
1 © GfK May 3, 2016 | Title of presentation

Espejito, Espejito… ¿Aún somos los más bonitos?

José Miguel Ventura

Gerente Comercial + Marketing

2 © GfK May 3, 2016 | Title of presentation

TODO PARECIERA INDICAR QUE

ESTAMOS ANTE UNA CRISIS DE

CONFIANZA

3 © GfK May 3, 2016 | Title of presentation

4 © GfK May 3, 2016 | Title of presentation

 Sin embargo

5 © GfK May 3, 2016 | Title of presentation

60%
está

satisfecho

 con su barrio

38%
está

satisfecho

con su

sueldo

12% más

que en

2015

2% más

que en

2015

6 © GfK May 3, 2016 | Title of presentation

75%
está conforme

con la educación

 de sus hijos

Igual que

en 2015

7 © GfK May 3, 2016 | Title of presentation

19%
Han aumentado las

ventas de bienes

 durables

2,3%
Aumento en

unidades

vendidas
Estamos comprando más

unidades que antes, más veces

y más caras.

8 © GfK May 3, 2016 | Title of presentation

Nuestra capacidad de ahorro

declarado ha aumentado

59%

de los chilenos

declara poder

ahorrar

6% más

que en

2015

9 © GfK May 3, 2016 | Title of presentation

Y estamos mirando el futuro en términos

de proyectos

59%
“De los chilenos viajaría si

recibiera un premio”

21%
“De los chilenos pondría un

negocio si recibiera un

premio”

El ahorro aparece menos como

prioridad

3 años

consecutivo

de aumento,

sobre todo

en clase

media

10 © GfK May 3, 2016 | Title of presentation

Y gastamos en

bienes prescindibles

Más que

antes

72%
sale a comer

a restoranes 15% más

que en

2015

44%
pide comida

a domicilio

14% más

que en

2015

6%
va al

casino

3% más

que en

2015

12%
va a

conciertos
4% más

que en

2015

11 © GfK May 3, 2016 | Title of presentation

Y gastamos en

bienes prescindibles

Más que

antes

13%
sale a

bailar
5% más

que en

2015

72%
sale de

vacaciones
12% más

que en

2015

21%

tiene

 Netflix
12% más

que en

2015

66%
 tiene

smartphone 10% más

que en

2015

12 © GfK May 3, 2016 | Title of presentation

¿Entonces cuál crisis estamos sintiendo

realmente?

13 © GfK May 3, 2016 | Title of presentation

No es sólo la confianza

 lo que está en crisis

14 © GfK May 3, 2016 | Title of presentation

 Es también nuestra IMAGEN

15 © GfK May 3, 2016 | Title of presentation

¿Los jaguares de

Latinoamérica?

16 © GfK May 3, 2016 | Title of presentation

¿Los menos corruptos

de la región?

17 © GfK May 3, 2016 | Title of presentation

¿Campeones de

la solidaridad?

18 © GfK May 3, 2016 | Title of presentation

¿Hacemos bien las

cosas siempre?

19 © GfK May 3, 2016 | Title of presentation

¿Los campeones de América?

20 © GfK May 3, 2016 | Title of presentation

¿Verás como

quieren en Chile al

amigo cuando es

forastero?

21 © GfK May 3, 2016 | Title of presentation

¿Tolerantes?

22 © GfK May 3, 2016 | Title of presentation

COMO NO

QUEREMOS

SER

DESCRITOS

38%

Mentirosos

28%

Ladrones

22%

Desleales

24%

Chantas

Hoy ya no nos creemos tan sobre la media

23 © GfK May 3, 2016 | Title of presentation

COMO NO

QUEREMOS

SER

DESCRITOS

20%

IRRESPONSABLE

12%

FLAITE / ROTO

9%

ARRIBISTA

9%

AMARGADO

10%

FLOJO

10%

ORDINARIO

PORQUE NOS ESTAMOS TOPANDO CON ALGUNOS

FANTASMAS DEL PASADO

24 © GfK May 3, 2016 | Title of presentation

Y la tendencia es alejarnos

lo más posible de lo que no

nos gusta.

25 © GfK May 3, 2016 | Title of presentation

EN UNA PALABRA

¿CÓMO DEFINIRÍAS

HOY A

LAS MARCAS?

31%
SINVERGUENZAS

20%
DESHONESTAS

9%
MENTIROSAS

12%
OPORTUNISTAS

SOLO 1,6% DE LOS

ENCUESTADOS RESPONDIÓ

CON UNA CARACTERÍSTICA

POSITIVA

Algo que ahora también repercute en las

marcas

26 © GfK May 3, 2016 | Title of presentation

QUE ESTÁN SALIENDO CADA VEZ MÁS DE LO

PRIVADO Y ENTRANDO A LO PÚBLICO.

Y HABITANDO LOS MISMOS ESPACIOS DE LA

POLÍTICA, DE LAS INSTITUCIONES, DE LOS

EMPRESARIOS

27 © GfK May 3, 2016 | Title of presentation

Por lo tanto, nos estamos

alejando también de las

marcas

28 © GfK May 3, 2016 | Title of presentation

¿Por qué los

chilenos nos

alejamos de

las marcas?

