

LISTA LARGA

PREMIOS A LA EFICACIA 2019

CATEGORÍA CONSTRUCCIÓN DE UNA MARCA

Anunciante	Marca	Producto	Agencia
Bankinter	Bankinter	Bankinter	BBDO España / Contrapunto BBDO / Proximity Madrid / Oriol Villar / Starcom
BBVA	BBVA	Gama	DDB España / Habitant / Mindshare
Calidad Pascual	Leche Pascual	Leche Clásica & Leches Funcionales (Calcio & Sin Lactosa)	Oriol Villar
Campofrío Food Group	Campofrío	La tienda LOL "donde se compra el humor"	McCann / OMD / MRM//McCann / LLYC
Capsa Food	Central Lechera Asturiana	Leche tradicional	Ogilvy
Coca-Cola	Royal Bliss	Royal Bliss	Carat / Bungalow 25
Deceuninck Iberia	Deceuninck	Perfiles de PVC para puertas y ventanas	Ulled Asociados

CATEGORÍA CONSTRUCCIÓN DE UNA MARCA (continuación)

Anunciante	Marca	Producto	Agencia
Deoleo	Koipe	Koipe Sol	&Rosás / Zenith
Ecovidrio	Ecovidrio	Ecovidrio	The Blend
Equipo IVI	IVI DONA	Donación de óvulos	Bilnea Digital
Grefusa	Snatt's	Snatt's	LOLA MullenLowe
Grupo Zena-Alsea	Domino's Pizza	Domino's Pizza	Arena Media / Grey España
Housfy	Housfy	Inmobiliaria digital	Aftershare.TV
LaLiga	LaLiga	LaLiga	McCann
Levi Strauss	Levi's	Textil	OMD
Mapfre	Mapfre	Familias de verdad	McCann / UM
Maxi Mobility	Cabify	Soluciones de movilidad	Infinity Media
Naturgy	Naturgy	Energía	BBDO España / Contrapunto BBDO / Arena Media
S.A. Damm	Estrella Damm	Mediterráneamente	Oriol Villar / Arena Media

CATEGORÍA CONSTRUCCIÓN DE UNA MARCA (continuación)

Anunciante	Marca	Producto	Agencia
Samsung Electronics Iberia	Samsung	#TecnologíaConPropósito	Starcom / Cheil
TOUS	TOUS	Colecciones Fall/Winter y Spring/Summer	*S,C,P,F... / UM
Vodafone	Lowi	Lowi	Sra. Rushmore / ymedia / Wink TTD

CATEGORÍA MEJOR CAMPAÑA INTEGRADA

Anunciante	Marca	Producto	Agencia
Alsa	Alsa	Alsa "Dragón"	VCCP / ymedia / Wink TTD / Adform
Audi España	Audi	Campaña Navidad	DDB España / PHD Media
Bankinter	Bankinter	Hipotecas	Starcom / Contrapunto BBDO / Proximity Madrid / Oriol Villar
BBVA	Aprendemos juntos	Aprendemos juntos	Wink TTD
BBVA	BBVA	Agregador	DDB España / Habitant / Mindshare
BBVA	BBVA	Valora	DDB España / Habitant / Mindshare
Calidad Pascual	Leche Pascual	Leche Clásica & Leches Funcionales (Calcio & Sin Lactosa)	Oriol Villar

CATEGORÍA MEJOR CAMPAÑA INTEGRADA *(continuación)*

Anunciante	Marca	Producto	Agencia
Cepsa	Cepsa	Cepsa	BBDO España / Contrapunto BBDO
Dirección General de Tráfico	DGT	Campaña de concienciación	McCann
Ecoembes	Ecoembes	Hay gente que hace que el mundo funcione mejor	TBWA\España / ymedia
El Corte Inglés	El Corte Inglés	Navidad	Sra. Rushmore / Havas Media
Grupo Bimbo	Donuts	Donuts	OMD / Clackson! / Jirada
IKEA	IKEA	Salones	McCann / MRM//McCann
IKEA	IKEA	Navidad	McCann / MRM//McCann
McDonald's	McDonald's	¿Es un Big Mac?	TBWA\España / OMD
Movistar	Movistar	Aura	McCann / Forward Media
Securitas Direct	Securitas Direct	Sistemas de alarma para el hogar	HMG
Sephora	Sephora	We single	Flash 2 Flash
Volkswagen Group	Volkswagen	My renting	DDB España / PHD Media

