferta de titulacións da

3. A TITULACIÓN DE PUBLICIDADE

18

As Mulleres nas axencias de Publicidade Galegas

FONTE: UNIVERSIDADE DE VIGO

Universidade de Vigo. Na actualidade, 14 anos despois, continúa a

ser a única que oferta esta titulación en todo o noroeste peninsular,

polo que abrangue un amplo ámbito de influencia.

Esta titulación recibe un elevado número de solicitudes de

acceso para cada curso académico12, incluso dentro da tendencia de

descenso do alumnado no que se atopa inmersa a universidade

española. Por poñer un exemplo, para o ano 2006-2007 o número de

preinscricións na titulación foi de 307 das cales 169 coma primeira

opción, para un total de 124 prazas ofertadas.

En consecuencia, a nota media de acceso para os estudantes

que se incorporan á titulación é alta, en torno ao 7, respecto á media

do sistema universitario galego. Así mesmo, os indicadores recollidos

no Informe final de Avaliación da Titulación de Licenciado en

Publicidade e Relacións Públicas (Universidade de Vigo) amosan coma

un dos puntos fortes da licenciatura os bos resultados académicos e a

escasa taxa de atraso e de abandono13.

CURSO TAXA ABANDONO TAXA EFICIENCIA TAXA DE GRADUACIÓN

1999-2000 8,7 25

2000-2001 3,49 82,29

2001-2002 8,91 95,13 71,43

2002-2003 10.58 95,47 66,94

2003-2004 5,21 85,75 57,89

2004-2005 10,99 98,78 13,73

2005-2006 14,05

2006-2007 22,11

Desv. Estandar 7,042404892 5,602364828 27,35635648

Promedio 13,09 93,78 52,88

12 Segundo o Informe Final da primeira anualidade do II Plan de Calidade das
Universidades no sistema Universitario Galego (ACSUG), nos anos anteriores á
realización do estudo, a demanda de prazas para o primeiro curso da licenciatura
triplicaba a oferta.
13 Taxa de abandono: relación porcentual entre o número total de estudantes
dunha cohorte de novo ingreso que deberon de obter o título o ano académico
anterior e que non se teñen matriculado nin nese ano nin no anterior.

19

As Mulleres nas axencias de Publicidade Galegas

O devandito informe tamén destaca coma fortalezas da titulación a

rápida adaptación académica ás necesidades do mercado laboral e a

favorable inserción laboral dos egresados.

Nos últimos anos, en Galicia desenvolveuse unha importante

modernización social e económica que propiciou a consolidación de

sectores xa tradicionais coma o turismo e o despegue de novas

industrias como a audiovisual e a da moda. É especialmente nestes

ámbitos en crecemento onde a publicidade e as relacións públicas

desenvolven o seu papel esencial dentro do desenvolvemento

empresarial.

Para cumprir estas funcións precísanse profesionais capacitados

que conten cun coñecemento do panorama económico, social, cultural

e mediático da contorna na que se sitúan. Ultimamente son

numerosas as empresas e institucións galegas que contratan os

servizos de axencias de publicidade e de consultoras externas de

comunicación, do mesmo xeito que as que crean gabinetes de prensa

departamentos de comunicación propios.

«(...) o mundo da publicidade ten moitísima vida, duns anos para acá,

sobre todo dende que existe a Facultade»14

A propia Facultade de Ciencias Sociais e da Comunicación está a

contribuír, en grande medida na promoción e labor dos seus

egresados no entorno laboral. Segundo o Informe final de Avaliación

da Titulación de Licenciado en Publicidade e Relacións Públicas é

destacable a boa relación interna entre diferentes sectores

profesionais que interveñen na titulación e a crecente dinámica de

achegamento ao contorno profesional, manifesto na realización de

prácticas en empresas de preto do 83% dos alumnos da titulación.

14 Fragmento dunha das intervencións do grupo de discusión. 17 de outubro de
2008.

20

As Mulleres nas axencias de Publicidade Galegas

FONTE: UNIVERSIDADE DE VIGO E ELABORACIÓN PROPIA

EVOLUCIÓN DO ALUMNADO DE PUBLICIDADE E RR.PP.

0

50

100

150

200

250

300

350

400

450

94/95 95/96 96/97 97/98 98/99 99/00 00/01 01/02 02/03 03/04 04/05 05/06 06/07 07/08

ALUMNOS
ALUMNAS

3.2. evolución na matrícula

Unha sinxela análise histórica dos catorce cursos nos que se

leva impartindo a licenciatura de Publicidade e Relacións Públicas no

Campus de Pontevedra, revela unha clara tendencia de matrículas

segundo o sexo.

Como se pode observar, o número de alumnas matriculadas é

superior ao dos alumnos dende o curso de inicio da titulación. Esta

tendencia foise consolidando co paso do tempo, cun lixeiro realce nos

últimos seis anos. A diferenza porcentual entre alumnos e alumnas

matriculados na titulación, que durante o primeiro curso (1994-1995)

estaba en torno a 38 puntos foise incrementando, a favor das

mulleres, até chegar aos máis de 55 rexistrados nos últimos cursos.

Este diferencial na porcentaxe media de alumnos matriculados

segundo sexo en Publicidade e Relacións Públicas na Universidade de

Vigo, extrapolable ao ámbito español (ao redor do 70% de alumnas

matriculadas), leva a etiquetala coma unha titulación «feminina»,

coma sucede con outras materias das Ciencias Sociais e, en

particular, do eido da Comunicación.

21

As Mulleres nas axencias de Publicidade Galegas

Esta maior presenza de alumnas matriculadas na carreira de

Publicidade e Relacións Públicas da Universidade de Vigo, encádrase

dentro dunha tendencia de crecente presenza feminina no alumnado

das universidades españolas e, por ende, da Universidade de Vigo.

As mulleres representan o 54,31% do alumnado universitario español

(MEC 2006-2007) e ao redor do 54% das matrículas da Universidade

de Vigo.

25%

75%

46%

54%

0

10

20

30

40

50

60

70

80

ALUMNOS
PUBLICIDADE

ALUMNAS
PUBLICIDADE

ALUMNOS UVIGO ALUMNAS UVIGO

MEDIA DA PORCENTAXE DE MATRÍCULAS (1994-2008)

FONTE: UNIVERSIDADE DE VIGO E ELABORACIÓN PROPIA

Agora ben, o lixeiro despunte das matrículas femininas nas

universidades españolas, fica lonxana da marcada tendencia feminina

da matriculación en Publicidade. Os datos para o curso 2006-2007

demostran que aínda existen diferenzas na proporción de mulleres

matriculadas segundo área de coñecemento, que van dende o

73,75% de Ciencias da Saúde ao 27,27% das ensinanzas técnicas.

«Este fenómeno, segundo o cal se produce un confinamento das

mulleres a determinados ámbitos do coñecemento e do saber que

observamos tanto a nivel de alumnado coma de docentes, coñécese co

nome de segregación horizontal.»15

15 Lameiras, M. ; Rodríguez, Y. ; Carrera, M.V.; Calado, M. (2006) Profesoras e
profesores no sistema universitario galego. Unha perspectiva de xénero. Santiago
de Compostela; Servizo Galego de Igualdade. P.15

22

As Mulleres nas axencias de Publicidade Galegas

MATRÍCULAS UNIVERSITARIAS POR ÁREA DE COÑECEMENTO 2006/07

 TOTAL ALUMNAS ALUMNOS

TODAS AS TITULACIÓNS 1.392.324 54,31 45,69

HUMANIDADES 129.731 62,15 37,85

CC. SOCIAIS E XURÍDICAS 684.961 62,96 37,04

CC EXPERIMENTAIS 91.007 59,18 40,82

CC. DA SAÚDE 124.252 73,75 26,25

E. TÉCNICAS 362.373 27,27 72,73

FONTE: INSTITUTO DA MULLER

No caso das chamadas Ciencias da Comunicación, a porcentaxe

de matrículas femininas é superior á media das ensinanzas das

Ciencias Sociais e Xurídicas nas que se inscribe, malia a non chegar

ao 75% da titulación de Pontevedra.

MATRÍCULAS UNIVERSITARIAS EN CC. DA COMUNICACIÓN 2006/07

 TOTAL ALUMNAS ALUMNOS

TODAS AS TITULACIÓNS 46.934 64,59 35,41

CIENCIAS DA INFORMACIÓN 229 52,40 47,60

COMUNICACIÓN AUDIOVISUAL 12.998 58,66 41,34

XORNALISMO 17.296 64,38 35,62

PUBLICIDADE E RELACIÓNS PÚBLICAS 16.411 69,67 30,33

FONTE: INE E ELABORACIÓN PROPIA

Como se pode observar, inclusive dentro das Ciencias da

Comunicación, é salientable a elevada porcentaxe de matrículas

femininas que existe na titulación de Publicidade e Relacións Públicas

fronte outras menos marcadas coma a titulación en Ciencias da

Información.

23

As Mulleres nas axencias de Publicidade Galegas

3.3. motivacións e percepcións dos alumnos

Esta marcada tendencia á feminización da titulación de

Publicidade e Relacións Públicas, é percibida polo alumnado da

carreira, quen asume esta peculiaridade á que lle dá diferentes

respostas.

Os resultados da enquisa contestada polos alumnos de segundo

da titulación de Publicidade e Relacións Públicas (nados en 1989)

deron resultados moi curiosos das posibles causas, que eles

consideran, da maioría de presenza de alumnas na carreira.

POSIBLES CAUSAS DA MAIORÍA DE ALUMNAS NA CARREIRA

1%

4%

9%

22%
6%

32%

7%

3%16%

ACCESO DE MÁIS MULLERES CARREIRA FEMININA

MELLORES RESULTADOS MAIOR FRACASO MASCULINO

MELLORES APTITUDES GUSTO POR CARREIRAS SOCIAIS

GUSTO MASCULINO POR CARREIRAS TECNOLÓXICAS OUTROS

NS/NC

FONTE: ELABORACIÓN PROPIA

A resposta máis frecuente destes alumnos e alumnas, foi de

que a titulación era unha «carreira feminina» (32% dos/as

enquisados/as aos que se lle poden sumar o 6% que contestou que

ten un acceso de máis mulleres). Esta resposta, achegada

maioritariamente polas alumnas, resulta rechamante no caso dun

grupo de alumnos novos, cuxa socialización tivo lugar nun momento

de importante concienciación a prol da igualdade.

24

As Mulleres nas axencias de Publicidade Galegas

Outras respostas, que se poderían combinar coa anteriormente

citada, é a convicción por parte de eles e elas de que as mulleres

posúen unha serie de calidades coma a creatividade ou a emotividade

que son esenciais para a publicidade (16%), ademais de que teñen

maior tendencia que os seus compañeiros ás relacións públicas. A

idea , considerada, maior capacitación para a titulación vén reforzada

por opinións sobre a selección de carreiras sociais por parte delas

(1%) fronte as técnicas e científicas por parte deles (4%), e dos bos

resultados académicos femininos (7%) co fracaso académico

masculino (3%).

Cabe salientar a resposta dun dos alumnos enquisados que

ligou a maior presenza de mulleres en Publicidade á estendida crenza

da maioría poboacional feminina, premisa facilmente refutable cos

datos de empadroamento: no ano 2007 a porcentaxe de mulleres

empadroadas entre os 15-29 anos (idade universitaria) era dun

48,65%.

Malia a que o groso deste estudo está dedicado ao mercado

publicitario galego, considerouse oportuno facer unha análise previa

da titulación de publicidade e relacións públicas co gallo de establecer

relacións entre alumnado e traballadores no sector da publicidade.

Coma punto de partida considerouse que a feminización da titulación

ía a reflectirse na composición das empresas publicitarias galegas e

na crecente incorporación de novas traballadoras. Esta premisa foi

reafirmada polos resultados da enquisa a estudantes de segundo

curso quen, pese ao abano de saídas profesionais da titulación e a

elevada presenza de alumnos procedentes de outras licenciaturas de

Ciencias da Comunicación que imparte o Sistema Universitario Galego

(cunha nota de acceso aínda máis elevada16), ven o seu traballo

16 Para o curso 2008-2009 as notas de acceso das titulacións de Ciencias da
Comunicación do Sistema Universitario Galego: Licenciatura en comunicación
Audiovisual Santiago: 8’12; Licenciatura en Xornalismo 7’51, Licenciatura en

25

As Mulleres nas axencias de Publicidade Galegas

futuro en axencias de publicidade (48% das alumnas e o 38% dos

alumnos) desenvolvendo a labor de creativos na súa maioría (46%

alumnas e o 31% dos alumnos).

comunicación Audiovisual Pontevedra 7’35, Licenciatura en Publicidade e Relacións
Públicas 6’44.

