
PREDICCIONES 2020

SCOPEN.COM

Diciembre 2019

https://scopen.com

Muchos cambios provocados por la tecnología que están creando nuevas actitudes,

formas de pensar, de vivir y de consumir.

Y los cambios se aceleran cada vez más, y nos aceleran. Y hasta que no asumamos

que el cambio es el estado normal del mercado, nos seguirán generando ansiedad.

La receta de SCOPEN para entender el futuro es analizar el presente a partir del

conocimiento del pasado que tenemos (30 años en la historia de industria), para

intentar dibujar esa línea de puntos que une lo que hoy es tendencia con el futuro.

Y, así, sea como sea, nos cogerá un poco menos por sorpresa.

En este documento proponemos una serie de tendencias que pensamos que

pueden afectar al futuro de la industria del marketing y la comunicación. O no,

porque no nos sentimos capaces de predecir el futuro, pero sí de intentar adivinarlo.

Y nos gustaría aprender y compartir el ejercicio. Por eso te pedimos que, si te

apetece, participes y nos des tu opinión sobre la relevancia de cada una de las

tendencias que os vamos a contar.

Adivina

¿JUEGAS A ADIVINAR CON NOSOTROS? GRACIAS

VIVIMOS TIEMPOS DE CAMBIOS

1	 SUBSCRIBE Life as a service

2	 UNSUBSCRIBE Los datos y la personalización

3	 COMPROMISO Conciencia, no apariencia

4	 TRANSFORMACIÓN El cambio, la única constante

5	 EXPERIENCIA Siento, luego compro

6	 VOZ Power to voice

7	 CREATIVIDAD Creatividad, ¿el regreso?

Life
 a service

SUBSCRIBE

1

...by 2023, 75 percent of organizations selling direct

to consumers will offer subscription services.

Gartner

The Subscription Economy grows more than 300%

in the last seven years.

Bloomberg

1

S
U

B
S

C
R

IB
E

L

if
e

 a
s

 a
 s

e
r
v

ic
e

El modelo de la suscripción está cambiando la economía. Se está imponiendo la

idea de no comprar cosas y, en su lugar, alquilar servicios. Esto no es nuevo. Lo que

sí es novedad es que se está extendiendo a gran velocidad en industrias como: la

ropa (https://www.trunkclub.com/), nuestra comida, la comida de las mascotas,

las noticias, los juguetes, los muebles, la música, un asistente virtual

(https://www.zirtual.com/), incluso en procesos industriales.

Pero ¿hasta dónde pueden los consumidores asumir suscripciones por todo? No dejan

de ser gastos fijos que reducirán su poder adquisitivo. Y, además, está creciendo la

tendencia de consumo más limitado, evitar desperdicio, basura, compras innecesarias.

11

S
U

B
S

C
R

IB
E

L

if
e

 a
s

 a
 s

e
r
v

ic
e

CAUSA

La suscripción a servicios es una demostración de que las riendas de la relación comercial están cada vez más en las manos

del consumidor y menos de las marcas.

Una vez que un consumidor se suscribe a un servicio, su relación con la comunicación y las marcas cambia: si se suscribe a

Netflix, no verá publicidad. Lo mismo ocurre con la ropa. Si se suscribe a una marca que le manda ropa cada cierto tiempo,

las vistas a las tiendas físicas o digitales también bajarán. Al final, es un consumidor que comprará menos por impulso.

Menos alcanzable por la publicidad. Un consumidor, sin embargo, más sensible a la relación marca-cliente, a la calidad del

producto, porque es un poco más “cautivo”. La experiencia y el CRM cobran importancia. El contenido también. De hecho, en

nuestro estudio AGENCY SCOPE vemos cómo el CRM es una de las disciplinas clave para los anunciantes.

EFECTO

El consumidor se acostumbra a no recibir impactos publicitarios y se vuelve más reacio a ver publicidad. El producto gana en

relevancia, porque la suscripción fomenta que los clientes exijan un producto mejor.