CATEGORÍA ESTRATEGIA MÁS INNOVADORA

Anunciante	Marca	Producto	Agencia
Adolfo Domínguez	Adolfo Domínguez	Moda	China
Agencia Catalana de Turismo	Catalunya	Legends of Catalonia	Aftershare.TV
Audi España	Audi	Audi e-tron	DDB España / PHD Media
Banco Sabadell	Banco Sabadell	Futuros	*S,C,P,F...
BAP & Conde	Happy e Boton	Autopromoción	BAP & Conde
BBVA	Aprendemos juntos	Aprendemos juntos	Wink TTD
BNP Paribas Personal Finance España	Banco Cetelem	Préstamo personal	Wunderman
Change.org	Change.org	#changethetimes	TBWA\España
Deoleo	Hojiblanca	Gama completa	Picnic / VMLY&R Barcelona / La Pequeña Fábrica
Diageo	Tanqueray	Tanqueray Sevilla	PS21 / Carat
Dirección General de Tráfico	DGT	Campaña de concienciación	McCann
El Corte Inglés	Marcas propias de moda joven El Corte Inglés	Pipol In Da House	

CATEGORÍA ESTRATEGIA MÁS INNOVADORA (continuación)

Anunciante	Marca	Producto	Agencia
Fiat Chrysler Automobiles	Fiat	Fiat Gama	Starcom
Heineken	Amstel	Amstel Index	Dentsu X
Heineken	Cruzcampo	Cruzcampo especial	Ogilvy
Heineken	Ladrón de manzanas	Ladrón de manzanas	Sra. Rushmore / Dentsu X
Hijos de Rivera	Estrella Galicia	#CampanadasConRamontxu	ymedia
Hyundai España	Hyundai	Gama ecológica	Havas PR
IKEA	IKEA	Salones	McCann / MRM//McCann
IKEA	IKEA	Catálogo IKEA. IKEA vs Arkano	ymedia
L'Oréal	L'Oréal París	Colorista	Zenith
Mahou San Miguel	Alhambra	Gama cervezas Alhambra	Zenith / China / Kitchen / Weber
MásMóvil	Yoigo	Yoigo	Innuba / Spark Foundry
Maxxium	Ron Brugal	Ron Brugal Añejo	Tango / Zenith / Nethdology / BloodyMary

CATEGORÍA ESTRATEGIA MÁS INNOVADORA (continuación)

Anunciante	Marca	Producto	Agencia
McDonald's	McDonald's	Last mile	OMD
P&G	Olay, Dodot, Ausonia	Olay Regenerist, Dodot Pants, Ausonia Discreet	Carat
Pernod Ricard	Ruavieja	Ruavieja	Leo Burnett / MediaCom
Promotur Turismo de Canarias	Islas Canarias	Momento Canarias	DEC BBDO
RENFE	RENFE	Cercanías	Shackleton
Sony Pictures Entertainment Iberia	AXN	Los serietes de AXN	Arena Media
Telefónica	O2	O2	VCCP
Tendam	Women' Secret	Women' Secret	Zenith

CATEGORÍA MEJOR CAMPAÑA DE PRODUCTO/SERVICIO

Anunciante	Marca	Producto	Agencia
Audi España	Audi	Audi e-tron	DDB España / PHD Media
Bankinter	Bankinter	Hipoteca	BBDO España / Contrapunto BBDO / Proximity Madrid / Oriol Villar / Starcom

CATEGORÍA MEJOR CAMPAÑA DE PRODUCTO/SERVICIO (continuación)