26

As Mulleres nas axencias de Publicidade Galegas

Nas últimas décadas diversos factores socioeconómicos, xunto

coa evolución das tecnoloxías, impulsaron un elemento caracterizador

da sociedade actual: a crecente importancia das industrias da

comunicación, elemento representativo da chamada «Sociedade da

Información e o Coñecemento» (a partir de agora SIC).

Entre estas industrias, a publicidade cobra valor coma máximo

expoñente do momento económico e social no que se insire este

estudo. Xa que logo, trátase dunha actividade que nos últimos anos

está a presentar unha tendencia ascendente continuada,

desenvolvida nun entorno de crecemento económico sostido, e que

supón algo máis do 1,5% do produto interior bruto.

Esta tendencia positiva foi ratificada pola última cifra de

inversión publicitaria en España, cuxo índice de crecemento foi do

9,2% respecto ao ano anterior. Unha evolución positiva que propiciou

o incremento da inversión publicitaria per cápita de case un 35% nos

últimos cinco anos (176 € para o 2007 fronte os 131€ do 2003 en

canto a inversión en medios convencionais17).

Uns datos que dan respaldo á sentencia de Infoadex «a

publicidade, ben»18.

17 Estaríase a falar de 356€ e 282€, 2007 e 2003 respectivamente, en canto á
inversión total en publicidade. Fonte: Resumo INFOADEX e Datos do padrón
municipal (INE) para os anos 2007 e 2003.
18 Datos recabados do resumo do estudo 2008 de INFOADEX. Extraídos o 30 de
outubro do sitio web http://www.infoadex.es/estudios/resumen2008.pdf

4. AS MULLERES NO MERCADO PUBLICITARIO GALEGO

27

As Mulleres nas axencias de Publicidade Galegas

4.1. o mercado publicitario galego

Nos últimos anos, o mercado publicitario, tense incrementado

en número e importancia para dar resposta á toma de conciencia -por

parte das PeMES- da necesidade de crear unha imaxe de marca e da

súa promoción tanto dentro coma fóra da súa contorna. Unhas

necesidades compartidas polas institucións públicas locais e

autonómicas cuxas inversións son clave, ademais de para mellorar a

imaxe da institución, para o mercado publicitario galego.

Aínda que existen elementos coincidentes entre o mercado

publicitario galego e o español en xeral, existen unha serie de

factores que definen e diferencian ao sector en Galicia.

«Malia as interconexións existentes entre a mini-industria publicitaria

galega e outros actores de matriz española que interveñen no sector

do noso país, hai moitos elementos que o configuran de maneira

específica e diferenciada e que o converten nun escenario coas súas

propias peculiaridades, que nos permiten considerar que hai unha

retórica publicitaria galega, con actores e estruturas aínda moi febles,

pero que teñen un marcado dinamismo e un pulo comercial relevante.

Isto está, en boa parte, determinado por unha nacente conciencia

social e comercial (...).»19

Un dos indicadores da importancia que a actividade publicitaria

e, en xeral, o seu mercado vén de adquirir nos últimos tempos é a

creación e implantación de novas empresas publicitarias. Porén

é destacable o elevado número de empresas, da mostra obxecto de

estudo, que se teñen creado nos dez últimos anos.

19 Pena, A. e Torres, E. (2007) «A comunicación corporativa e publicitaria en
Galicia» p. 136 en López, X. [coord.] A Comunicación en Galicia 2007. Santiago de
Compostela; Consello da Cultura Galega.

28

As Mulleres nas axencias de Publicidade Galegas

Estas empresas cuxa incorporación ao mercado publicitario

galego é relativamente recente, supoñen preto do 40% da mostra,

fronte ao 15% das axencias máis maduras (entre 11 e 15 anos en

activo) e aquelas máis veteranas (34%) cuxa ampla experiencia

supón un valor engadido nunha actividade tan «nova» coma a

publicitaria.

10

17

11

24

0

5

10

15

20

25

< 5 5-10 11-15 >15

Nº EMPRESAS SEGUNDO ANOS EN ACTIVO

Sen embargo, e pese a que a mostra de axencias seleccionadas

para levar a cabo este estudo delata a «xuventude» do mercado

publicitario galego, faise preciso engadir que existe un afianzamento

desta tendencia á estabilidade e consolidación destas empresas. Xa

que logo, o número de empresas que superou a «etapa crítica»20

supón un 24% do total.

No entanto, a crecente importancia do sector xunto coa

consolidación das empresas creadas a finais da década dos noventa,

non vai, necesariamente, parella ao crecemento destas.

20 Que abrangue o período dos cinco primeiros anos de vida da empresa. Segundo
«Algunos rasgos de la supervivencia de empresas en España» en Boletín económico
do Banco de España. Abril 2006. A mortandade de empresas sitúase moi por enriba
doutros países do noso entorno: cun 47% nos catro primeiros anos.

FONTE: ELABORACION PROPIA

29

As Mulleres nas axencias de Publicidade Galegas

A xa citada balcanización do sector publicitario galego faise

patente nos resultados da primeira enquisa realizada á mostra de

estudo: existen moitas entidades de pequena constitución. Por

poñer un exemplo, o 77% das axencias enquisadas sitúanse por

debaixo da decena de empregados/as, o que as convirte en

«microempresas»21.

7

27

21

10

3 3

0

5

10

15

20

25

30

1-2 3-5 6-10 11-15 16-25 >25

Nº EMPRESAS SEGUNDO O NÚMERO DE EMPREGADOS

FONTE: ELABORACION PROPIA

Máis concretamente, o maior volume de axencias de

publicidade teñen un persoal composto por entre tres e cinco

membros, cunhas cifras similares para a seguinte franxa (6-10).

Mentres que o número de empresas que superan os 25

empregados/as non chega ao 5% do total da mostra (ao ao igual que

sucede na franxa de 16 a 25).

Por conseguinte, e tomando coma referencia as cifras de

tamaño das empresas segundo o seu persoal, semella complexo

poder defender a segregación laboral horizontal (entre

departamentos) que denuncia o estudo de Martín Llaguno.

21 Unha microempresa sería aquela cun rango de cero a nove empregados.
Segundo os datos do Directorio Central de Empresas (DIRCE 2007), o número de
empresas en España ascende a máis de 3, 3 millóns das cales o 94% son
microempresas, e o 6% restante son pequenas, medianas e grandes empresas.
Non entanto, para este estudo optouse pola denominación de PeMES, debido ao
pequeno tamaño das estruturas económicas galegas.

30

As Mulleres nas axencias de Publicidade Galegas

O simple feito de que a maior parte das empresas publicitarias

galegas da mostra teñan entre 3 e 5 traballadores, fai complicada a

súa estratificación en departamentos e, por ende, que esta

distribución departamental sexa máis ou menos homoxénea. Un

sinxelo achegamento aos cuestionarios contestados polas empresas

corroborou esta tese, aínda que con certas peculiaridades.

8
6

15

23

13

3 3

0

5

10

15

20

25

DEP.
UNICO

2 DEP 3 DEP 4 DEP 5 DEP 6 DEP 7 DEP

Nº EMPRESAS SEGUNDO DISTRIBUCIÓN DEPARTAMENTAL

FONTE: ELABORACION PROPIA

 Se ben é certo que existe unha pequena porcentaxe de

empresas cun departamento único, tamén é un feito plausible a

destacada proporción daquelas que contan cunha estrutura

cuatridepartamental (32%) seguida por aquelas cuxa distribución é

tridepartamental.

De ter en conta esta elevada porcentaxe de estruturas

multidepartamentais, convintemente cruzada cos datos previos

achegados sobre o persoal das empresas, só pode significar que

existe nas axencias un significante número de departamentos

monopersoais.

31

As Mulleres nas axencias de Publicidade Galegas

En canto a inversións publicitarias e anunciantes, o

importante desenvolvemento que vén vivindo nos últimos anos o

sector publicitario en Galicia, xunto coa súa peculiar fragmentación,

adquire relativa importancia no conxunto do estado22:

� en canto á inversión publicitaria –con máis de 62M€- o

mercado galego sitúase no oitavo lugar dun ranking no

que o mercado madrileño –con preto de 4M€- acapara

máis da metade da inversión realizada en España

� no tocante ao número de anunciantes, o mercado

publicitario galego –con máis de 3.250 anunciantes-

escala posicións na listaxe até o cuarto posto despois de

Cataluña, Madrid e Andalucía

FONTE: INFOADEX

22 INFOADEX (2007) Estudio Infoadex sobre la inversión publicitaria en las
comunidades del País Vasco y Navarra en 2007. p. 8 Extraído en outubro de 2008
no sitio web de
http://www.zosmamedia.net/down/Estudio%20INFOADEX%20Euskadi-
Navarra%202007.pdf

32

As Mulleres nas axencias de Publicidade Galegas

Como se pode observar, pese ao incremento en tamaño e

importancia da «industria» publicitaria galega, a inversión

publicitaria é -en certa forma- modesta aínda máis de terse en

conta o investimento per capita de tan só 23€ (lonxano aos 176€

respectivos á media nacional e, sobre todo aos case 650€ da

Comunidade Madrileña).

Porén o mercado publicitario galego está a experimentar un

crecemento que Pena e Torres denominan minifundista, para referirse

ao nacemento e consolidación de moitas pequenas axencias carentes

de «estruturas e plataformas de promoción que lle permiten ao sector

expandirse nacional e internacionalmente»23.

Esta balcanización dos suxeitos e estruturas do sector

publicitario galego, non semella unha característica exclusiva deste

sector sobre todo de terse en conta o elevado número de

anunciantes ao que se fixo referencia. O mercado galego conta cun

elevado número anunciantes (3.254), case a metade do mercado

madrileño (6.6636), que asumen unha pequena inversión publicitaria:

 Inversión Anunciante Inv./Anun.
Madrid 3.948.030.757 6.636 594.941,34
Cataluña 1.991.242.139 7.348 270.991,04
Andalucía 224.180.382 4.809 46.616,84
Galicia 62.263.510 3.254 19.134,45
Navarra 40.683.227 741 54.903,14
A Rioxa 12.436.298 416 29.894,95

FONTE: INFOADEX E ELABORACIÓN PROPIA

23 Pena, A. e Torres, E. (2007) «A comunicación corporativa e publicitaria en
Galicia» p. 144 en López, X. [coord.] A Comunicación en Galicia 2007. Santiago de
Compostela; Consello da Cultura Galega.

33

As Mulleres nas axencias de Publicidade Galegas

Anunciantes entre os que destacan aquelas marcas de sona, cuxa

imaxe -e, por tanto, o traballo levado a cabo polas empresas de

comunicación- vaise a proxectar alén das fronteiras.

FONTE: El Publicista 2005 (nº121)

Outra das características do mercado publicitario galego, no

eido das inversións e dos anunciantes, é a existencia dunha grande

dependencia da Administración Autonómica coma anunciante. Xa que

logo, «(t)en sido a institución autonómica quen ten paliado parte da

necesidade do sector24».

24 Martínez Hermida, M. (1994) Televisión y Vídeo en Galicia. A la intervención de la
insititución autonómica en el sector audiovisual. p.415. Tese de doutoramento
presentada na Universidad Complutense de Madrid.