Las marcas a las que te suscribes desarrollan aplicaciones que no contienen publicidad y que se convierten en alternativas a

las redes sociales a la hora de expresar opiniones y de gestionar la prescripción.

Trabajar la fidelización de clientes es prioridad y, de la mano, todo lo que tiene que ver con el análisis de datos para ofrecer

una experiencia inmejorable.

Los medios propios crecen, y algunos medios tradicionales (aunque renovados), vuelven a ser relevantes -como los

exteriores-. Y la captación de suscriptores se convierte en una actividad de comunicación fundamental, junto con la creación

de contenidos y la construcción de marca.

Pasamos de una situación en la que la atención a la publicidad era “fácil” a una situación en la que nos tendremos que ganar

la atención del consumidor y buscar medios alternativos para hacerlo, así que también el producto publicitario tiene que

mejorar. En el CONTENT SCOPE de SCOPEN vemos que las marcas están apostando por una publicidad menos intrusiva,

lo cual hace que la tolerancia del consumidor a la publicidad suba.

LEER +

Subscription economy: the size of the market growth

Rise of Subscriptions and the Fall of Advertising

The Subscription Economy Grows More Than 300% In The Last Seven Years

1

S
U

B
S

C
R

IB
E

L

if
e

 a
s

 a
 s

e
r
v

ic
e

https://thepaypers.com/expert-opinion/subscription-economy-the-size-of-the-market-growth/778687
https://medium.com/the-graph/rise-of-subscriptions-and-the-fall-of-advertising-d5e4d8800a49
https://www.businesswire.com/news/home/20190321005245/en/

Los datos y

 la personalización

UNSUBSCRIBE

2

...a typical Digital Detoxer profile is that of a 30-year old man with a

postgraduate degree, in a full-time managerial position.

Global Web Index

At the same time, 67% of Gen Z believe websites will know what

they’re looking for before they do anything. Forty percent said they

would stop visiting a website altogether if it didn’t anticipate what

they needed, liked or wanted. This means a huge majority of Gen

Z expects predictive personalization to be part and parcel of the

websites they interact with. If it’s not, many of them will take their

business elsewhere.

International study to explore the ways Gen Z behaves Ad Age

2

U
N

S
U

B
S

C
R

IB
E

L

o
s

 d
a

t
o

s
 y

 l
a

 p
e

r
s

o
n

a
li

z
a

c
ió

n

Son las dos caras de la misma moneda. Hay una tendencia creciente a la desintoxicación

o desconexión digital y al mismo tiempo, la comunicación se puede personalizar más que

nunca. Demasiada información, demasiada conexión, demasiada exposición afecta a nuestra

vida, relaciones y trabajo.

Después de haber volcado toda la esperanza de comunicación y de recogida de datos en los medios

digitales ¿qué pasa si los consumidores empiezan a “desengancharse”?

Cuanto más se incremente el número de desenganchados del medio digital, más personas se den

de baja en las comunicaciones de las marcas o usen un adblocking en el navegador, más difícil

será llegar a los consumidores (según Hubspot hay 419 millones de personas con adblockers en

el mundo). Por el contrario, el marketing puede ser ahora más personalizado que nunca y ofrecer

información más relevante, pero ¿y si no tenemos acceso a la información del consumidor?

ALGUNOS DATOS DE LA ENCUESTA DEL 21
er

 ESTUDIO DE NAVEGANTES:

• El 74% de los usuarios se ha mostrado de acuerdo con la afirmación

“Dejo de visitar un sitio web si presenta excesiva publicidad”.

• Un 63,4% afirma que le “molesta más la publicidad en Internet que en otros medios”.

• Un 62,8% reconoce sentirse “perseguido por los anuncios de Internet”.

2

2

U
N

S
U

B
S

C
R

IB
E

L

o
s

 d
a

t
o

s
 y

 l
a

 p
e

r
s

o
n

a
li

z
a

c
ió

n

CAUSA

Un consumidor está expuesto a una media de entre 6.000 y 10.000 impactos publicitarios al día.