Anunciante	Marca	Producto	Agencia
BBVA	BBVA	Valora	DDB España / Habitant / Mindshare
BBVA	BBVA	Agregador	DDB España / Habitant / Mindshare
Bel España	Babybel	Babybel enrollados	Spark Foundry
Campofrío Food Group	Campofrío	Finísimas "cambia tus gustos"	McCann / OMD
Campofrío Food Group	Campofrío	Snack' in "clásicos actualizados"	McCann / OMD / MRM//McCann
Coca-Cola	Sprite	Sprite	Carat
Danone	Light & Free	El futuro es free	*S,C,P,F...
Deoleo	Carbonell	Gama	&Rosás / Zenith
Deoleo	Hojiblanca	Gama completa	Picnic / VMLY&R Barcelona / La Pequeña Fábrica
Ecoembes	Ecoembes	Hay gente que hace que el mundo funcione mejor	TBWA\España / ymedia
El Corte Inglés	El Corte Inglés	Tecnoprecios	*S,C,P,F...
IKEA	IKEA	Novedades	McCann / MRM//McCann

CATEGORÍA MEJOR CAMPAÑA DE PRODUCTO/SERVICIO (continuación)

Anunciante	Marca	Producto	Agencia
ING	ING	Hipoteca Naranja	Sra. Rushmore / ymedia
L'Oréal	Garnier	BB Cream	Zenith / Publicis
L'Oréal	L'Oréal París	Colorista	Zenith
Mapfre	Mapfre	Familias de verdad	McCann / UM
Mondelez	Chips Ahoy!	Chips Ahoy!	Kitchen
Movistar	Movistar	Fusión Fútbol	McCann / Forward Media
P&G	Ariel	Ariel Pods	Carat / Leo Burnett
Pernod Ricard	Ruavieja	Ruavieja	Leo Burnett / MediaCom
Pescanova	Pescanova	Marisco	LOLA MullenLowe
Philips	Philips	Oneblade	Carat / MKTG
Pons Químicas	Asevi	Fregasuelos	Sra. Rushmore / Arena Media
Promotur Turismo de Canarias	Islas Canarias	Ryder CUP	DEC BBDO / IKI Media

CATEGORÍA MEJOR CAMPAÑA DE PRODUCTO/SERVICIO (continuación)

Anunciante	Marca	Producto	Agencia
PSA Groupe España	Citroën	C5 Aircross	MediaCom
Reckitt Benckiser	Air Wick	Vipoo	Havas
SELAE	Lotería Nacional	Sorteo Extraordinario de Navidad	BBDO España / Contrapunto BBDO
Teka	Teka	Teka cocina	MRM//McCann
The Walt Disney Company	Marvel	Capitana Marvel	Havas
Vodafone	Vodafone	Plataforma terminales "lo tenemos"	Wink TTD
Volkswagen Group	Volkswagen	My renting	DDB España / PHD Media
Volkswagen Group	Volkswagen	Golf GTI	DDB España / PHD Media

CATEGORÍA MEJOR ACCIÓN TÁCTICA

Anunciante	Marca	Producto	Agencia
Artsana	Chicco	Corporativo	PINK LAB
Audi España	Audi	Gama	DDB España / PHD Media

CATEGORÍA MEJOR ACCIÓN TÁCTICA (continuación)

Anunciante	Marca	Producto	Agencia
Campofrío Food Group	Campofrío	Snack' in "clásicos actualizados"	McCann / MRM//McCann / OMD
Coca-Cola	Coca-Cola	El Mundo entero	Carat / Imaseme / Pingüino Torreblanca
El Corte Inglés	El Corte Inglés	Vestir al Prado	
FITBIT	FITBIT	Verse & Charge 3	UM
IKEA	IKEA	Catálogo IKEA. IKEA vs Arkano	ymedia
KFC	KFC	El discurso del Rey	PS21
McDonald's	McDonald's	McDelivery. McAuto	OMD
McDonald's	McDonald's	Caja Roja	TBWA\España
Mercedes-Benz	Smart	Smart EQ	BBDO España / Contrapunto BBDO / Zenith
Mondelez	Philadelphia	Queso crema	Ogilvy / Carat
OIVE	Marida mejor tu vida con vino	Vino	OMD
Pescanova	Pescanova	Marisco	LOLA MullenLowe