25 MARCAS GALEGAS CON MAIOR INVESTIMENTO PUBLICITARIO

XUNTA 4.836.321

PESCANOVA 3.716.350

CALVO 2.185.821

RIANXEIRA 1.889.824

FRISCOS 1.088.598

CAIXA GALICIA 1.017.391

CAIXANOVA 1.006.501

GADIS 991.281

KILL PAFF 863.398

XYLAZEL 787.583

ESTRELLA GALICIA 768.664

FUND.CAIXA GALICIA 704.969

TVG 698.215

CELTA 688.197

CARAMELO 563.609

R 563.030

TURGALICIA 417.189

RIVER 336.213

ADOLFO DOMÍNGUEZ 335.705

CLAUDIO 324.655

CABREIROÁ 319.177

ARMERIA ÁLVAREZ 317.513

SERV. GALEGO DE COLOCACIÓN 280.517

CONDES DE ALBAREI 280.181

PROCOSTA LEVANTE 268.725

34

As Mulleres nas axencias de Publicidade Galegas

A Xunta de Galicia directamente, a través dos diferentes

departamentos do Goberno autonómico, ten investido en torno aos

4M€ nos últimos anos; unha cifra susceptible de incrementarse de

terse en conta aqueles outros organismos asociados.

En definitiva, o mercado publicitario galego está estruturado

nun grande número de empresas, de pequenas dimensións

tanto no tocante á súa facturación –estase a falar dunha media de

2M€ naquelas empresas máis importantes- coma no relativo ao seu

persoal.

Esta excesiva atomización do sector publicitario galego,

contrasta á súa vez coa gran concentración espacial dos seus

suxeitos e estruturas25. Na procura de adecuarse á demanda

existente, as axencias de publicidade localízanse naquelas zonas de

maior dinamismo industrial e comercial (coma as cidades de Vigo e A

Coruña), e/ou centros administrativos (Santiago de Compostela).

En Galicia esta actividade económica está polarizada na fachada

atlántica, onde se sitúan cinco dos núcleos urbanos máis importantes

(Ferrol, A Coruña, Santiago, Vilagarcía, Pontevedra e Vigo), se

concentra máis do 70% do emprego non agrario e en torno ao 80%

da renda do país.

25 Esta concentración tamén se dá no mercado publicitario nacional, ao localizarse a
maior parte das grandes axencias e da inversión publicitaria nas cidades (ou áreas)
de Madrid e Barcelona.

35

As Mulleres nas axencias de Publicidade Galegas

FONTE: ELABORACIÓN PROPIA

A propia selección de axencias sobre as que se fundamentou

este estudo, corroboran esta concentración das empresas

publicitarias nas cidades atlánticas; fundamentalmente en Vigo

(34,25% da mostra), Santiago (19,18% da mostra) e A Coruña

(15,07% da mostra)26.

Inclusive se podería falar de concentración por áreas de influencia, ao

sumar aquelas empresas situadas nos concellos pertencentes ás

contornas destas cidades de maior oferta publicitaria (Mos e O

Porriño, Oleiros, e Padrón).

26 Aínda que existen axencias de publicidade con varias sedes en diferentes
localidades galegas, optouse por evitar duplicidades collendo como referencia
espacial a súa localización principal.

36

As Mulleres nas axencias de Publicidade Galegas

Por tanto o mercado publicitario galego, como outros mercados

do país, atópase inmerso en dous procesos aparentemente

contrapostos, aínda que complementarios: a atomización das

estruturas e a súa concentración espacial.

4.2. o capital humano no mercado publicitario galego

Despois dun primeiro achegamento ao mercado publicitario

galego en canto aos seus suxeitos e estruturas, volume de mercado e

localización, faise preciso afondar na composición e características da

súa forza laboral co gallo de confirmar –ou refutar- as hipóteses

formuladas neste estudo.

Esta achega á situación do capital humano do mercado

publicitario galego planeouse en dúas etapas diferentes:

A primeira, máis xeral, acadouse co primeiro dos cuestionarios á

xerencia das empresas.

A segunda, realizada ao persoal dunha selección de axencias,

intentou afondar máis en traballo, formación, familia e percepcións e

motivacións.

No entanto, e aínda que a segunda selección de axencias de

publicidade forma parte da mostra de partida, é preciso admitir unha

certa desaxuste nos datos: O primeiro dos cuestionarios revela unha

maior porcentaxe de empresas cuxo persoal está formado

maioritariamente por homes (54% fronte o 37% con maioría de

mulleres). Sen embargo, a segunda enquisa foi contestada por unha

maioría de mulleres, o 61%, fronte a un 39% de homes.

37

As Mulleres nas axencias de Publicidade Galegas

0

5

10

15

20

25

0% 10-20% 21-40% 41-49% 50% 51-60% 61-79% 80%-99% 100%

% PERSOAL SEGUNDO SEXO

HOMES MULLERES

FONTE: ELABORACIÓN PROPIA A PARTIR DO CUESTIONARIO 1

50

78

0

10

20

30

40

50

60

70

80

HOMES MULLERES

PROFESIONAIS ENQUISADOS SEGUNDO SEXO

FONTE: ELABORACIÓN PROPIA A PARTIR DO CUESTIONARIO 2

Esta desfase pode ser interpretada dende dúas posibles vertentes:

� A segunda enquisa foi distribuída entre aquelas empresas de

maior tamaño (>15 empregados/as). Estas axencias de

publicidade chegaron á composición actual despois dun proceso

de expansión que tivo lugar nos últimos anos. Precisamente,

nun momento en que o mercado laboral absorbeu un grande

38

As Mulleres nas axencias de Publicidade Galegas

volume de tituladas en publicidade, ademais de noutras

especialidades.

� A participación das mulleres neste tipo de estudos é superior á

dos homes. Por esta razón o número de respostas de

enquisadas é superior á dos seus homólogos masculinos.

En canto a análise doutros datos relativos ao capital humano da

industria publicitaria galega, é probable que existan diferenzas entre

os resultados de ambos cuestionarios máis considérase que esta

desfase é menos patente que na xa citada distribución segundo o

sexo. Dadas estas circunstancias, sempre que se utilicen datos da

forza laboral do mercado publicitario galego vaise a sinalar a súa

procedencia.

 Falar do persoal do mercado publicitario galego é falar dun

capital humano relativamente mozo e cualificado. Segundo se

puido corroborar cos resultados obtidos das dúas quendas de

cuestionarios, así como do focus group, a forza laboral das

empresas de publicidade en Galicia é en certa forma nova, coma o

seu mercado.

O relativo desta afirmación débese a que a maior parte destes

profesionais son aínda mozos, pero contan xa cunha traxectoria

laboral. Estaríase a falar dos trintaneiros: traballadores/as que se

atopan na franxa de idades comprendida entre os 30 e os 45 anos. Ás

marxes deste treito de idades, ao que pertence a maior parte da

forza laboral, sería destacable a maior presenza de profesionais en

activo menores de 30 anos que aqueles outros, máis maduros, que

sobre pasan o límite por enriba (maiores de 45 anos).

39

As Mulleres nas axencias de Publicidade Galegas

FONTE: ELABORACIÓN PROPIA A PARTIR DO CUESTIONARIO 1

De feito, case a metade das empresas da mostra de estudo, non

contan cunha persoa maior de 45 anos entre o seu persoal. No caso

dos menores de 30 anos esta porcentaxe redúcese ao 26%.

Sen embargo é destacable que, a pesar da súa pouca

representatividade porcentual, existan máis empresas cuxo capital

humano está formado na súa totalidade por maiores de 45 (3%) que

no caso dos menores de 30 (1%). Esta circunstancia débese, por un

lado, á existencia de axencias de publicidade «veteranas» que

manteñen ao seu persoal e, por outro, a que a tendencia a

emprender novos negocios soe ser máis frecuente cunha extensa

experiencia laboral (dificilmente recadada nos poucos anos de

traballo dos menores de 30).

«(...) a experiencia que teño de coñecemento é que cando xurde unha

axencia de 35 ou 40 para arriba, soe ser de xente de axencias que

tiveron algún tipo de problema e entón se reúnen e montan un novo

proxecto, nacen dunha caída de torres»27

27 Fragmento dunha das intervencións do grupo de discusión.

% DE PERSOAL MAIOR DE 45 ANOS

NINGÚ
N

48%

50%
1%

≥7
1%

5-6
3%3-4

13%

2
14%

1
17% TODOS

3%

% DE PERSOAL MAIOR DE 45 ANOS

NINGÚ
N

48%

50%
1%

≥7
1%

5-6
3%3-4

13%

2
14%

1
17% TODOS

3%

40

As Mulleres nas axencias de Publicidade Galegas

 Dun xeito similar ao que sucedía no caso das diferenzas entre a

distribución por sexo do total da mostra, e da seleccionada para o

cuestionario 2, a distribución por franxas de idade sofre unha lixeira

variación. O cuestionario 2, presenta unha clara vantaxe dos menores

de 30 fronte aos maiores de 40 anos (existe unha diferenza de até 19

puntos porcentuais). Unha diferenza que non é tan plausible no caso

do primeiro cuestionario; aínda máis de terse en conta que no

segundo formulario a franxa de profesionais veteranos amplíase

dende os 41 anos.

PROFESIONAIS DA PUBLICIDADE POR FRANXAS DE IDADE

30-40
45%

41-50
9%

>50
4%

< 30
42%

FONTE: ELABORACIÓN PROPIA A PARTIR DO CUESTIONARIO 2

Esta relativa xuventude do capital humano da publicidade está

relacionado co recente despegue desta actividade económica en

Galicia e coa recente creación de moitas das axencias que operan na

contorna. Polo que é probable que, a medida que as estruturas desta

«mini-industria» se consoliden e collan experiencia, a xuventude do

seu profesional non sexa un elemento definitorio.

«(...) son a persoa máis maior da miña empresa, levamos 11 anos no

mercado e o índice de rotación que temos é baixísimo; así que o da mocidade

cúrase co tempo e a medida que pasa. A experiencia que temos é que a xente

entra, a maior parte, como becarios. O 70% quedaron aí e levan 5 ou 6 anos

e van seguir mentres queiran e mentres funcionen.»28

28 Fragmento dunha das intervencións do grupo de discusión.

41

As Mulleres nas axencias de Publicidade Galegas

Por outra banda, outra das características salientables dos/as

profesionais da publicidade en Galicia é o seu grado de cualificación:

tanto dende o punto de vista da preparación académica coma da

adaptación e uso as novas tecnoloxías da comunicación (TIC).

Unha sinxela lectura das enquisas realizadas para este traballo

de investigación é quen de revelar a importancia da cualificación para

os/as profesionais deste sector.

Resulta salientable a composición do persoal das axencias de

publicidade segundo tipo de estudos rematados. De entre eles

destacan, polo seu maior volume, os titulados/as universitarios/as e

os técnicos de formación profesional (a partir de agora FP).

Segundo as enquisas realizadas o 4% das empresas publicitarias da

mostra de obxecto de estudo contan co 100% do seu persoal titulado

universitario; unha porcentaxe que baixa até o 1% no caso dos/as

técnicos/as de FP. No caso daquelas empresas cuxo persoal non

conta con titulados/as universitarios/as a porcentaxe é de 6% (20

puntos porcentuais menos respecto aos/as técnicos/as de FP).

Esta diferenza entre o persoal que ten estudos universitarios e

o que cursou formación profesional faise máis patente nos datos

recadados do segundo cuestionario.

% DE PERSOAL TITULADO
UNIVERSITARIO

80%
3%

1
14%

TODOS
4%NINGÚN

6%≥7
11%

5-6
14%

3-4
23%

2
25%

% DE PERSOAL CON FORMACIÓN
PROFESIONAL

NINGÚN
26%

TODOS
1%

1
24%

2
20%

3-4
15%

5-6
6%

≥7
7%

10%
1%

FONTE: ELABORACIÓN PROPIA A PARTIR DO CUESTIONARIO 1

42

As Mulleres nas axencias de Publicidade Galegas

TITULACIÓNS DO PERSOAL DAS AXENCIAS

Relacións
Laborais

2%

Psicoloxía
2%

Marqueting
2%

Outros
13%

Deseño
7%

Informática
4%

Empresariais
6%

Admon.
9% Belas Artes

4%

Com.AV
4%

Xornalismo
11%

Publicidade
36%

Neste caso os egresados/as universitarios/as supoñen máis do

60% da forza laboral das axencias galegas, entre a que destacan o

36% de licenciados/as, fronte ao 25% de técnicos/as de FP.