Esto significa que recibimos impactos de publicidad, no necesariamente relevante, de forma continuada y por todos los

canales disponibles. Como consecuencia, surge el hartazgo y crecen los servicios de streaming por suscripción como Netflix

o HBO con una promesa inigualable: sin publicidad. Aunque hay muchos consumidores que dicen que no contratan estos

servicios de televisión por la ausencia de publicidad, la realidad es que, sea por la razón que sea, son horas de televisión sin

impactos publicitarios.

En la era de la publicidad segmentada, personalizada, a medida y servida en el momento oportuno y a la persona correcta

¿corremos el riesgo de haber llegado demasiado tarde o no?

EFECTO

Cuantos más consumidores decidan ignorar la publicidad, mejores tendrán que ser los contenidos publicitarios, los canales

de contacto y la personalización del mensaje. Si no queremos que nos ignoren, tendremos que contar algo importante, a la

persona concreta y en el momento preciso. El contenido es el rey, pero el contenido personalizado. Ese contenido que informa

y/o entretiene. Según nuestro CONTENT SCOPE, el nivel de fiabilidad de las acciones de Branded Content es de 6,8 sobre

una escala 0-10. Lleva ya tres años creciendo. Cuanto más y mejor contenido, crece la aceptación de la publicidad. Y para eso

tiene que servir la cantidad enorme de datos que recogemos del comportamiento de los consumidores.

El marketing de contenidos crece y seguirá creciendo. También lo harán el conversacional marketing y el community

marketing. Todos son alternativas a la publicidad descontextualizada. Y, en paralelo, necesitaremos medir su efectividad.

Construir marca vuelve a ser (si alguna vez dejó de serlo) una prioridad para que la vinculación emocional sea la que dirija la

relación, no la promoción irrelevante y masiva. Sin embargo, según nuestro MEDIA SCOPE, la construcción de marca es el

KPI que menos se tiene en cuenta en la planificación/compra de medios digitales.

LEER +

What publishers can learn from adblockers

Can subscriptions replace ads for publishers?

How publishers can fight ad block

How Publishers Are Responding to Ad Blocking

4 reasons every brand needs a community marketing strategy

2

U
N

S
U

B
S

C
R

IB
E

L

o
s

 d
a

t
o

s
 y

 l
a

 p
e

r
s

o
n

a
li

z
a

c
ió

n

https://www.twipemobile.com/what-publishers-can-learn-from-adblockers/
https://www.vindicia.com/blog/can-subscriptions-replace-ads-publishers
https://adage.com/article/industry-insights/how-publishers-can-fight-ad-block/2206236
https://www.emarketer.com/content/how-publishers-are-responding-to-ad-blocking
https://www.disciplemedia.com/engaging-your-community/community-marketing-strategy/

3
Conciencia,

 no apariencia

COMPROMISO

Accenture Strategy’s most recent global survey of nearly

30,000 consumers in 35 countries—including more than 2,000

consumers in the United States—found that 62% of them

want companies to take a stand on current and broadly

relevant issues such as sustainability, transparency and fair

employment practices.

From me to we: The rise of the purpose-led brand

3

C
O

M
P

R
O

M
IS

O

C

o
n

c
ie

n
c

ia
,
n

o
 a

p
a

r
ie

n
c

ia

Hay un nuevo tipo de consumidores. Consumidores que no creen en la propiedad privada, que

no adquieren productos y no porque no se los puedan permitir. Defienden economías circulares y

están provocando cambios en cómo las compañías hacen negocios.

Estos consumidores presionan cada vez más a las marcas, no solo para que sean responsables

con el planeta, también para que contribuyan a mejorar el mundo. Y esperan que actúen

dentro de sus organizaciones y no solo que inviertan en acciones de RSC: más ecológicos en

sus producciones, respetando la igualdad de género y raza en su política de recursos humanos,

contribuyendo a un consumo responsable, etcétera.