CATEGORÍA MEJOR ACCIÓN TÁCTICA *(continuación)*

Anunciante	Marca	Producto	Agencia
Presidencia de la República de Colombia	Presidencia Juan Manuel Santos	Presidencia Juan Manuel Santos	Apple Tree Communications
Promotur Turismo de Canarias	Islas Canarias	Winter is not coming	DEC BBDO
Promotur Turismo de Canarias	Islas Canarias	Momento Canarias	DEC BBDO
PSOE	PSOE	Elecciones Generales 2019	Kitchen / Grupo Entusiasmo
Samsung Electronics Iberia	Samsung	Lavadoras Samsung	Wysiwyg / Starcom
SELAE	Loterías y Apuestas del Estado. La Primitiva	Joker de La Primitiva	Proximity Madrid
Telepizza	Telepizza	Halloween	DDB España / Zenith / Tinkle
The History Channel Iberia	Historia	La última cena	d6 / Interprofit
Universal Pictures International Spain	El Grinch	El Grinch	M/SIX
Vodafone	Vodafone	Campaña Navidad Amazon	Sra. Rushmore / Wavemaker / Wink TTD
Worten	Worten	Worten Black Friday	VCCP

CATEGORÍA MEJOR CAMPAÑA REGIONAL/LOCAL

Anunciante	Marca	Producto	Agencia
Acciona	Acciona	Servicio Motosharing	McCann
Bankinter	Bankinter	Cuenta Nómina	La Mujer del Presidente / Starcom
Coca-Cola	Appletiser	Appletiser	Carat
Diageo	Tanqueray	Tanqueray Sevilla	PS21 / Carat
Fira Barcelona	Automobile Barcelona	Automobile Barcelona	Proximity Barcelona
Fundación Mujeres	Fundación Mujeres	Paredes que hablan	TBWA\España
Gadisa	Gadis	Vivamos como gallegos	BAP & Conde
Hijos de Rivera	1906	1906	ymedia
Mercedes-Benz	Smart	Smart EQ	BBDO España / Contrapunto BBDO / Zenith
Nissan Motor	Nissan	Nissan Leaf	OMD / TBWA\España
Promoción de la Ciudad de las Palmas de Gran Canaria	Carnaval Las Palmas de Gran Canaria	Carnaval Las Palmas de Gran Canaria	Made in Space Estudio
Turismo Valencia	World Paella Day	Día Internacional de la paella	Socarrat Estudio / La Mujer del Presidente / Publips Serviceplan

CATEGORÍA MEJOR CAMPAÑA REGIONAL/LOCAL (continuación)

Anunciante	Marca	Producto	Agencia
Uber	Uber	Uber	Shackleton
Volotea	Volotea	Nuevas rutas desde Bilbao	Ros

CATEGORÍA MEJOR CAMPAÑA EN MEDIOS PROPIOS

Anunciante	Marca	Producto	Agencia
BAP & Conde	Happy e Boton	Autopromoción	BAP & Conde
Fox Network Group	Fox	Vis a Vis. #NosHemosPortadoMal	PS21
Movistar+	Movistar+	Juego de Tronos	
Sony Pictures Entertainment Iberia	AXN	Los seriotes de AXN	Arena Media
Telepizza	Telepizza	Cajas solidarias	DDB España / Tinkle
Telepizza	Telepizza	Halloween	DDB España / Zenith / Tinkle
Vodafone	Vodafone yu	Campaña Navidad Vodafone yu	Sra. Rushmore

CATEGORÍA MEJOR CAMPAÑA A TRAVÉS DE MEDIOS GANADOS

Anunciante	Marca	Producto	Agencia
Campofrío Food Group	Campofrío	La tienda LOL "donde se compra el humor"	McCann / MRM//McCann / LLYC
Coca-Cola	Coca-Cola	GeneradorES	LLYC
FELGTB	FELGTB	Hidden Flag	LOLA MullenLowe
Greenpeace	Día de la Biodiversidad	Animales en peligro de extinción	Initiative
Grupo Zena-Alsea	Domino's Pizza	Domino's Originals	Arena Media / Webedia
Iberia	Iberia	A350	Ogilvy
Movistar	Movistar	Patrocinio Rafa Nadal	McCann
P&G	P&G	Próxima a ti	Proximity Madrid
Unilever	Rexona	Rexona Men	LOLA MullenLowe / Mindshare
Volkswagen Group	Volkswagen	e-Golf	DDB España / PHD Media