47%

los valores

de esa marca

son distintos

a los míos

77%

no me

gusta que

me falten el

 respeto

75%

no me gusta

que me

engañen

17%

no quiero que

piensen que soy

como ella

29 © GfK May 3, 2016 | Title of presentation

Al 63% de

los chilenos

no les importaría

que las marcas

desaparecieran

30 © GfK May 3, 2016 | Title of presentation

68% de los chilenos

creen que las

marcas actúan

de manera

deshonesta

31 © GfK May 3, 2016 | Title of presentation

El 66% de los

chilenos cree que

las marcas no

respetan a sus clientes

32 © GfK May 3, 2016 | Title of presentation

Y los chilenos

les creemos sólo

a 1 de cada 4

marcas

Sólo el 19% de chilenos

siente CARIÑO

por alguna marca

33 © GfK May 3, 2016 | Title of presentation

¿Entonces está

todo perdido

para las

marcas?

34 © GfK May 3, 2016 | Title of presentation

Rotundamente no!!!

35 © GfK May 3, 2016 | Title of presentation

CONFIANZA

1

TRANSPARENCIA

2
RESPETO POR

LOS

CONSUMIDORES

3

¿Qué le piden a las marcas los

consumidores de hoy?

36 © GfK May 3, 2016 | Title of presentation

Vínculo emocional, que se traduce

en hacer sentir al otro que “no te

haré daño”

LA MARCA COMO PERSONA

CONFIANZA

37 © GfK May 3, 2016 | Title of presentation

TRANSPARENCIA

Una forma de actuar abierta, sin

temor a que me evalúen.

Es tener la humildad de reconocer

un error, pues todos podemos

equivocarnos… lo difícil es

reconocerlo

LA MARCA COMO INSTITUCIÓN

38 © GfK May 3, 2016 | Title of presentation

RESPETO

No mentirás…

No engañarás…

No usarás falsos estereotipos…

No dejarás de cumplir…

LA MARCA COMO UN COMPROMISO

39 © GfK May 3, 2016 | Title of presentation

CONFIANZA

1

TRANSPARENCIA

2
RESPETO POR

LOS

CONSUMIDORES

3 MARCA

CONSECUENTE
+ + =

40 © GfK May 3, 2016 | Title of presentation

UNA MARCA ES

CONSECUENTE

SÓLO CUANDO

HACE LO QUE

DICE

41 © GfK May 3, 2016 | Title of presentation

DADO ESTE CONTEXTO,

¿CUÁLES SON LOS GRANDES

APRENDIZAJES PARA EL 2016?

42 © GfK May 3, 2016 | Title of presentation

APRENDIZAJE 1:

NO ES SÓLO UNA CRISIS DE CONFIANZA

43 © GfK May 3, 2016 | Title of presentation

APRENDIZAJE 2:

AÚN NO REFLEJAMOS UNA CRISIS DE CONSUMO

44 © GfK May 3, 2016 | Title of presentation

APRENDIZAJE 3:

LA SOCIEDAD ACUMULA HOY TODO LO QUE EL

CHILENO NO QUIERE TENER. LAS MARCAS ESTÁN

SALIENDO DE LO PRIVADOY ENTRANDO A LO

PÚBLICO.

45 © GfK May 3, 2016 | Title of presentation

APRENDIZAJE 4:

EL CHILENO HOY SE ALEJA DE LO QUE LO

ATEMORIZA, DE CÓMO NO QUIERE SER VISTO

46 © GfK May 3, 2016 | Title of presentation

APRENDIZAJE 5:

UNA DE LAS CRISIS MÁS IMPORTANTES QUE

ATRAVESAMOS LOS CHILENOS HOY

ES DE IMAGEN

47 © GfK May 3, 2016 | Title of presentation

APRENDIZAJE 6:

NECESITAMOS MÁS MARCAS CONSECUENTES Y…

MENOS MARCAS QUE NO TENGAN UN SENTIDO Y

QUE NO QUIERAN ASUMIR UN COMPROMISO

48 © GfK May 3, 2016 | Title of presentation

APRENDIZAJE 7:

Y VIENEN MÁS CRISIS… LA PREGUNTA ES CUÁNDO?

49 © GfK May 3, 2016 | Title of presentation

¿CUÁL ES LA FRASE QUE DEBIERA

LIDERAR TODAS LAS ACCIONES DE UNA

MARCA HOY?

50 © GfK May 3, 2016 | Title of presentation

UNA MARCA ES LO QUE HACE,

NO LO QUE DICE HACER

51 © GfK May 3, 2016 | Title of presentation

El 14 de febrero de 2016, Adidas

sube esta foto a Instagram

Instagram: 14 de

febrero, 2016

52 © GfK May 3, 2016 | Title of presentation
Instagram: 14 de febrero de 2016

Y la respuesta de Adidas a los “haters”

53 © GfK May 3, 2016 | Title of presentation

Muchas gracias

José Miguel Ventura
Gerente Comercial + Marketing

GfK Adimark

Sigamos conversando:
josemiguel.ventura@gfk.com