Es importante que las marcas se posicionen y sean activistas -o no pasivas- ante los problemas

que nos rodean. Es una oportunidad para las marcas que requiere prudencia, según hemos

podido observar en el análisis cualitativo de este año de nuestro informe PR SCOPE. La

situación que buscan las marcas, según nuestro estudio de PR, es el de tener un rol activo y

convertir así al empleado en prescriptor, no tanto usarlo solo a nivel publicitario.

3

3

C
O

M
P

R
O

M
IS

O

C

o
n

c
ie

n
c

ia
,
n

o
 a

p
a

r
ie

n
c

ia

CAUSA

Los consumidores deciden, cada vez más, en base a las actuaciones responsables y comprometidas de las marcas. Ya no

valen solo los criterios de precio, calidad o prestigio. Una vez más, los consumidores tienen la sartén por el mango. Ellos

son los que van a determinar lo que tienen que hacer las marcas, si quieren crear afinidad con sus targets.

Los consumidores quieren ser partícipes de las marcas, de las decisiones, desarrollar conjuntamente productos

(la co-creación), que los tengan en cuenta. Un 63% de los estadounidenses piensan que sus comentarios y actitudes hacia

las marcas pueden influir en la forma en la que las compañías se comportan. Y las marcas van a tener que escuchar.

EFECTO

Las marcas van a necesitar revisar de forma continua sus políticas de producto, de producción, de recursos humanos,

sobre todo cuando se dirijan a su target más joven. Y, en paralelo, abrir canales de comunicación con sus potenciales

clientes y clientes para escuchar las demandas de un consumidor más concienciado.

Las marcas tienen que incluir en sus estrategias planes que favorezcan la conservación del planeta, la transparencia

económica y en la relación, y mostrar interés en el bien de la comunidad. Tienen que ser (y no solo parecer) más humanas,

más claras, más auténticas y no buscar el enriquecimiento a toda costa. Y, por encima de todo, hacerlo saber.

La construcción de marca y las relaciones públicas ganan peso en la estrategia de comunicación.

LEER +

The CEOs of nearly 200 companies just said shareholder value is no longer their main objective

WhitePaper Series: The Purpose Economy

16 Brands Doing Corporate Social Responsibility Successfully

3

C
O

M
P

R
O

M
IS

O

C

o
n

c
ie

n
c

ia
,
n

o
 a

p
a

r
ie

n
c

ia

https://www.cnbc.com/2019/08/19/the-ceos-of-nearly-two-hundred-companies-say-shareholder-value-is-no-longer-their-main-objective.html
https://medium.com/proofofimpact/whitepaper-series-the-purpose-economy-82cbfa535a6b
https://digitalmarketinginstitute.com/en-eu/blog/corporate-16-brands-doing-corporate-social-responsibility-successfully

4
El cambio,

 la única constante

TRANSFORMACIÓN

People are usually afraid of change because they fear the

unknown. But the single greatest constant of history is that

everything changes.

Yuval Noah Harari

A recent study stated, “72% of digital agencies worldwide say,

‘data science and analysis’ are the technical skills that will be

needed most two years from now.” But two years from now is

five years too late.

Why agencies need a new kind of organization and talent

4

T
R

A
N

S
F

O
R

M
A

C
IÓ

N

E

l
c
a

m
b

io
,
la

 ú
n

ic
a

 c
o

n
s
t
a

n
t
e

El marketing y la comunicación están cambiando y seguirán haciéndolo porque la forma en la que los

consumidores compran y se relacionan con las marcas es hoy diferente y están muy determinadas por los

avances tecnológicos. Pero ¿están cambiando las agencias y departamentos de marketing al mismo ritmo?

De hecho, ¿no deberían ir siempre un paso por delante? Las agencias se enfrentan a una revolución, la

misma que el marketing. Y ambos llevan muchos años hablando del cambio necesario, pero pocas han dado

los pasos para transformarse.