**CATEGORÍA ESPECIAL PRESUPUESTO INFERIOR A 200.000€
(CAMPAÑAS TÁCTICAS O DE PRODUCTO/SERVICIO)**

Anunciante	Marca	Producto	Agencia
Bankinter	Bankinter	Cuenta Nómina	La Mujer del Presidente / Starcom
BNP Paribas Personal Finance España	Banco Cetelem	Préstamo personal	Wunderman
Burger King	Burger King	Home Delivery. Lopetegui	La Despensa
Burger King	Burger King	Restaurantes	LOLA MullenLowe
Careli	Flopp	Gama Flopp Ecopack	Yslandia
Deoleo	Koipe	Koipe Sol	&Rosás / Zenith
FITBIT	FITBIT	Verse & Charge 3	UM
Grupo Zena-Alsea	Domino's Pizza	Domino's Originals	Arena Media / Webedia
Movistar	Movistar	Patrocinio Rafa Nadal	McCann
Philips	Philips	Oneblade	Carat / MKTG
Porsche Ibérica	Porsche	Porsche Macan	PHD Media
Promotur Turismo de Canarias	Islas Canarias	Ryder CUP	DEC BBDO / IKI Media

**CATEGORÍA ESPECIAL PRESUPUESTO INFERIOR A 200.000€
(CAMPAÑAS TÁCTICAS O DE PRODUCTO/SERVICIO) (continuación)**

Anunciante	Marca	Producto	Agencia
Volkswagen Group	Volkswagen	e-Golf	DDB España / PHD Media
Volkswagen Group	Volkswagen	Golf R	DDB España / PHD Media

CATEGORÍA ESPECIAL INTERNACIONALIDAD

Anunciante	Marca	Producto	Agencia
Acciona	Acciona	Business as Unusual	McCann / UM
American Tourister	American Tourister	Maletas	TBWA\España
Beko	Beko	Electrodomésticos	McCann
Burger King	Burger King	Home Delivery	La Despensa
Comité Internacional de la Cruz Roja	Healthcare in danger	Not a target	Sra. Rushmore
Froneri Iberia	Nestlé Extrême	Helados Extrême	J.Walter Thompson
Promotur Turismo de Canarias	Islas Canarias	Winter is not coming	DEC BBDO
Turespaña	España como destino turístico	España como destino turístico	Ogilvy

CATEGORÍA ESPECIAL INTERNACIONALIDAD (continuación)

Anunciante	Marca	Producto	Agencia
Unilever	Magnum	Helados	LOLA MullenLowe

CATEGORÍA ESPECIAL RELEVANCIA SOCIAL DE UNA MARCA

Anunciante	Marca	Producto	Agencia
Audi España	Audi	Campaña Navidad	DDB España / PHD Media
BBVA	BBVA. El sentido del cacao	El sentido del cacao	LLYC
Hyundai España	Hyundai	Gama ecológica	Havas PR
Iberdrola	Iberdrola	RSC	Sra. Rushmore / Zenith
IKEA	IKEA	Navidad	McCann / MRM//McCann
MásMóvil	Yoigo	Yoigo	Innuba / Spark Foundry
Promoción de la Ciudad de las Palmas de Gran Canaria	Carnaval Las Palmas de Gran Canaria	Carnaval Las Palmas de Gran Canaria	Made in Space Estudio
Samsung Electronics Iberia	Tecnología con propósito	Samsung Smart School "Auditores inesperados"	McCann / Starcom
Telepizza	Telepizza	Cajas solidarias	DDB España / Tinkle
The Walt Disney Company	Marvel	Capitana Marvel	Havas

CATEGORÍA ESPECIAL MEJOR CAMPAÑA DE ONG

Anunciante	Marca	Producto	Agencia
Comité Internacional de la Cruz Roja	Healthcare in danger	Not a target	Sra. Rushmore
FELGTB	FELGTB	Hidden Flag	LOLA MullenLowe
Fundación ONCE - Inserta	Fundación ONCE - Inserta	No te rindas nunca	Grow Comunicación
Fundación Unoentrecienmil	La vuelta al cole contra la leucemia infantil	Captación de fondos	
Greenpeace	Día de la Biodiversidad	Animales en peligro de extinción	Initiative
Médicos del Mundo	Médicos del Mundo	Virus Eva	La Despensa
World Vision	World Vision	Somos uno más en la familia	Animal M

www.premioeficacia.com

Convoca:

Asesoría Estratégica y Organización:

Patrocinan:

