
#CMOInsights

#CMOInsights

Índice.
El ascenso de una nueva generación de CMO.� 3

El cliente siempre está presente.� 5

Un nuevo concepto de lo actual y lo nuevo.� 8

Rechazo de una cultura de marketing obsoleta. � 11

Nuevos modelos operativos para crecer. � 18

Los autores.� 25
John Zealley,
Global Lead, Customer
Insight & Growth, Accenture

“Es un momento ideal
para dedicarse
al marketing.
Hay grandes
oportunidades para
quienes sepan ser
relevantes”.

#CMOInsights

El marketing atraviesa
un momento de cambio
profundo.

Más del 75 % de los CMOs cree que las fórmulas
del marketing tradicional no sirven para los nuevos
disruptores. El 90 % de los CEOs y CMOs espera
un cambio drástico de la función en los próximos
tres años. Sin embargo, los actuales CMOs tienen
más margen que nunca para transformar sus
organizaciones en motores de futuro. No faltan las
oportunidades para quienes entienden la situación.

El ascenso de una
nueva generación
de CMO.

CMO MÁS ALLÁ DEL MARKETING3

#CMOInsights

Los que
destacan
avanzan.
Nuestra encuesta global de cerca de un
millar de CMOs indica que un 17 % de
pioneros está abriendo camino, creando
experiencias de clientes hiperrelevantes
y generando mucho valor para los
accionistas.

Figura 1

De media, los CMOs pioneros
generan más valor para los accionistas.
Invertir en empresas con CMOs a la vanguardia
sería más rentable que invertir en otras empresas
(con la misma distribución entre industrias):

1 AÑO

11%
rindió un
11 % mas
 2017-2018.

un un un

3 AÑOS

6%
rindió un
6 % más de media
al año 2015-2018.

5 AÑOS

3%
rindió un
3 % más de media
al año 2013-2018.

CMO MÁS ALLÁ DEL MARKETING4

#CMOInsights

¿Cuál es el secreto?
Al crear un Living Business, los CMOs pioneros
ponen a los clientes en el centro de todo lo que
hacen, adaptándose con rapidez y a escala para
mantener la hiperrelevancia y el crecimiento1.
Si antes se apreciaba una inercia general en
torno a la hiperrelevancia, nuestro último estudio
indica que los CMOs más avanzados están
invirtiendo la tendencia. Se están convirtiendo
en arquitectos organizativos, cuestionando la
tradición con nuevos comportamientos, nuevas
tecnologías y una nueva obsesión por satisfacer
las expectativas del cliente.

1.	Estudio Living Business, Accenture 2017-18.

5 CMO MÁS ALLÁ DEL MARKETING

www.accenture.com/us-en/insights/living-business-index

#CMOInsights

¿Qué es lo que ha cambiado?
Pista: No es el presupuesto.
Según nuestro estudio, los CMOs más innovadores no están
gastando mucho más en experiencia del cliente e innovación.
Lo que les distingue es que hacen un uso más holístico y
transformador de sus presupuestos.

26%

Figura 2

Los CMOs pioneros no gastan mucho más
en experiencia del cliente e innovación:

“¿Qué porcentaje de su presupuesto de marketing se destina a...?”

Innovación

27%

24%

Experiencia del cliente

29%

CMO pioneros Todos los demás

CMO MÁS ALLÁ DEL MARKETING6

#CMOInsights

Las tres formas en las que están
transformando su organización se pueden
dividir en tres categorías:

CMO MÁS ALLÁ DEL MARKETING7

#CMOInsights

Categoría 1

Un nuevo
concepto
de lo actual
y lo nuevo.
Tomando las riendas
de la innovación
y del crecimiento
disruptivo.

CMO MÁS ALLÁ DEL MARKETING8

#CMOInsights

A día de hoy, el 31 % de los CEOs espera de sus CMOs que
lideren la búsqueda de nuevas fuentes de crecimiento, frente
a un 25 % en 20162. Los CMOs pioneros saben que tienen
que estar abiertos al cambio para seguir siendo relevantes.
Nunca dejan de buscar fuentes alternativas de crecimiento, ya
se trate de nuevas experiencias del cliente, de innovaciones
revolucionarias o de fuentes de ingresos totalmente nuevas.

2.	Estudio global de CEO y CMO, Accenture 2016.

Publicidad digital

36%

31%

Monetización de datos

42%

29%
Comercio electrónico digital

40%

33%

Nuevas formas de colaboración

44%

28%

Figura 3

Como líder de marketing, ¿qué importancia
da a las siguientes fuentes de ingresos para
generar crecimiento?