Nos encontramos en un mercado en el que la oferta de agencias es enorme (aunque se encuentre en

proceso de transformación, compras y fusiones) y hay poca diferenciación. Esto hace que los grandes grupos

se perciban como un commodity y que, al mismo tiempo, surjan muchas nuevas agencias independientes

que buscan ofrecer ese punto diferencial y el valor añadido que el mercado está demandando.

Por su parte, en los departamentos de marketing de los anunciantes también hay cambios. Por ejemplo,

los responsables de innovación dejan de ser tan relevantes, ganan peso los project managers, los CMO-

DIRCOM se integran en algunos casos, con el objetivo de eliminar silos, la incorporación del CGO, etcétera.

En nuestro AGENCY SCOPE hemos observado cómo ha ido cambiando la muestra porque dentro del

anunciante las decisiones de comunicación-marketing-publicidad ya no están únicamente bajo el paraguas

del CMO sino de otros perfiles.

La sucesión de cambios provocados por la innovación tecnológica, las nuevas demandas del consumidor y la

gran competencia, hacen necesario un cambio de estrategia en la industria.

4

4

T
R

A
N

S
F

O
R

M
A

C
IÓ

N

E

l
c
a

m
b

io
,
la

 ú
n

ic
a

 c
o

n
s
t
a

n
t
e

CAUSA

La diferenciación es uno de los retos más importantes a los que se enfrenta la industria. Siempre lo ha sido, pero ante la saturación

del mercado y la homogeneidad de la oferta, el elemento precio ha tomado un valor muy determinante en la elección de agencia. Los

departamentos de compras deciden con qué agencia trabajan en base a un presupuesto.

Y esto perjudica tanto a las agencias como a los departamentos de marketing. Estandariza las estrategias.

Además, la forma de gestionar el negocio ha cambiado. La tecnología ha ganado mucha presencia y, aunque la esencia sigue siendo

la misma, las herramientas a nuestro alcance se han sofisticado. De 150 herramientas en 2011 a más de 7.000 en 2020. Y esto implica

nuevos perfiles y nuevas habilidades.

Es un nuevo panorama.

EFECTO

El talento como eje del cambio y la creatividad como eje de la diferenciación. La inversión en talento, atención, formación y retención de

recursos humanos valiosos son una necesidad.

La aparición de nuevos actores empujará a las agencias a ampliar la oferta y a mejorar su formación. Las consultoras son grandes y

tienen márgenes superiores a las agencias, invierten más en talento y formación. Las agencias tienen que competir con este entorno.

De hecho, según los datos de SCOPEN, 3 de cada 10 anunciantes ya trabajan con consultoras en comunicación-marketing-publicidad.

Accenture y Deloitte las que más están trabajando en estas áreas.

La exigencia de inmediatez y agilidad va a empujar la creación de agencias internas en las marcas para solucionar el trabajo de bulto.

Las agencias tendrán que ser más brillantes y desarrollar un trabajo de calidad para dar soluciones a las necesidades que no se pueden

resolver internamente en el cliente. Hoy por hoy, según nuestros datos, un 28% de los clientes a nivel global ya trabajan la creatividad

internamente. UK y China son los mercados donde el porcentaje es mayor y España está en la media.

Recuperar el liderazgo de la agencia en las estrategias y los proyectos creativos a través de la calidad del producto. Se necesitan líderes

que dispongan de las herramientas para que el cambio se produzca.

Y los anunciantes tendrán que manejar ecosistemas de proveedores más complejos.

LEER +

Tech And Data Are Turning The Ad Agency Business Upside Down Too

Will we lose our rights as parents once robots are better at raising our kids?

How Blockchain Is Affecting The Marketing And Advertising Industry

4

T
R

A
N

S
F

O
R

M
A

C
IÓ

N

E

l
c
a

m
b

io
,
la

 ú
n

ic
a

 c
o

n
s
t
a

n
t
e

https://www.forbes.com/sites/dbloom/2019/04/16/ad-agency-changes-droga5-accenture-adswerve/#13a06219827e
https://qz.com/1650396/tech-for-kids-will-soon-automate-away-the-job-of-parents/
https://www.forbes.com/sites/forbestechcouncil/2019/09/27/how-blockchain-is-affecting-the-marketing-and-advertising-industry/#3a8aeade6366

Siento,

 luego compro

EXPERIENCIA

5

I’ve learned that people will forget what you said,

people will forget what you did, but people will never

forget how you made them feel.

Maya Angelou

5

E
X

P
E

R
IE

N
C

IA

S

ie
n

t
o

,
lu

e
g

o
 c

o
m

p
r
o

Los medios tradicionales ya no llegan a todos los consumidores. Los usuarios pasan menos

tiempo viendo publicidad o son más inmunes por el exceso. Las marcas necesitan buscar

nuevas vías para transmitir su mensaje de marca.

Una de las maneras más eficaces (y no es nuevo, pero sí es más relevante) es impactar

a través de la experiencia, de la relación, implicar, involucrar. Y esa experiencia no es solo

usabilidad. Es ser capaces de hacer sentir a través del proceso de elección o compra (on y

off). De hecho, para el retail nunca ha sido tan importante por la extrema competencia a

través de muy diferentes canales.

Un Estudio del grupo Harris revela que un 72% de los milenials prefieren gastar dinero en

experiencias antes que en productos materiales.

5

5

E
X

P
E

R
IE

N
C

IA

S

ie
n

t
o

,
lu

e
g

o
 c

o
m

p
r
o

CAUSA

Podemos decir que vivimos en un entorno en el que el funnel de consumo ya no existe, cualquier momento de relación, por cualquier

vía se puede convertir en un momento de compra o decisión.

Los consumidores son más impredecibles y menos fieles a las marcas. Pero siguen sintiendo. Y cada vez hay más consumidores

dispuestos a pagar más por un trato mejor.

Cuando tenemos demasiadas opciones, la vinculación emocional, lo que nos hacen sentir las marcas, la afinidad en valores y la

credibilidad pasan a ser las motivaciones de compra y prescripción más relevantes.

EFECTO

Un reto muy importante es sacar al consumidor de su rol de observador y que se convierta en actor en la relación con la marca.

Con el exceso de información al que estamos sometidos, la vivencia es una de las pocas vías de recuerdo eficaz para las marcas.

Otro reto importante es ser capaz de medir la efectividad de las acciones de Experiential Marketing y vincularlas a estrategias de

captación y retención.

El tercer reto es ser creativo. Las ideas y la experiencia de usuario deben ir de la mano y trabajar, todavía más, de forma conjunta.

En general, tanto marcas como agencias necesitan entender los intereses individuales del consumidor y usar los datos a su alcance

para poder ofrecer una experiencia personalizada y que vincule emocionalmente tanto en medios digitales como físicos.

LEER +

Experiential Marketing Is The Future Of Retail

MILLENNIALs: Fueling the Experience Economy

What is ‘storyliving’ and why do you need it?

Storyliving, cuando gana la experiencia

5

E
X

P
E

R
IE

N
C

IA

S

ie
n

t
o

,
lu

e
g

o
 c

o
m

p
r
o

https://www.forbes.com/sites/jiawertz/2019/09/30/experiential-marketing-is-the-future-of-retail/#14bed83c3101
http://eventbrite-s3.s3.amazonaws.com/marketing/Millennials_Research/Gen_PR_Final.pdf
https://econsultancy.com/what-is-storyliving-and-why-do-you-need-it/
https://www.brandwatch.com/es/blog/storyliving/

Power to

 voice

VOZ

6

According to recent research by Juniper Research,

the number of voice assistants will triple by 2023. If

this extrapolation is correct, 8 billion voice assistants

would be deployed worldwide. That would be more

voice assistants than there are currently people in

the world.

Digital voice assistants in use to triple

to 8 billion by 2023, driven by smart home devices

6

V
O

Z

P

o
w

e
r
 t

o
 v

o
ic

e

Los asistentes de voz son la tecnología vinculada al consumidor que más crece desde los

smartphones. Y su uso también. Todas las predicciones dicen que su uso no va a dejar de crecer

en cifras millonarias. Esto va a hacer que cambiemos la forma en la que consumimos publicidad

y también la forma en la que compramos.

Cada vez buscamos más rapidez y más inmediatez. Los asistentes de voz nos las proporcionan.

¿Está la industria preparada?

Además, donde se estanca el uso de redes sociales, el de podcasts solo crece.

66

V
O

Z

P

o
w

e
r
 t

o
 v

o
ic

e

CAUSA

Un canal nuevo. Una nueva herramienta vinculada a la búsqueda de soluciones y compra y uso de servicios que nos aleja de las

pantallas. ¿Esto nos deja fuera de las campañas tradicionales?

Las búsquedas se facilitan para el consumidor y la comunicación es uno a uno en un canal directo con una marca. Además,

los propietarios de estas tecnologías se convierten en nuevos actores dentro de la planificación de medios publicitarios.

En nuestro MEDIA SCOPE, los asistentes de voz ocupan el 4
o
 puesto como ‘soporte digital’ que más crecerá en los próximos años.

Por otro lado, un canal perfecto para nuevos targets: invidentes, personas mayores.

EFECTO

Un nuevo medio de comunicación con el consumidor para el cual tendremos que desarrollar estrategias específicas pensadas por y

para este canal. Un medio más rápido, con menos fricciones, menos pasos para llegar a la acción. Más natural. Pero más limitado a

la publicidad. La publicidad contextual se rechazará menos.

Publicidad personalizada, en tiempo real, con capacidad de combinar miles de variables para poder interactuar con usuarios reales

durante el proceso de relación con el dispositivo por voz. Pero ¿de quién son los datos? ¿quién desarrolla esta publicidad? ¿cómo se

contratan los espacios? ¿cómo se ejecuta?

Las marcas pasan a ser cautivas de los propietarios del canal y de los datos de comportamiento que se almacenarán en los

dispositivos por voz.

Y, en paralelo, el uso del podcast se generaliza y reemplaza al consumo de otros medios.

LEER +

How Voice Assistants Could Change the Way We Shop

Juniper Forecasts $80 Billion in Voice Commerce in 2023, or $10 Per Assistant

Por qué el formato podcast está tan de moda y cómo las grandes marcas deberían aprovecharse de ello

6

V
O

Z

P

o
w

e
r
 t

o
 v

o
ic

e

https://hbr.org/2019/05/how-voice-assistants-could-change-the-way-we-shop
https://voicebot.ai/2019/02/19/juniper-forecasts-80-billion-in-voice-commerce-in-2023-or-10-per-assistant/
https://www.businessinsider.es/informe-podcast-proxima-gran-oportunidad-publicitaria-375953

Creatividad,

 ¿el regreso?

CREATIVIDAD

7

McKinsey’s Award Creativity Score which measures

number of Cannes Lions awards won, breadth

of categories and consistency over time, finds

67% of companies that score in the top quartile

have above-average organic revenue growth. It

also shows 70% have above-average total return

to shareholders and 74% above-average net

enterprise value.

Measuring the magic: Why brands need

to refocus on the effectiveness of creativity

7

C
R

E
A

T
IV

ID
A

D

C

r
e

a
t
iv

id
a

d
,
¿
e

l
r
e

g
r
e

s
o

?

El Festival de Cannes y los Premios a la Eficacia se consolidan y se convierten en

festivales de referencia. Los premios que reconocen la creatividad y su impacto en

el negocio son los que más se valoran en general en toda la industria. La creatividad

como motor de crecimiento.

Para las agencias es clave a la hora de retener y atraer nuevos clientes. Para los

directores de marketing lo es a la hora de reforzar su posición, la relevancia del

marketing dentro de la estrategia de la compañía y aumentar sus presupuestos de

cara a próximos ejercicios.