É, a súa vez, salientable a importante conciencia da necesidade

de formación da que dispoñen as persoas traballadoras deste sector:

o 3% dos/as enquisados/as tiña ampliado os seus estudos cunha

segunda titulación universitaria, e outro 11% acadou un título de

posgraduado (un master o 8%, e o doutoramento o 3% restante).

Unha formación da que se pode sinalar unha multiplicidade de

especialidades. Dentro do abano de titulacións no que se formou o

persoal das axencias de publicidade galegas é salientable a presenza

dun 36% de especialistas en publicidade (ou dun 51% en Ciencias da

Comunicación, de engadir as porcentaxes de Comunicación

Audiovisual e Xornalismo) e, por outra, o 15% de especialistas no

eido da administración (o 9% FP de administración e o 6% de

egresados/as en

empresariais).

Ademáis, a publicidade

presenta un certo grado de

FORMACIÓN DO PERSOAL

DIPLOMATURA
22%

FP
25%

SECUNDARIOS
2%

DOUTORAMENTO
3%

LICENCIATURA
36%

2 TITULACIÓNS
3%

MASTER
8%

PRIMARIOS
1%

FONTE: ELABORACIÓN PROPIA A PARTIR DO CUESTIONARIO 2

43

As Mulleres nas axencias de Publicidade Galegas

intrusismo laboral de forza laboral formada noutras ramas, que

representa o 13% do total, tan dispares coma a Historia e a Bioloxía.

Por outra banda, a publicidade é unha actividade que require

unha continua reciclaxe do seu persoal no eido das novas tecnoloxías,

sobre todo no caso daquelas axencias especializadas en internet.

USO DAS TIC POR PARTE DO PERSOAL

2
6%

3-4
3%

5-6
1%

1
1%

≥7
7%

NS/NC
7%

NINGÚN
3%

TODOS
72%

Esta situación reflíctese na enorme porcentaxe de empresas cuxo

persoal está totalmente adaptado e fai uso frecuente das novas

tecnoloxías (72%), aínda que existe un significativo 3% daquelas

outras na que non existen traballadores/as formados nas TIC. Esta

porcentaxe de persoas con coñecementos e uso habitual das TIC é

superior na actividade publicitaria que noutros sectores.

ACCESO E UTILIZACIÓN DAS TIC DENDE AS EMPRESAS GALEGAS

 TOTAL INDUSTR. /CONSTRUC. SERVIZOS

% EMPRESAS CON ORDENADORES 97,8 97,2 98,6

% USO DE ORDENADORES ≥1 VEZ/SEMANA 41,8 32,5 53,7

% USO DE ORDENADORES CON INTERNET ≥1 VEZ/SEMANA 32,1 26,3 39,5

% CONEXIÓN AOS SISTEMAS TIC DA EMPRESAS POR REDES

TELEMÁTICAS EXTERNAS 11,4 7,3 16,7

% PERSOAL CON FUNCIÓNS ESPECÍFICAS TIC 21,2 14,6 29,9

FONTE: INE 2007

FONTE: ELABORACIÓN PROPIA A PARTIR DO CUESTIONARIO 2

44

As Mulleres nas axencias de Publicidade Galegas

 Inclusive, algunhas axencias avogan formación do seu capital

humano no referente tanto a súa profesión coma na utilización das

TIC. Entre elas sobresaen as empresas de publicidade especializadas

en internet e novos formatos dixitais que, debido ao caduco da súa

formación, dispoñen de importantes políticas de formación dos seus

traballadores tanto dentro da propia empresa coma na formación

especializada externa.

«(...) nós estamos especializados en Internet e o tema da formación é

aínda máis básico; hai que dedicar un tanto por cento importantísimo a

que a xente se forme; polo menos dous cursos cada ano, porque se

non se perde o mercado.»29

Á cualificación da forza laboral do mercado publicitario galego,

hai que engadirlle a experiencia laboral aportada polos

traballadores/as do sector, tanto dentro da axencia á que pertencen

na actualidade coma a acumulada noutras empresas anteriores.

Para ser un sector relativamente novo, cuns traballadores/as que se

atopan na súa maioría na trintena, conta cun capital humano que

acumula unha importante experiencia.

22 18
24

58

5
1

0

10

20

30

40

50

60

PRIMEIRA
EMPRESA

1 2 3-5 6-10 NS/NC

NÚMERO DE EMPRESAS NAS QUE TRABALLOU

FONTE: ELABORACIÓN PROPIA A PARTIR DO CUESTIONARIO 2

Aínda sen existir o alto índice de mobilidade inter empresarial

doutras industrias publicitarias de maior índole, como a madrileña, o

29 Fragmento dunha das intervencións do grupo de discusión.

45

As Mulleres nas axencias de Publicidade Galegas

persoal das axencias publicitarias galegas conta, na súa maioría, con

experiencias laborais previas noutras empresas.

“en Galicia predomina nos traballadores que pola sua cultura están

estancados no sitio onde se atopan. No mercado é un posuco difícil

que unha persoa deixe o seu posto para irse se non ve ningún

problema. Aquí en Galicia non hai esa cultura de cambio dunha

empresa a outra; polo menos é en menor medida que en Madrid”30.

De feito, case a metade das persoas enquisadas (45%)

traballou entre tres e cinco empresas anteriormente á súa

incorporación á axencia de publicidade actual (que non está incluída

nese cómputo). Non entanto, debido á xuventude dos/as

publicitarios/as de Galicia, a porcentaxe de persoas que estiveron en

máis de seis empresas antes de traballar para a actual é moi pequena

(4%) se a comparamos con outras categorías como a da primeira

empresa (17%), a segunda (14%) ou a terceira (19%) na que

traballan.

Esta excesiva rotación entre empresarias semella contrastar coa

idiosincrasia galega da procura da seguridade e estabilidade laboral

sustentada na visión negativa ou medo á mobilidade (dunhas

empresas a outras).

«(...) ti envelleces co teu persoal. É un pouco difícil que unha

persoa deixe o posto, porque non están como para facer

experiencias [sic] se atopas no mercado persoal, profesionais,

dáche un pouco de medo; en principio venche un mozo suponse

que con novas tecnoloxías, fronte a un de 45 ou 50 anos que ou é

unha persoa fantástica ou...; é mellor a cultura americana de que

estás dous, tres, catro, cinco anos e saltas a outra [empresa] aquí,

30
 Fragmento dunha das intervencións do grupo de discusión. 17-10-08

46

As Mulleres nas axencias de Publicidade Galegas

mentres non che boten, poste unhas cadeas aquí, mentres non che

veñan a buscar para un posto máis interesante.»31

No entanto, outro dos elementos caracterizadores do persoal das

axencias de publicidade é o seu paso por diversos estados pre

laborais: prácticas, bolseiros, assistants etc. Situacións que teñen

sido computadas polo persoal enquisado coma traballo en diferentes

empresas.

 Sexa pola xuventude do capital humano, sexa pola rotación

empresarial, a cuestión é que dous terzos dos traballadores/as das

axencias de publicidade levan menos de cinco anos na empresa

actual (e á que pertencían no momento do traballo de campo). E case

un 20% do total, teñen unha antigüidade de entre 5 e 10 anos na

axencia fronte o 15% de traballadores/as de maior antigüidade.

ANOS QUE LEVA NA EMPRESA

11-15
6%

>15
9%

5-10
19%

< 5
66%

FONTE: ELABORACIÓN PROPIA A PARTIR DO CUESTIONARIO 2

De cruzar estes datos do tempo que levan de relación laboral o

persoal das axencias de publicidade coas súas empresas actuais (no

momento de realización do estudo), cos da antigüidade das

estruturas do mercado de publicidade, obtemos a clave fundamental.

31 Fragmento dunha das intervencións do grupo de discusión. 17-10-08

47

As Mulleres nas axencias de Publicidade Galegas

Se a maior parte das axencias de publicidade da mostra (40%)

se tiña creado nos últimos dez anos, dificilmente a súa forza laboral

vai a superar esta estadía. Do mesmo xeito que sucede no caso das

estruturas máis veteranas, aínda que nestas o persoal que leva

dende o principio é menor (estase a falar dunha porcentaxe de 6% no

caso de entre 11-15 anos, que contrasta co 15% das axencias desta

antigüidade, e o 9% que supera os 15 anos e que contrasta co 34%

de empresas máis maduras). Esta diferenza ten unha explicación: o

proceso de expansión que vive o mercado publicitario galego, está a

producir a expansión das súas estruturas, especialmente aquelas

máis fortalecidas, o que fai que se estean a incorporar novos/as

profesionais.

«(...) Nós empezamos 4, agora somos 18 persoas, pero nos está

custando moito dar o paso a máis de 25; se o acadamos é posible

que podamos seguir contratando xente»32

En canto á rotación interdepartamental á que fai referencia

Llaguno no seu estudo, no caso do mercado publicitario galego esta

rotación é apenas imperceptible:

ANOS QUE LEVA NO DEPARTAMENTO

5-10
17%

11-15
5%

>15
8%

< 5
70%

FONTE: ELABORACIÓN PROPIA A PARTIR DO CUESTIONARIO 2

32 Fragmento dunha das intervencións do grupo de discusión.

48

As Mulleres nas axencias de Publicidade Galegas

Estaríase a falar dunha diferenza dun 70% de persoas que

levan menos de 5 anos no departamento actual (fronte o 66%

daquelas que levaban ese tempo na empresa), o 17% cuxa

antigüidade departamental rolda os 5-10 anos (fronte o 19%) e o

13% de máis de 10 anos (fronte o 15% de traballadores desa

antigüidade na axencia).

Outro dos elementos importantes á hora de relacionar o

mercado publicitario galego e o seu capital humano con

características relativas ao seus xeito de vida (situación de

convivencia, estruturas familiares...) e motivacións, é a duración da

súa xornada laboral.

Ao comezar este traballo o equipo investigador tiña a sensación

(alimentada por comentarios informais de publicistas, noutrora

estudantes de publicidade) de que o mercado publicitario, pese a súa

posible flexibilidade de horarios respecto a outras ramas económicas,

asumía xornadas laborais certamente longas, cuxa duración flutuaba

dunhas semanas a outras.

No entanto, unha vez analizadas as enquisas á mostra de

estudo deron resultados diferentes aos esperados: máis dos dous

tercios de traballadores/as asumen unha xornada laboral de entre

38,5 e 40 horas semanais e un 22% máis, traballa entre 21 e 38

horas á semana. Soamente un 8% dos enquisados traballa máis de

40 horas semanais. Falaríase de en torno ás 7-8 horas de traballo

diario, situación que concorda coa xornada laboral doutros sectores

da actividade económica.

49

As Mulleres nas axencias de Publicidade Galegas

HORAS DE TRABALLO Á SEMANA

38,5 - 40
68%

21 - 38
22%

20
2%

>40
8%

FONTE: ELABORACIÓN PROPIA A PARTIR DO CUESTIONARIO 2

Incluso durante o grupo de discusión, os participantes corroboraron

o resultados das enquisas ao admitir que formaban parte dun sector

económico no que se vivía ben, cun convenio colectivo que lle daba

respaldo. No entanto, recoñeceron a existencia de determinados

«picos» de traballo que esixían un maior esforzo horario e persoal ,

co que se chegou a asociar a maior «dispoñibilidade» dos mozos do

sector na atención de este volume de traballo:

«(...)no meu caso, somos unha empresa nova; e entendo que o

empresario queira un persoal novo para poder adaptar o traballo á

xente; todos temos eses picos horarios.»33

Porén, e pese a que a evidencia revelou unha dedicación menor

á esperada, tamén é certo que se poderían destacar dous ou tres

factores contaminantes da mostra: en primeiro lugar, a segunda

enquisa se realizou entre o persoal de empresas «grandes» onde o

traballo está máis estruturado e organizado, ademais de ter máis

posibles de asumir un volume de traballo inesperado (xa sexa de

xeito corporativo ou por medio de subcontratas); en segundo lugar

existe unha maior posibilidade de resposta entre traballadores con

33 Fragmento dunha das intervencións do grupo de discusión.

50

As Mulleres nas axencias de Publicidade Galegas

tempo libre que os que están saturados de traballo e, en terceiro

lugar, o grupo de discusión realizouse un día laboral (venres) ás

19.30h. con persoas de diferentes cidades galegas, o que implica que

ditos participantes teñen unha xornada laboral curta ou flexible, co

que puideron ofrecer unha visión «amable» da dedicación ao sector.34

En canto á súa situación familiar (ou de convivencia), case a

metade(48%) do persoal das empresas de publicidade vive en

parella, seguido do 27% que vive só. Debido á xuventude das

persoas que traballan nas empresas publicitarias e, probablemente,

ás estratexias salariais do sector, un de cada cinco traballadores/as

segue sen independizarse dos pais, mentres que un 5% optou por

outros xeitos de convivencia (coma compartir vivenda).

FONTE: ELABORACIÓN PROPIA A PARTIR DO CUESTIONARIO 2

34 O grupo de discusión, ademais, tivo como participantes a tres directores e dous
mandos intermedios, fronte a só dous empregados base, debido á dificultade de
combinar axendas e días entre todos os interesados en participar. Resulta
interesante, a súa vez, que a desculpa máis frecuente de denegar a participación
fose a falta de tempo, que algúns traballadores subliñaran a hora da comida como
intre libre para participar e que dous posibles membros deste focus group non
chegasen a participar por imprevistos laborais xurdidos ese día.

Homes 6 Sexo
Mulleres 1
Menores de 30 anos 4 Edad
Maiores de 30 anos 3
Director 3
Mando intermedio 2

Cargo

Empregado 2

FONTE: ELABORACIÓN PROPIA

35

24

62

7

0

10

20

30

40

50

60

70

Vive só Cos pais Con parella Outros

SITUACIÓN DE CONVIVENCIA

99

14 14

1 0

0

10

20

30

40

50

60

70

80

90

100

0 1 2 3 >3

FILLOS AO CARGO

51

As Mulleres nas axencias de Publicidade Galegas

 Tras analizar outros datos coma a escasa porcentaxe de

traballadores/as do sector publicitario galego que teñen fillos, e o

número de salarios que entran en cada un dos fogares dos/as

publicitarios/as pódese afirmar que viven en estruturas familiares

«modernas». É dicir, viven maioritariamente en parellas, sen fillos

ao cargo (77% fronte o 23% de persoas que teñen 1,2 e ata 3 fillos),

e nas que traballan ambos membros (no 45% dos casos ambos

membros traballan xornada laboral completa, e nun 5% un deles ten

xornada reducida).

NÚMERO DE SALARIOS QUE ENTRAN NO FOGAR

2
49%

1,5
5%

1
30%

< 1
1%

>2
15%

F

ONTE: ELABORACIÓN PROPIA A PARTIR DO CUESTIONARIO 235

35 O ½ salario corresponde á xornada reducida.

52

As Mulleres nas axencias de Publicidade Galegas

Finalmente, tras facer un retrato robot dos/as traballadores/as

das axencias de publicidade galegas, pretendeuse penetrar nas súas

percepcións no relativo ao prestixio profesional e aos factores clave

para o afianzamento desta consideración profesional.

Tras facer unha media das asignacións de escalas de valores

aos diversos factores enunciados na enquisa36, a calidade máis

votada como mostra de prestixio profesional é a «valía persoal»

mentres que a sinalada como con menor implicación no bo crédito

laboral foi o «sexo» do traballador/a en cuestión.

CONSIDERACIÓNS SOBRE AS RELACIÓNS DE DETERMINADOS
ASPECTOS NO PRESTIXIO PROFESIONAL

0

10

20

30

40

50

60

70

80

90

Nº anos
traballados

Valía personal Categoría laboral Estudos cursados
e Formación

Idade Sexo Tipo de
departamento

Dedicación

> RELEVANCIA < RELEVANCIA

FONTE: ELABORACIÓN PROPIA A PARTIR DO CUESTIONARIO 2

A desvinculación do sexo (sobre todo) dos factores influentes

na consideración profesional, corroborada polos participantes do

grupo de discusión, presenta á publicidade galega coma un mercado

«moderno» non só na relativa xuventude do sector e no tipo de

familias, senón tamén na igualdade das estruturas e oportunidades

laborais. O que se pretende desentrañar con este estudo é se esta

36 Anos traballados, valía persoal, categoría laboral, estudos cursados e formación,
idade, sexo, tipo de departamento e dedicación.

53

As Mulleres nas axencias de Publicidade Galegas

igualdade é a realidade do sector ou se é sinxelamente unha

percepción do persoal das axencias.

4.3. as mulleres nas axencias de publicidade galegas

Para tratar a situación das mulleres traballadoras da actividade

publicitaria, vaise a volver ao panorama de crecente «feminización»

da publicidade nas aulas universitarias. No entanto, este proceso de

«feminización» provocado (en teoría) pola continua incorporación de

licenciadas ao mercado publicitario galego, non se reflicte nos

resultados dos cuestionarios coa claridade presumida.

Tal como foi sinalado con anterioridade, existe un pequeno

desfase entre a mostra inicial (onde se pode observar unha maior

presenza masculina que feminina) e aquela outra seleccionada para

levar a cabo o segundo cuestionario, que presenta unha clara

superioridade en número das traballadoras fronte aos seus

homólogos masculinos.

Un predominio que semella terse afianzado coa incorporación dun

maior número de mulleres nos últimos anos.

0

10

20

30

40

50

60

>30 30-40 41-50 >50

% MULLERES E HOMES SEGUNDO FRANXAS DE IDADE

HOMES MULLERES

FONTE: ELABORACIÓN PROPIA A PARTIR DO CUESTIONARIO 2

54

As Mulleres nas axencias de Publicidade Galegas

Unha progresiva incorporación de mulleres ao mercado

publicitario galego que está a acadar os seus valores máximos na

franxa do persoal correspondente aos menores de 30 anos, e que

supón un pulo á «feminización» do sector. Xa que logo, as

porcentaxes relativas delatan importantes diferenzas entre homes e

mulleres (o 46% das traballadoras do sector son menores de 30 anos

fronte o 26% dos traballadores).

«(...)Pero o que se é certo é que se fas unha selección de cen

[curricula] véñenche 80 ou 85 [de mulleres]. Falo como

empresario que poida que sexa un enfoque distinto. Se 90 son

chicas por lóxica matemática… Non creo que haxa ninguén que

diga para aquí quero una muller »37.

Esta incipiente «feminización» da industria publicitaria galega,

reflectida nas respostas ao cuestionario 2, pode relacionarse coa

desigual composición segundo o sexo da titulación de publicidade: o

50% das traballadoras menores de 30 anos é titulada en

publicidade, fronte ao 33% dos traballadores. Unha relación que foi

tratada durante o grupo de discusión.

«(...) na facultade, eu estudei aquí, eran máis mulleres. Homes

como 15 e o resto ata 80 e creo que reflicte unha realidade do

sector»38.

Na procura dun punto de coincidencia que servira de nexo de

unión entre os datos recadados nos dous cuestionarios realizados

para este estudo, sinalouse coma punto de partida a escasa presenza

de mulleres nos postos de dirección ou, o que é o mesmo, a

importante segmentación vertical da mostra obxecto de estudo.

37 Fragmento dunha das intervencións do grupo de discusión.
38 Fragmento dunha das intervencións do grupo de discusión.

55

As Mulleres nas axencias de Publicidade Galegas

59

12

0

10

20

30

40

50

60

HOMES MULLERES

XERENTES DAS AXENCIAS SEGUNDO SEXO

FONTE: ELABORACIÓN PROPIA A PARTIR DO CUESTIONARIO 1

Das 71 axencias que colaboraron con esta investigación, tan só

o 17% están dirixidas por unha muller; unha porcentaxe moi

pequena de terse en conta o incremento, tanto das profesionais do

sector coma da actividade emprendedora feminina dentro do mercado

empresarial galego xeral (que supón o 44,44% do total).

Pola súa parte, o segundo cuestionario afondou máis nas

diversas escalas profesionais (incorporando aos «mandos

intermedios»), dentro dunha mostra cun claro predominio feminino

(61% das respostas obtidas do cuestionario correspondéronse con

mulleres fronte o 39% de homes).

Os resultados obtidos, e reflectidos nas gráficas seguintes,

amosan que aínda que o volume de mulleres foi moi superior, a

distribución das traballadoras segundo a categoría profesional revela

unha maior localización nos postos base (80%) e intermedios (14%)

fronte aos seus homólogos masculinos (72% e 12%

respectivamente), ao tempo que diminúe a súa presenza nos postos

de dirección (6% de mulleres fronte o 16% de homes).

56

As Mulleres nas axencias de Publicidade Galegas

FONTE: ELABORACIÓN PROPIA A PARTIR DO CUESTIONARIO 2

Estas diferenzas nas porcentaxes de distribución por categorías

laborais de homes e mulleres, acrecéntanse de tomar coma

referencia valores absolutos. Así, a diferenza entre a porcentaxe de

mulleres e homes en postos de dirección (de dez puntos)

increméntase até os 26 puntos porcentuais de ter en conta os valores

absolutos. Xa que logo, os 8 homes directivos supoñen o 62%

dos profesionais enquisados para esta categoría profesional

(cunha participación de 13 persoas).

 Semella que o sexo é un elemento importante para dirixir unha

empresa de publicidade en Galicia sen embargo, e volvendo a escala

de percepcións dos empregados do sector, non se considera un factor

que inflúa no prestixio profesional (ou a lo menos, só un 5% da

mostra – todas elas mulleres- o sinalou coma principal elemento para

acadar esta consideración laboral).

Por esta razón, faise preciso indagar nas características da forza

laboral feminina, para establecer (sempre que sexa posible) aquelas

razóns que poidan influír na posible exclusión das mulleres dos postos

de dirección das empresas publicitarias galegas.

CATEGORÍAS PROFESIONAIS (MULLERES)

INTERM.
14%

DIRECCIÓN
6%

EMPREG.
80%

CATEGORÍAS PROFESIONAIS (HOMES)

EMPREG.
72%

 INTERM.
12%

DIRECCIÓN
16%

57

As Mulleres nas axencias de Publicidade Galegas

 Pese a súa xuventude, a forza laboral feminina do mercado

publicitario galego está máis cualificada cós seus compañeiros.

% MULLERES E HOMES SEGUNDO FORMACIÓN

0 5 10 15 20 25 30 35 40 45

DOUT.

LIC.

LIC.+DEA

DIP.

DIP.+MASTER

FP

LIC.+MASTER

MASTER

SEC.

HOMES MULLERES

FONTE: ELABORACIÓN PROPIA A PARTIR DO CUESTIONARIO 2

Na gráfica pódese observar que en canto a súa formación, é

máis amplo o número de mulleres con estudos superiores que no

caso dos homes (a excepción do máster e da diplomatura e master).

A tendencia á «feminización» na que está inmersa no mercado

publicitario galego, está ligada a unha crecente mellora da

cualificación do seu persoal (en xeral) e das traballadoras en

particular.

De feito, de tomar coma referencia a formación das

empregadas do sector publicitario pódese observar unha incremento

na formación das diferentes xeracións de publicitarias. En xeral,

pódese afirmar que a cualificación das empregadas diminúe ao tempo

que se vai incrementando a idade, con dúas excepcións: a presenza

de dúas doutoras na franxa de idade de entre 30 e 40 anos (fronte a

ausencia destas nos menores de 30), e que as tres mulleres de máis

58

As Mulleres nas axencias de Publicidade Galegas

de 50 anos que traballan nas axencias de publicidade da mostra son

diplomadas (o que significaría o 100% da forza laboral feminina para

esa franxa de idade) .

 CUALIFICACIÓN DAS TRABALLADORAS POR FRANXAS DE IDADE

0 2 4 6 8 10 12 14 16 18 20

DIPLOMATURA

FP

LICENCIATURA

LIC+MASTER

DOUTORAMENTO

LIC+DEA

MASTER

SECUNDARIA

-30 30-40 14-50 >50

FONTE: ELABORACIÓN PROPIA A PARTIR DO CUESTIONARIO 2

A experiencia laboral das traballadoras do sector publicitario

galego, resulta un valor engadido á cualificación. Esta experiencia

laboral está vinculada, entre outros, ao número de anos en activo

dentro do mercado laboral e, á antigüidade na axencia de publicidade

actual.

As traballadoras do mercado publicitario galego, semellan levar

máis tempo como poboación activa que os seus homólogos

masculinos. Como se pode observar na gráfica, a vida laboral do

persoal das axencias de publicidade sitúase maioritariamente en

torno aso 5-10 anos; sen embargo existe unha diferenza de ata oito

puntos porcentuais entre traballadores e traballadoras (a favor

59

As Mulleres nas axencias de Publicidade Galegas

delas). Do mesmo xeito sucede no caso daquelas traballadoras con

máis de 15 anos de experiencia (aínda que a diferenza é menor).

34

27

36

44

16

12
14

18

0

5

10

15

20

25

30

35

40

45

<5 5 e 10 11 e 15 >15

% MULLERES E HOMES SEGUNDO ANOS TRABALLADOS

HOMES MULLERES

FONTE: ELABORACIÓN PROPIA A PARTIR DO CUESTIONARIO 2

En canto á relación experiencia laboral e idade, é salientable a

importante porcentaxe de mulleres menores de 30 anos que contan

cunha experiencia laboral que supera os 5 anos (que supón o 22%

fronte ao 8% dos seus compañeiros).

Esta ampla experiencia laboral feminina, reflectida nos anos

traballados antes de chegar á trintena ten dúas explicacións: a rápida

incorporación das mulleres ao mercado publicitario fronte aos seus

compañeiros (que pode relacionarse, a súa vez cos mellores

resultados académicos) e a lixeira vantaxe de tituladas en formación

profesional (na franxa de idade de até os 30 anos).

Sexa a causa que sexa, o certo é que esta experiencia laboral

que aportan as mulleres menores de 30 anos respecto aos seus

60

As Mulleres nas axencias de Publicidade Galegas

compañeiros (e nas outras franxas de idade con valores moito máis

igualados) supón un engadido de alto valor dentro mercado

publicitario galego.

Polo que respecta á antigüidade dentro da empresa, a situación

é das traballadoras é similar á achegada con anterioridade sobre todo

o mercado publicitario. O único salientable é a maior presenza

porcentual de mulleres na franxa de entre 5 e 10 anos, en detrimento

das demais franxas (especialmente no que respecta á de 11 a 15

anos de antigüidade). Esta situación se repite para a antigüidade nos

departamentos onde, tal como sucedía co sector publicitario en xeral,

apenas si existe rotación.

FONTE: ELABORACIÓN PROPIA A PARTIR DO CUESTIONARIO 2

No seu estudo, Llaguno destacou a existencia dunha segunda

segregación laboral segundo o xénero nas axencias de publicidade

españolas, á que denominou «horizontal». Xa dende a xeración da

idea, o grupo de investigación asumiu a existencia dunha importante

segmentación horizontal na distribución dos diferentes

departamentos da axencia de publicidade.

Con anterioridade se ten exposta a dificultade deste traballo

para probar a existencia de segregación horizontal; un inconveniente

ANOS QUE LEVA NA EMPRESA
 (MULLERES)

5-10
24%

>15
10%

< 5
65%

11-15
1%

ANOS QUE LEVA NO DEPARTAMENTO
(MULLERES)

5-10
21%

11-15
1%

>15
10%

< 5
68%

61

As Mulleres nas axencias de Publicidade Galegas

derivado da desigual estruturación das empresas de publicitarias

galegas a causa do seu pequeno tamaño. Unha vez analizada a

importante porcentaxe de empresas publicitarias cunha estrutura

multi departamental, foi preciso facer unha distribución segundo

similitude: a división por departamentos, nas axencias de publicidade

galega, é tremendamente heteroxénea até o punto de impedir

calquera intento de comparación.

Finalmente, conseguiuse estruturar unha maioría de

departamentos: creatividade, contas, administración. produción,

dirección, medios e contidos. Que, a súa vez resultaron suficientes

para corroborar, aínda neste mare magnum de tipoloxías e funcións

departamentais, a existencia de segregación laboral horizontal.

% MULLERES E HOMES SEGUNDO DEPARTAMENTOS

0 5 10 15 20 25 30 35 40

ADMINISTRACION

CONTAS

CONTIDOS

CREATIVIDADE

DIRECCION

MEDIOS

PRODUCIÓN

HOMES MULLERES

FONTE: ELABORACIÓN PROPIA A PARTIR DO CUESTIONARIO 2

Os resultados demostran a existencia dunha serie de

departamentos considerados «femininos» fronte a outros

concibidos coma «masculinos» se ben, debido ao pequeno tamaño

das empresas publicitarias galegas, non existen (na maior parte

62

As Mulleres nas axencias de Publicidade Galegas

deles) diferenzas tallantes entre as porcentaxes de persoal do

departamento segundo o sexo.

«(...) as mulleres están máis representadas nalgunhas seccións;

nalgunha son todas mozas porque temos comprobado que nese

departamento funcionan mellor, porque son máis organizadas,

porque teñen máis man esquerda para tratar con clientes, en vista

dos resultados que houbo nos animaron a continuar. »39

Pódese sinalar, por exemplo, coma departamento claramente

feminino o de administración (19% fronte o 2% homes) mentres

que o seu correspondente masculino é o de dirección (12% fronte

o 1% de mulleres). Outros departamentos de maioría feminina, pese

a que cunha menor diferencia, son o de produción (13% fronte

12%), o de medios (6% fronte a 5%) e o de contidos. Pola súa

banda, os departamentos con maioría de empregados homes, son o

de creatividade (38% fronte a 29%)e o de contas (26% fronte 25%).

No caso do departamento de creatividade, a maior presenza de

traballadores que de traballadoras é unha tendencia que se confirma

no ámbito nacional: «moi poucas féminas se dedican á

creatividade»40. No entanto, e pese aos resultados achegados polas

enquisas no caso do departamento de Contas, este é un dos

tradicionalmente considerados «femininos».

« (...) Eu teño moita experiencia no contacto con axencias que nos

contratan para levar accións promocionais súas e si que é certo

que a xente de produción, a xente de contas e a que ten que dar a

39 Fragmento dunha das intervencións do grupo de discusión.
40 Martín Llaguno, M. [et altres] (2007) La mujer en la agencias de publicidad.
Madrid. Asociación Española de Agencias de Publicidad. p.13

63

As Mulleres nas axencias de Publicidade Galegas

cara diante dos seus clientes si que me atopo con esa porcentaxe

[máis mulleres cá homes]» 41.

No que respecta ás estruturas familiares das traballadoras do

mercado publicitario galego, é preciso sinalar que a forma máis

frecuente de convivencia é a parella (que supón o 65% do total

de traballadores/as do sector publicitario que viven en parella),

seguida do fogar monopersoal. Outras formas de convivencia menos

frecuentes entre as traballadoras do sector coma vivir cos pais ou

outras tipos de convivencia, acadan relativa importancia ao supor o

65% e o 86%, fronte o total do persoal do sector que opta por estas

estruturas familiares, respectivamente.

18
14

40

6

0

5

10

15

20

25

30

35

40

Vive só Cos pais Con parella Outros

SITUACIÓN DE CONVIVENCIA

FONTE: ELABORACIÓN PROPIA A PARTIR DO CUESTIONARIO 2

En canto a economía destas estruturas familiares, é destacable

a importante presenza de parellas nas que ambos membros traballan

(85% fronte ao 73% das formadas por homes traballadores no sector

da publicidade), fronte aquelas outras na que só a traballa a muller

(10% fronte o 18% no caso dos homes) ou un dos membros

traballan a tempo parcial (5%).

41 Fragmento dunha das intervencións do grupo de discusión.

64

As Mulleres nas axencias de Publicidade Galegas

Esta maior porcentaxe de mulleres (fronte a homes) que

conviven en parellas onde ambos membros realizan unha actividade

económica, sinala a posible pertenza destas traballadoras a

estruturas familiares modernas máis igualitarias ou, polo

pronto, menos desiguais. Existe unha porcentaxe moi pequena de

estas estruturas familiares, ás que pertencen as traballadoras do

sector publicitario, galego, con fillos. Só unha de cada catro

empregadas do sector publicitario teñen, a lo menos, un fillo (un

de cada cinco nas dos homes).

80
76

12 10 8
13

0 1

0

10

20

30

40

50

60

70

80

NON TEÑEN 1 FILLO 2 FILLOS 3 FILLOS

% MULLERES E HOMES SEGUNDO NÚMERO DE FILLOS

Serie1 Serie2

FONTE: ELABORACIÓN PROPIA A PARTIR DO CUESTIONARIO 2

En función da súa idade, a franxa de idade con maior número

de empregadas con fillos é a dos 30-40 anos (15%), seguida da de

maiores de 50 (con un 9%) e da de 41-50 (3%). Non existen

traballadoras, menores de 30, con fillos.

Estas cifras subliñan a modificación das estruturas familiares:

escasa porcentaxe de empregadas con fillos e retraso da

maternidade até os 30-40 anos.

65

As Mulleres nas axencias de Publicidade Galegas

No referente ao posto desempregado, é de sinalar o predominio

de empregadas base con fillos (20%) respecto aos empregados na

mesma situación e de directivas, que pese a súa escasa

representatividade no conxunto do capital humano do mercado

publicitario galego acada unha vantaxe de até tres puntos

porcentuais de diferenza fronte aos seus compañeiros. No caso dos

mandos intermedios, existe un empate entre empregados e

empregadas con fillos, cuxa diferenza é que no caso das mulleres

estase a falar de dous fillos/as, fronte ao único/a neno/a dos homes.

 Pese a súa pouca representatividade no total das empregadas

do sector publicitario en Galicia, existe un 3% de mulleres que viven

en estruturas familiares monoparentais (o 11% entre o total das

nais, fronte ao 2% homes ou 10% pais respectivamente) e outro

tanto no caso daquelas mulleres que viven cos fillos nunha situación

de convivencial diferente (fronte ao 0% dos homes). Estas

porcentaxe dun 6% de traballadoras á fronte de estruturas familiares

de distinta composición, delata a porcentaxe de mulleres que asumen

á responsabilidade dos fillos.

1 1 1

0

4

7

0

1

2

3

4

5

6

7

DIRECTIVO INTERMEDIO BASE

PAI/NAI DUN FILLO SEGUNDO CARGO

3

2

0

2

1

6

0

1

2

3

4

5

6

DIRECTIVO INTERMEDIO BASE

PAI/NAI DOUS FILLOS SEGUNDO
CARGO

FONTE: ELABORACIÓN PROPIA A PARTIR DO CUESTIONARIO 2

66

As Mulleres nas axencias de Publicidade Galegas

Ante estas cifras poderíase pensar que o sector da publicidade

presenta, cunha maior frecuencia sobre o total das empresas

galegas, políticas expresas de conciliación para o seu persoal, en

especial para as traballadoras. A realidade premisa non puido ser

confirmada o refutada convenientemente durante o período de

estudo, aínda que si se puido facer algunhas indagacións:

Por unha banda, tomando coma referencia a duración media da

xornada laboral, as traballadoras do sector publicitario presentan

unha dedicación horaria similar á dos seus compañeiros. A diferenza

substancial atópase no 3% de empregadas que traballan media

xornada (unha porcentaxe inexistente no caso dos seus

compañeiros)

Por outra, tamén se tomou coma referencia o número de

medios salarios presentes nos fogares dos/as profesionais deste

sector, co resultado dunha porcentaxe similar á anterior.

Finalmente, e segundo se tratou no grupo de discusión, algunhas

empresas, moi concretas, de publicidade galegas teñen políticas de

conciliación fundamentadas sobre todo na flexibilidade de horarios e,

as axencias especializadas en publicidade en internet, no teletraballo.

 En definitiva, e pese a que o capital humano feminino está

máis cualificado, se incorpora antes ao mercado de traballo, aporta

máis experiencia e vive en estruturas modernas que posibilitan e

facilitan maior dispoñibilidade laboral; fica excluído dos postos

de directivos (segregación vertical) e de certos departamentos

(segregación horizontal).

67

As Mulleres nas axencias de Publicidade Galegas

5.1. cumprimento dos obxectivos establecidos

• Coma obxectivo xeral deste estudo, pretendíase coñecer a

composición por xénero das axencias de publicidade galegas.