CMOs pioneros Todos los demás

CMO MÁS ALLÁ DEL MARKETING9

www.accenture.com/us-en/insights/living-business-index

#CMOInsights

Los CMOs pioneros no se limitan a
explorar estas nuevas alternativas,
sino que están reinventando sus
propios roles.
No se ven solo como miembros importantes de su organización, sino como
visionarios que proyectan el futuro de su empresa. Los pioneros son:

27% 28%
más proclives que otros
CMOs a dedicar más de
tres cuartas partes de su
tiempo al crecimiento
disruptivo.

un
más proclives que otros
CMOs a decir que su
especialidad es ser
innovadores y usar
nuevas tecnologías en
beneficio del negocio.

un

Dean Robson, vicepresidente de
marketing de PepsiCo para
Europa y África subsahariana,
pregunta a su equipo:
“¿Queremos hacerlo mejor o
de otra forma? El crecimiento
disruptivo no consiste en
acelerar lo que hacemos, sino en
hacerlo de un modo radicalmente
distinto.”

PepsiCo, por ejemplo, adquirió SodaStream
y lanzó sus máquinas expendedoras Spire,
dos alternativas que permiten a los clientes
personalizar refrescos para adaptarlos a sus
gustos, tanto en casa como en la calle. Son
ejemplos de nuevas fuentes de ingresos
derivadas de una mejora constante de la
experiencia del cliente. Lo que hizo la empresa
fue preguntarse qué debe hacer un producto
o servicio para ser hiperrelevante en las vidas.

CMO MÁS ALLÁ DEL MARKETING10

#CMOInsights

Cuestionando
las ideas
convencionales
y lo establecido.

Categoría 2

Rechazo
de una
cultura de
marketing
obsoleta.

CMO MÁS ALLÁ DEL MARKETING11

#CMOInsights

Muchos CMOs comprenden
la necesidad de buscar el
crecimiento disruptivo, pero la
cultura de la empresa puede ser
un freno.

Los pioneros son los que se atreven a dar el
paso y cuestionar el “business as usual”
para seguir avanzando. Desde la estrategia de
alto nivel hasta aspectos operativos básicos,
los pioneros se reorganizan en torno al cliente,
aprovechando nuevas capacidades y el mejor
talento para crear experiencias excepcionales.
Cuando se trata de analizar las actitudes
de los clientes, por ejemplo, su método es
muy diferente. Son mucho más proclives
a reaccionar ante cambios en experiencia
multicanal, confianza, transparencia y
personalización (Figura 4 en la página 13).

CMO MÁS ALLÁ DEL MARKETING12

#CMOInsights

Responda las siguientes preguntas teniendo en cuenta el efecto de actitudes o
comportamientos del cliente sobre su estrategia de marketing. “Los clientes...

Figura 4

...compran más con experiencias multicanal
que en un solo canal convencional.

56%

33%

...desconfían más de las marcas por dudas
sobre privacidad de datos.

51%

32%
...esperan que innovemos constantemente con
productos, servicios y experiencias más relevantes
que se adapten a sus necesidades y marquen
nuevos estándares.

52%

33%

...exigen más transparencia y quieren saber
dónde se fabrican los productos, de dónde
proceden los materiales, etc.

50%

32%

...reevalúan constantemente sus opciones
y sus hábitos de compra son cada vez más
difíciles de predecir.

52%

33%

...esperan más de las marcas: quieren que sean algo más que los
productos/servicios que venden. Quieren que les inspiren, marquen
nuevos estándares, tengan un objetivo claro y defiendan ciertos valores.

45%

31%
CMOs pioneros

Todos los demás

Para mantenerse “en lo
nuevo” los CMOs
pioneros fomentan
una cultura basada
en el cliente que
determina la estrategia
de marketing.
Al usar nueva información basada en datos para
ser hiperrelevantes, los CMOs más avanzados
dan a sus marcas una identidad clara y la
agilidad necesaria para adaptarse y acelerar
en función de cambios en los valores y
expectativas de los clientes.

De las 40 marcas más importantes de Unilever,
por ejemplo, cerca de la mitad da prioridad a la
sostenibilidad. El resultado es que esas marcas
crecen un 50 % más rápido que las otras marcas
de la empresa y generan más del 60 % de su
crecimiento3.

3. Estudio Global Consumer Pulse, Accenture 2018.

CMO MÁS ALLÁ DEL MARKETING13

www.accenture.com/us-en/insights/living-business-index

#CMOInsights

La empresa española de telecomunicaciones
Telefónica, por ejemplo, descubrió que sus
clientes toman casi todas sus decisiones
online.

Por eso invirtió en la capacidad de ofrecer contenidos
personalizados y adaptados a necesidades y deseos
individuales a los clientes que visitan su página web y otros
materiales digitales. La transformación no solo ha mejorado
la experiencia de millones de clientes en cinco países, sino
que también ha acelerado las ventas de la empresa.
Al observar las necesidades de sus clientes y adaptarse
a ellas con rapidez, la empresa ha conseguido enormes
avances en su camino para convertirse en un Living
Business.

El que sabe, gana.

CMO MÁS ALLÁ DEL MARKETING14

#CMOInsights

Aunque es importante cambiar de mentalidad,
se trata también de traducirla en nuevas
capacidades y nuevas formas de talento.
Para reinventarse, los pioneros están tomando buena nota de cuáles son las mejores formas de
aprovechar sus organizaciones. También están pensando qué es lo que no tienen y cómo pueden
conseguirlo.

29%
más proclives
que otros CMOs
a adquirir nuevas
capacidades.

21%
más proclives que
otros CMOs a
experimentar con
soluciones nuevas
e innovadoras.

23%
más proclives que
otros CMOs a pensar
en su personal
cuando crean una
organización
centrada en el
cliente.

un un un

CMO MÁS ALLÁ DEL MARKETING15

#CMOInsights

Lo más sorprendente son los
tipos de habilidades y activos
que quieren introducir en sus
organizaciones.
Preguntamos a los CMOs qué tipos de roles necesitarán
en sus equipos en el futuro para crear un Living Business.
Las respuestas indican que los pioneros, a diferencia de
otros CMOs, piensan en categorías totalmente nuevas de
profesionales de marketing: diseñadores de experiencias
inmersivas, narradores, futurólogos, líderes en confianza…
La lista es muy larga (Figura 5 en la página 17).

CMO MÁS ALLÁ DEL MARKETING16

#CMOInsights

Los CMOs pioneros son
mucho más proclives a ver
el valor de nuevos roles de
marketing.

Piensa en los nuevos roles y habilidades que puede necesitar una organización de
marketing inteligente para tener éxito dentro de tres años. ¿Cuál es la probabilidad
de que los siguientes roles y habilidades (algunos de ellos hipotéticos o poco
tradicionales) tengan un impacto positivo importante en el crecimiento de tu
negocio en ese plazo?

Figura 5 Porcentaje que piensa que estos roles serán importantes:

Diseñadores
de experiencias inmersivas
que conecten experiencias digitales
con experiencias físicas para crear
una experiencia de cliente conectado.

87% 65%
Creadores de
experiencias del cliente
y expertos en empatía que
diseñen formas de conectar a
clientes y marcas de manera
hiperpersonalizada.

80% 67%

Futurólogos
y creadores de tendencia
con responsabilidades como la
identificación rápida/anticipación de
nuevas oportunidades para la empresa
a partir de tendencias actuales y
futuras de los clientes.

80% 67%

82% 64%

Líderes en confianza
que protejan datos de clientes y
supervisen el diseño de experiencias
seguras del cliente aprovechando
información personalizada, pero sin
poner en riesgo los datos ni superar
los límites de la confianza del cliente.

80% 67%

Narrador jefe
que domine la narrativa para establecer
conexiones emocionales más profundas
con los clientes.

81% 66%

Revisores de realidad
o personal externo (incluidos
consumidores) que aporten ideas a
la organización para mantener a las
empresas con los pies en la tierra.

80% 66%

Vigilantes de marketing
o defensores del cliente, que se encarguen
de que los resultados automatizados de
bots o sistemas de IA no contradigan los
valores de marca o generen problemas de
relaciones públicas.

81% 65%

Defensores de causas
que no sean solo líderes de patrocinios
e identifiquen una amplia gama de
oportunidades para hacer el bien
y devolver algo a clientes, empleados
y otros interesados.

78% 63%
Diseñadores de
inteligencia artificial
/Psicólogos de
consumidores
que ayuden a diseñar sistemas
robóticos y asistentes por voz
más humanos.

77% 65%

CMOs pioneros Todos los demás

Hackers de crecimiento
que experimenten con rapidez
y sin descanso en distintos canales
de marketing y desarrollo de
productos para optimizar la actividad
e impulsar el crecimiento.

CMO MÁS ALLÁ DEL MARKETING17

#CMOInsights

Categoría 3

Nuevos
modelos
operativos
para
crecer.
Fomentar la
colaboración para
generar valor.

CMO MÁS ALLÁ DEL MARKETING18

#CMOInsights

4.	Replantear el rol del CMO, estudio de Forrester Consulting
(octubre de 2018) encargado por Accenture.

Muchas organizaciones siguen
usando modelos operativos
obsoletos.