7

7

C
R

E
A

T
IV

ID
A

D

C

r
e

a
t
iv

id
a

d
,
¿
e

l
r
e

g
r
e

s
o

?

CAUSA

Probablemente, por efecto de la crisis, pero también por la facilidad del acceso a los datos, en la industria de la publicidad

hemos experimentado el crecimiento de la obsesión por los resultados inmediatos: ventas, visualizaciones, descargas, clicks.

Parece que se nos ha olvidado un poco la importancia de la notoriedad, el recuerdo, la afinidad a la marca.

Les Binet, responsable de eficacia de adam&eve/DDB lo llama: “The efficiency bubble.”

El exceso de ofertas inmediatas que buscan resultados también inmediatos, y el “todo gratis” ha erosionado la vinculación y la

diferenciación de las marcas.

EFECTO

La credibilidad en las marcas cae. Y, entonces, la creatividad, los insights y el storytelling vuelven a los briefs y a las estrategias.

Porque los consumidores se vinculan a las marcas de forma emocional y esta vinculación es la que los convierte en fieles y,

después, en prescriptores.

Hoy construir marca sigue siendo relevante, incluso nos atreveríamos a decir que más que nunca. Porque ante el exceso de

información, el consumidor necesita creer en las marcas para poder tomar decisiones acertadas. El aturdimiento hace que

acabes comprando de quien te fías.

En los planes de marketing vuelve a haber espacio para las dos estrategias, las de resultados de ventas o impactos inmediatos,

y también para las de creación de marca a largo plazo. Y volvemos a planificar medios en lugar de comprar audiencias. Porque

las bases del marketing siguen siendo las mismas.

LEER +

Advertising effectiveness vs. efficiency: what is important?

Measuring the magic: Why brands need to refocus on the effectiveness of creativity

New IPA report reveals crisis in creative effectiveness

7

C
R

E
A

T
IV

ID
A

D

C

r
e

a
t
iv

id
a

d
,
¿
e

l
r
e

g
r
e

s
o

?

https://www.raconteur.net/business-innovation/advertising-effectiveness
https://www.marketingweek.com/measuring-effectiveness-creativity-marketing/
https://ipa.co.uk/news/new-ipa-report-reveals-crisis-in-creative-effectiveness

Un ideal
¿CÓMO NOS GUSTARÍA QUE EVOLUCIONARA LA INDUSTRIA EN SCOPEN?

Si nos pidieran que pensáramos en el futuro ideal para la industria

del marketing y la comunicación, hay una serie de tendencias que

nos gustaría que se consolidaran:

NOS GUSTARÍA…

La creatividad crecerá como valor diferencial porque se demostrará cada vez más

que las estrategias creativas son las responsables de poner en valor a las marcas.

La eficacia estará siempre vinculada a la creatividad y se valorará por encima de la

eficiencia. El medio-largo plazo ganará la batalla frente al corto.

La industria absorberá nuevo talento y será cada vez más atractiva para los perfiles

más jóvenes formados en nuevas capacidades. Porque necesitamos recuperar la

ilusión y deseo de trabajar en marketing entre los jóvenes talentos.

Y, el precio dejará de ser un elemento principal de decisión de compra. Porque la

calidad y el precio están vinculadas, y las marcas tendrán que invertir en calidad para

recuperar el terreno perdido.

Vota
NO PODEMOS PREDECIR EL FUTURO, PERO SÍ JUGAR A ADIVINARLO.

¿Te animas?

¿VOTAS?

Te invitamos a que compartas con nosotros qué nivel de Importancia

y qué nivel de Probabilidad ves en cada una de las tendencias que te

hemos contado.

PARTICIPA AQUI

https://es.surveymonkey.com/r/F92C2TK

Feliz 2020

SCOPEN.COM

ARGENTINA • BRAZIL • CHILE • CHINA • COLOMBIA • INDIA • MEXICO • PORTUGAL • SINGAPORE • SOUTH AFRICA • SPAIN • UK

https://scopen.com