Durante o proceso de realización deste estudo, e dada á

axeitada escolla da metodoloxía, púidose afondar na

composición do capital humano das empresas publicitarias

galegas así como contrastar a existencia de desigualdades na

distribución segundo o sexo dentro da estrutura das axencias.

• Ademais se propuxeron unha serie de obxectivos

específicos, que se cumpriron, en maior ou menor medida,

co estudo levado a cabo:

� Conseguiuse establecer unha relación entre titulados/as en

publicidade e composición do persoal das axencias

� Afondouse na composición das estruturas familiares, aínda

que non foi posible atopar datos relevantes de dedicación

laboral

� Sinaláronse as tendencias de rotación entre empresas e

entre departamentos

� Non entanto, e pese a que se conseguiu corroborar a

existencia de segregación horizontal, non se chegou a

afondar nas causas concretas desta.

� Dado o importante número de elementos coincidentes, foi

posible establecer comparacións entre este estudo do

mercado publicitario galego e o de referencia.

5. CONCLUSIÓNS

68

As Mulleres nas axencias de Publicidade Galegas

5.2. comparación co estudo de referencia

Debido a que este estudo estivo marcado, dende o seu inicio,

polo recente estudo de Martín Llaguno et altres sobre a presenza da

muller nas grandes axencias de publicidade españolas, e as súas

condicións laborais e familiares, considerouse preciso establecer unha

comparación entre as conclusións obtidas de ambos estudos.

Considerouse que, pese a tomar coma referencia mostras de estudo

moi diferentes42, poden ter puntos de confluencia de interese para as

conclusións finais deste estudo.

A continuación descríbense aquelas conclusións relativas ao

estudo de Martín Llaguno que foron, dalgún xeito, tratadas por esta

investigación (omítense aquelas outras que non foron abordadas no

proceso de estudo). Naquelas afirmacións que non se corresponden,

na súa totalidade, coa situación do mercado publicitario galego,

optouse por sinalar as precisións a continuación (noutra cor e formato

de letra).

CARACTERÍSTICAS SOCIODEMOGRÁFICAS:

� A publicidade é un sector: crecentemente feminizado. No

mercado galego, pese a que exista unha tendencia á feminización

do sector, o número de traballadores aínda é superior o mercado

español no seu conxunto.

� Mozo. No caso galego relativamente novo (30-40 anos)

42 Por unha banda o grande mercado das axencias de publicidade españolas,
polarizado entre Madrid e Barcelona e que representan o 86% da inversión
publicitaria en España; por outro un modesto mercado publicitario rexional, o
galego, que ocupa o octavo lugar por autonomías en función da súa inversión
publicitaria.

69

As Mulleres nas axencias de Publicidade Galegas

� Profesionalizado e cualificado, especialmente no caso

das mulleres. E especialmente naquelas máis novas (>30 e 30-40)

� Cuxos traballadores viven en estruturas familiares

«modernas» cunha escasa porcentaxe de xente con fillos,

especialmente no caso das mulleres. No caso galego aínda

existe maior porcentaxe de mulleres con fillos.

CULTURA LABORAL E ORGANIZACIONAL:

� Con culturas corporativas demandantes de tempo.

Aparentemente non sucede no mercado galego

� No que as empresas teñen dispoñibles políticas de

conciliación por encima da media nacional, pero os

empregados só fan uso frecuente das políticas de flexibilidad

horaria. Non se puido valorar en debida forma a existencia de

políticas de conciliación.

� Con uso habitual das TICs (Tecnoloxías da Información e

da Comunicación) para o traballo, superior ao da media dos

cidadáns.

CRENZAS E ACTITUDES DOS EMPREGADOS

� A publicidade conta con empregados positivos na

valoración das relacións, o traballo e os resultados, pero

pesimistas sobre a calidade de vida no sector. No caso galego,

os traballadores semellan ser igualmente positivos na valoración da

calidade de vida.

� Con empregados satisfeitos (especialmente os homes)

sobre todo co traballo pero tamén coa organización. Non se

puido valorar dun xeito adecuado a maior satisfacción de homes

fronte a mulleres en relación á estrutura organizacional.

70

As Mulleres nas axencias de Publicidade Galegas

CARACTERÍSTICAS ESTRUTURAIS

� A publicidade é un sector con pouco traballo a tempo

parcial.

� Cunha forza laboral móbil, cunha alta rotación externa (a

permanencia por empresa é menor a cinco anos) e unha

relativa rotación interna (a permanencia media nun

departamento é de sete anos). No caso galego, non é

apreciable dita rotación.

� Cunha estrutura xerárquica polarizada (moi poucos

directivos e moitos mandos intermedios e

empregados) e con certos «sesgos de xénero».

� O sexo é o factor de risco máis relevante para

alcanzar a dirección (teito de cristal) e un factor de

risco relativo para permanecer nos postos

de menor nivel.

� Cunha estrutura de seccións plural, na que existen

distintos departamentos con características diferenciais

e sexualmente «non neutros». Só Produción e

Investigación son departamentos mixtos. Contas,

RR.PP. e Administración aparecen como departamentos

«femininos» -nos que ser muller é unha característica

de significación estatística para traballar- e

Creatividade, Deseño ou Redacción, como

«masculinos». No caso galego, pódense sinalar coma

departamentos claramente femininos o de administración, o

de produción e o de medios, fronte o de dirección,

creatividade e (segundo os datos recadados) contas.

71

As Mulleres nas axencias de Publicidade Galegas

5.3. conclusións do estudo

A LICENCIATURA DE PUBLICIDADE E RELACIÓNS PÚBLICAS

� Conta cunha grande presenza feminina: unha de cada catro

matrículas da licenciatura pertence a mulleres

� Un de cada tres alumnos/as de publicidade achacan á maior

presenza de mulleres a que é unha «carreira feminina»

� A feminización da titulación semella comezar a reflectirse no

sector publicitario: o 50% das traballadoras en axencias

menores de 30 anos é titulada en publicidade, fronte ao 33%

dos traballadores

O SECTOR PUBLICITARIO GALEGO

� Está inmerso nun proceso de crecemento.

� Presenta estruturas relativamente novas (o 40% das axencias

da mostra teñen menos de 10 anos).

� Está formado por un gran número de empresas, concentradas

espacialmente, de pequenas dimensións tanto no tocante á súa

facturación, coma no relativo ao seu persoal.

� Empresas que, malia o seu pequeno tamaño, contan cunha

estrutura multidepartamental (que conleva a existencia de

departamentos monopersoais)

O CAPITAL HUMANO DO SECTOR PUBLICITARIO

� Conta cunha porcentaxe maior de traballadores fronte ás

traballadoras, aínda que inmerso nun proceso de feminización

que se destaca nas franxas de idade máis novas

72

As Mulleres nas axencias de Publicidade Galegas

� É unha forza laboral relativamente nova (30-40) e cualificada,

especialmente no caso das mulleres

� Está totalmente adaptado e fai uso frecuente no seu traballo

das TIC (72%)

� Posúe experiencia laboral acumulada de diversas empresas,

pese a que apenas existe rotación entre empresas ou

departamentos.

ESTRUTURAS FAMILIARES

� En canto a estruturas familiares, o persoal das empresas de

publicidade vive en «familias modernas» cuxo núcleo principal

de convivencia é a parella (sobre todo no caso das mulleres),

cunha pequena porcentaxe de traballadores/as con fillos.

� Ao contrario que sucede no estudo de Martín Llaguno, tense

observado unha maior porcentaxe de traballadoras con fillos,

fronte aos seus compañeiros.

� Igualmente, se ten observado unha discreta presenza doutras

situacións de convivencia con fillos entre as empregadas do

sector.

� Importante segmentación, segundo o sexo, na organización e

estruturación da empresa publicitaria. Foi comprobada a

existencia de segregación vertical (xerárquica) e horizontal

(interdepartamental) nas estruturas da actividade publicitaria

galega.

En definitiva, as mulleres que traballlan axencias de publicidade

galegas son relativamente novas, cunha maior cualificación e

experiencia que os seus compañeiros. Viven en estruturas familiares

73

As Mulleres nas axencias de Publicidade Galegas

«modernas», especialmente en parellas, onde ambos membros

traballan e, na maior parte, non contan con fillos/as ao seu cargo.

Ditas mulleres consideran, na súa maioría, que o sexo non é un

factor que inflúa na valía profesional pese a que sofren segregación

vertical, o nomeado coma “teito de cristal”, e horizontal ao estar

infrarrepresentada en departamentos relacionados tanto coa arte final

coma o creativo.

5.4. valoracións

A valoración dos resultados obtidos do estudo, e a porcentaxe

de obxectivos cumpridos é moi boa. Ao comezo da investigación

nunha actividade económica tan «minifundista» coma a publicitaria,

supúñase que se atoparían bastantes escollos na procura de

confirmar os resultados.

Sen embargo, e pese a estas vicisitudes coma o elevado

intrusismo doutro tipo de empresas da mostra inicial e os problemas

derivados da existencia dous cuestionarios sobre diferentes

seleccións, que xa se relatou en apartados anteriores, considérase

que os resultados foron moi interesantes.

Así mesmo, a porcentaxe de respostas acadada, así como o

interese e o apoio dos/as xerentes e persoal das empresas

participantes foi superior ao esperado (co consecuente incremento de

representatividade da mostra).

74

As Mulleres nas axencias de Publicidade Galegas

De salientar algún «defecto» da mostra de obxecto de estudo,

co consecuente impacto no estudo, sería preciso sinalar a

heteroxeneidade das empresas seleccionadas que fixo que

valorásemos dun xeito similar ás microempresas de 1-3 empregados

que aquelas de máis de 25 (coa consecuente diferenza na

estratificación tanto horizontal coma vertical).

No entanto, aínda con esta mostra, considérase que ás conclusións

do estudo serviron para eliminar certas preconcepcións sobre o sector

publicitario galego (xornadas laborais interminables, alto nivel de

dependencia laboral, estrutura «moderna» en canto á presenza de

ambos sexos en todos os departamentos e xerarquías por igual etc.)

e mesmo para poñer os baseamentos para vindeiras investigacións.

75

As Mulleres nas axencias de Publicidade Galegas

• «Algunos rasgos de la supervivencia de empresas en España» en

Boletín económico do Banco de España. Abril 2006

• Arriaga, M. [et al.] (2004) Las mujeres en la cultura y los medios de

comunicación. Sevilla; Arcibel Editores.

• Ballesteros,R.M. (2004) Mujeres y medios de comunicación :

imágenes, mensajes y discursos. Málaga; Publicaciones de la

Universidade de Málaga.

• Barberá, E.(1998) Psicología del género. Barcelona: Ariel.

• Bigné, E. e Cruz, S. (2000) «Actitudes hacia los roles de género en la

publicidad. Efectos sobre la imagen de empresa y la intención de

compra». Cuadernos de Economía y Dirección de la Empresa.Nº 6-

2000.

• Centro de investigaciones sociológicas http://www.cis.es

• Estudo 2008 de INFOADEX. Extraídos o 30 de outubro do sitio web

http://www.infoadex.es/estudios/resumen2008.pdf

• Friedan, Betty (1972) The Feminine Mystique. Penguin Books.

• Gallego Ayala, J. (1990) Mujeres de papel : de ¡Hola! a Vogue : la

prensa femenina en la actualidad. Barcelona : Icaria.

• Goffman, E. (Edición revisada 1988) Gender Advertisements.

Harpercollins College Div.

• INFOADEX (2007) Estudio Infoadex sobre la inversión publicitaria en

las comunidades del País Vasco y Navarra en 2007Extraído en

outubro de 2008 no sitio web de

http://www.zosmamedia.net/down/Estudio%20INFOADEX%20Euskad

i-Navarra%202007.pdf

• Informe Final da primeira anualidade do II Plan de Calidade das

Universidades no sistema Universitario Galego (ACSUG),

• Instituto de la mujer http://www.migualdad.es/mujer/

6. FONTES DOCUMENTAIS

76

As Mulleres nas axencias de Publicidade Galegas

• Instituto galego de estatística http://www.ige.es

• Instituto nacional de estatística http://www.ine.es

• Kivikuru, U. (2000) Imágenes de las mujeres en los medios de

comunicación. Líneas Actuales de Investigación.Informe Final. Xuño

1997. Madrid; Instituto de la Mujer.

• Lameiras, M. ; Rodríguez, Y. ; Carrera, M.V.; Calado, M. (2006)

Profesoras e profesores no sistema universitario galego. Unha

perspectiva de xénero. Santiago de Compostela; Servizo Galego de

Igualdade. P.15

• López Díez, P. [dir.] (2002) Representación de género en los

informativos de radio y televisión. Madrid;Instituto Oficial de Radio y

Televisión, D.L. 2

• Macdonald, Myra (1997) Representing women : myths of femininity

in the popular media. Londres; Arnold.

• Martín Llaguno, M. [et altres] (2007) La mujer en la agencias de

publicidad. Madrid. Asociación Española de Agencias de Publicidad.

• Martínez Hermida, M. (1994) Televisión y Vídeo en Galicia. A la

intervención de la insititución autonómica en el sector audiovisual.

p.415. Tese de doutoramento presentada na Universidad

Complutense de Madrid.

• Mcdolnald, M. (1995) Representing women. Myths of femininity in the

Popular Media. Nova Iorque; Saint Martin Press

• Ménéndez, M.I. [ed.] (2005) Comunicación de género : de la

investigación a la acción Madrid; Asociación de Mujeres Profesionales

de los Medios de Comunicación, D.L.

• Menéndez, M.I. (2006) El Zapato de Cenicienta : el cuento de hadas

del discurso mediático. Oviedo; Trabe.

• Pearson, J.; Turner, L. e Todd-Mancillas, W. (1993) Comunicación y

género. Barcelona; Paidós.

• Pena, A. e Torres, E. (2007) «A comunicación corporativa e

publicitaria en Galicia» p. 136 en López, X. [coord.] A Comunicación

77

As Mulleres nas axencias de Publicidade Galegas

en Galicia 2007. Santiago de Compostela; Consello da Cultura

Galega.

• Queizán, M.J. [et al.] (2001) Mujeres en medio: repaso crítico a los

medios de comunicación y su lenguaje. Madrid; Asociación de

Mujeres Profesionales de los Medios de Comunicación, D.L.

• Quin, R. e McMahon, B. (1997) Historias y estereotipos. Biscaia; Ed.

La Torre.

• Radl Philipp, Rita (2002) «Mulleres e meios de comunicación» en

Macías, X. [coord.] Mulleres e políticas públicas : lexislacións

igualitárias, eficácia ou eufemismo?. Santiago de Compostela ;

Fundación Galiza Sempre, D.L

• Sánchez Leyva, M.J. e Reigada, A. [coord.] (2007) Crítica feminista y

comunicación. Zamora; Comunicación Social.

• Silveirinha, M.J. [coord.] (2006) Representações mediáticas de

mulheres. Porto; Afrontamento.

• Vera Balanza, M.T. e Ballesteros, R.M. [coord.] (2004) Mujeres y

medios de comunicación : Imágenes, mensajes y discursos. Málaga;

Universidad de Málaga.

• VV.AA. (2002) A Imaxe das mulleres nos medios de comunicación.

Santiago de Compostela; Servicio Galego de Igualdade.

• VV.AA. (2003) Areste: arrinconando estereotipos en los medios de

comunicación y la publicidad. Madrid; Dirección General de la Mujer.

• Wolf, Naomi (1990) The beauty myth. Londres; Chatto and Windus.

78

As Mulleres nas axencias de Publicidade Galegas

Os obxectivos.

7. ANEXOS

CUESTIONARIO 1

Nome do Director ou Xerente

Actividade principal da empresa

Anos en activo

Número de empregados 1-2 3-5 6-10 11-15 16-25 >25

Número de departamentos

Tipo de departamentos (administración, contas, creatividade…)

Elaboración con frecuencia de anuncios para:

o Revistas-prensa

o Publicidade exterior

o Cuñas radiofónicas

o Publicidade interactiva

o Televisión

o Cine

Ao redor de cantos empregados seus son titulados universitarios

Ao redor de cantos empregados seus teñen formación profesional

Ao redor de cantos empregados seus son menores de 30

Ao redor de cantos empregados seus son maiores de 45 (ou de 50)

Ao redor de cantos empregados seus son homes/mulleres

Ao redor de cantos empregados usan de xeito habitual TIC

79

As Mulleres nas axencias de Publicidade Galegas

Os obxectivos.

CUESTIONARIO Nº 2

Sexo:
Home/ Muller

Categoría laboral:
Empregado/ Mando intermedio/ Dirección

Grupos de idade:
<30/ Entre 30 e 40/ entre 41 e 50/ >50

Anos traballados

Número de empresas

CUESTIONARIO 2

Sexo:
Home/ Muller

Categoría laboral:
Empregado/ Mando intermedio/ Dirección

Grupos de idade:
<30/ Entre 30 e 40/ entre 41 e 50/ >50

Anos traballados

Número de empresas

Formación:
Estudos primarios/ Secundarios/ FP/ Diplomado/ Licenciado/ Outros

Titulación:
Publicidade/ Xornalismo/ Comunicación Audiovisual/ Belas Artes/

Empresariais/ Outros

Dedicación:
Horas de traballo/Semana

Anos que leva na empresa

Anos que leva no departamento

Departamento:
Produción/ Contas/Investigación

Lugar (Cidade)

Tamaño Empresa:
1-2 3-5 6-10 11-15 16-25 >25

Tipo de familia:
Monopersoal/ un só ingreso/ dobre ingreso total/ dobre ingreso parcial/

outros

Fillos:
Non/ 1/ 2/3/>3

Parella:
Con parella/ sin parella

80

As Mulleres nas axencias de Publicidade Galegas

CUESTIONARIO 2 (cont.)

Consideracións

a) Un maior salario no sector está relacionado con:

 Número de anos traballados (Sempre, ás veces, nunca)

 Valía profesional

 Categoría laboral

 Estudos cursados e formación

 Idade

 Sexo

 Tipo de departamento

 Dedicación

b) Un posto máis alto no escalafón xerárquico da empresa

está relacionado con:

 Número de anos traballados (Sempre, ás veces, nunca)

 Valía profesional

 Categoría laboral

 Estudos cursados e formación

C Idade

 Sexo

 Tipo de departamento

c) A enorme dedicación do sector impide a conciliación

familiar

81

As Mulleres nas axencias de Publicidade Galegas

CUESTIONARIO 3

ENQUISA PARA ALUMNOS DE PUBLICIDADE E RR.PP.

Datos persoais

- Sexo: H/M
- Ano de nacemento
- Nota de aceso de selectividade
- Por que decidiches estudar publicidade?
- Consideras que foi unha elección acertada?

Si/
Non

Publicidade: estudos

- Considerando que unha maioría de mulleres estudia Publicidade

¿cal lle parece a causa?
- Qué é o que máis lle gusta da carreira?
- Qué é o que menos lle gusta da carreira?
- Que va facer cando remate?

Buscar traballo/
Continuar estudos/
Ambos/
Outros

- De continuar estudos, que lle gustaría facer?
Nova carreira/
Máster/
Doutoramento/
Ciclo Formativo/
Outros

82

As Mulleres nas axencias de Publicidade Galegas

CUESTIONARIO 3 (Cont.)

Publicidade: traballo

- En qué lle gustaría traballar cando remate?

Creativo/
Produtor/
Xornalista/
Relacións Públicas/
Responsable de Comunicación./
Outros

- En qué pensa que acabará traballando?

Axencia de Publicidade/
Xornal/
Radio/
Televisión/
Empresa de Comunicación/
Departamento de comunicación empresa/
Departamento de comunicación institución/ Outros

Criterios profesionais

- Puntúe pola su importancia os factores que, na súa opinión, máis

inflúen para chegar a ser directivo (De 1 a 5; sendo 1 o menos
importante e 5 o máis importante)

Ser home
Ser maior de 50 anos
Ter rotado en máis de 3 empresas
Ter traballado en creatividade
Ter traballado en contas
Ter traballado en administración
Traballar máis de 50 horas á semana
Traballar en empresas de máis de 100 empregados
Non ter fillos
Non ter parella

83

As Mulleres nas axencias de Publicidade Galegas

CUESTIONARIO PREVIO FOCUS GROUP

Sexo:

Home Muller

Idade: _________ anos

Cargo na empresa:

Directivo/Xerente

Mando Intermedio

Empregado

84

As Mulleres nas axencias de Publicidade Galegas

agradecementos 4 p’s marketing y comunicación �abano

�acordar �alcántara & partners �alvi publicidad �anónimo �aplomo

�artecnova �artenosa �boca a boca �carpe diem �bucle �canal

uno��canle de comunicación�carlos cubeiro �cidadela �comunicación

integral gallega �cq �creativa digital �cts dreitec �cultura de

comunicación �difega �difusión guimefar �ecovigo �elogia media

�emotive �equipo iniciativas audiovisuales �fm publicidad �fuel �g64

�galicia comunicación �galicia media�gpx�grupo comunicación y

diseño. lúdica 7�idea, creatividad y comunicación�imaxe nova�imaxe

– publicidade �j&j �la nuestra comunicación publicitaria �loga

idea��luís carballo �maíz creativos �marcet �massvisual �maxan

�merkley �miguel barros & asociados �nacher �noa nogueira

�occidente deseño e comunicación �óptima vigo �ovo publicidade

�palacios ob �planos publicidad �pipirigañas �polbographix �proimaxe

�publicidade terceiro milenio �publigal �publigalicia �punto norte

�quattro idcp �rp3 vigo �reclam publicidad �soserco �surge �tac

�teófilo �tevemos �versión quattro comunicación �visual publinet

�yago’s publicidad �4 p’s marketing y comunicación �abano �acordar

�alcántara & partners �alvi publicidad �anónimo �aplomo �artecnova

�artenosa �boca a boca �carpe diem �bucle �canal uno ��canle de

comunicación �carlos cubeiro �cidadela �comunicación integral

gallega �cq �creativa digital �cts dreitec �cultura de comunicación

�difega �difusión guimefar �ecovigo �elogia media �emotive �equipo

iniciativas audiovisuales �fm publicidad �fuel �g64 �galicia

comunicación �galicia media �gpx �grupo comunicación y diseño.

lúdica 7 �idea, creatividad y comunicación �imaxe nova �imaxe –

publicidade �j&j �la nuestra comunicación publicitaria �loga idea��luís

carballo �maíz creativos �marcet �massvisual �maxan �merkley

�miguel barros & asociados �nacher �noa nogueira �occidente deseño

e comunicación �óptima vigo �ovo publicidade �palacios ob �planos

publicidad �pipirigañas �polbographix �proimaxe �publicidade terceiro

85

As Mulleres nas axencias de Publicidade Galegas

milenio �publigal�publigalicia �punto norte �quattro idcp �rp3 vigo

�reclam publicidad �soserco �surge �tac �teófilo �tevemos �versión

quattro comunicación �visual publinet �yago’s publicidad �4 p’s

marketing y comunicación �abano �acordar �alcántara & partners

�alvi publicidad �anónimo �aplomo �artecnova �artenosa �boca a

boca �carpe diem �bucle �canal uno ��canle de comunicación �carlos

cubeiro �cidadela �comunicación integral gallega �cq �creativa digital

�cts dreitec �cultura de comunicación �difega �difusión guimefar

�ecovigo �elogia media �emotive �equipo iniciativas audiovisuales

�fm publicidad �fuel �g64 �galicia comunicación �galicia media �gpx

�grupo comunicación y diseño. lúdica 7 �idea, creatividad y

comunicación �imaxe nova �imaxe – publicidade �j&j �la nuestra

comunicación publicitaria �loga idea��luís carballo �maíz creativos

�marcet �massvisual �maxan �merkley �miguel barros & asociados

�nacher �noa nogueira �occidente deseño e comunicación �óptima

vigo �ovo publicidade �palacios ob �planos publicidad �pipirigañas

�polbographix �proimaxe �publicidade terceiro milenio

�publigal�publigalicia �punto norte �quattro idcp �rp3 vigo �reclam

publicidad �soserco �surge �tac �teófilo �tevemos �versión quattro

comunicación �visual publinet �yago’s publicidad