Por ejemplo, solo el 14 % de las empresas da
prioridad a derribar barreras entre las funciones
de marketing, ventas y servicio4.
Los pioneros saben que pueden generar
crecimiento si eliminan esas barreras, superan
la falta de armonía con otras funciones y
aprovechan nuevas oportunidades con sus
agencias y socios del ecosistema.

CMO MÁS ALLÁ DEL MARKETING19

#CMOInsights

Siempre en busca de nuevas relaciones,
los CMOs innovadores dan más
importancia a los contactos y la
colaboración con otros altos ejecutivos,
estableciendo alianzas con RRHH, ventas,
finanzas, el CIO y otras funciones para
impulsar cambios organizativos basados
en datos y experiencias más relevantes
para los clientes.

Muy importante

Importante

CMO pioneros

Muy importante

Importante

Todos los demás

Figura 6 Porcentaje que respondió “Importante” o “Muy importante”:

CEO/Comité Ejecutivo

COO/Organización de producción

CSO/Organización de ventas

Director de investigación y diseño / Organización de innovación

CIO/Organización de TI

CFO/Organización financiera

0%

48% 40%

30% 45%

43% 40%

27% 43%

43% 40%

29% 44%

40% 43%

28% 46%

39% 40%

28% 44%

38% 46%

27% 44%

10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

CMO MÁS ALLÁ DEL MARKETING20

#CMOInsights

Hablamos con el CMO de una empresa
global de comercio electrónico que
destacó la importancia de una relación
intuitiva con altos directivos.
Nos explicó por qué la colaboración basada en datos al más alto nivel es ahora
mucho más importante que hace unos años y ha generado grandes cambios
organizativos.

Destaca en primer lugar que, ahora que el marketing es cada vez más cuantificable,
la relación con el CFO es aún más importante y beneficiosa. “Además de líderes de
canal, ahora en el equipo de marketing hay también personal financiero que vigila
hasta el último dólar y ayuda a optimizar el mix”. También la agilidad tecnológica
se ha convertido en una parte integral de sus objetivos de marketing, por lo que su
relación con el CIO nunca ha sido tan importante como ahora. “Dedico una enorme
cantidad de tiempo a conectar distintas tecnologías y a asegurarme de que todos
los datos están en un solo sitio para que puedan usarlos todos los canales. Es algo
muy complejo. Por eso ahora tenemos un equipo de tecnología de marketing en
la organización del CIO, aunque depende del CMO y está en nuestro equipo de
liderazgo”. Por último, añade que sus relaciones con el director de productos son
ahora mucho más fluidas e incluyen comentarios sobre servicios, revisiones de
productos y posts de redes sociales, por ejemplo, que se aprovechan para innovar
productos y servicios.

CMO MÁS ALLÁ DEL MARKETING21

#CMOInsights

Los CMOs pioneros
están más ansiosos por
aprovechar al máximo
las oportunidades
que ofrece todo el
ecosistema.

23% 17%
más proclives
a ir más allá de la
colaboración con
agencias
tradicionales.

18%
más proclives a
aprovechar las
posibilidades que
ofrecen las
plataformas digitales.

un un

CMO MÁS ALLÁ DEL MARKETING22

#CMOInsights

Con su capacidad de mantener la hiperrelevancia, los
disruptores están quitando clientes a las empresas tradicionales
y eso preocupa a sus CEOs: dos de cada tres piensan que sus
directores de marketing carecen de las habilidades necesarias.

Pero lejos de desanimarse, los profesionales de marketing tienen una excelente
oportunidad de reinventarse, fomentar el cambio e impulsar el crecimiento. Y para eso
no hay nada mejor que seguir el ejemplo de los CMOs pioneros.

Buscar el crecimiento disruptivo.
Busca ideas y procesos radicalmente nuevos
que cuestionen lo establecido para mejorar
las experiencias de los clientes.

Reorientar y reforzar la organización
en torno al cliente.
Genera valor con relevancia en todos los
puntos de contacto y agilidad para adaptarse
a cambios en las necesidades de los clientes.

Ir al detalle del crecimiento.
Aplica a tus datos las mejores tecnologías
y usa la analítica para obtener información
detallada para estrategias de crecimiento.

Convertirse en arquitecto de un
nuevo modelo operativo.
Crea un modelo operativo más conectado
que fomente la colaboración, además
de habilidades, mentalidad y cultura de
crecimiento.

Cómo ser un CMO hiperrelevante:

CMO MÁS ALLÁ DEL MARKETING23

#CMOInsights

Cuando
llegue el
momento,
allí estará
el CMO.

Llegar a ser un
Living Business es
una experiencia
apasionante en
la que hay que
aceptar el cambio
para evolucionar y
adaptarse antes que
nadie, a la velocidad
de los clientes.

Ha llegado el
momento de actuar
para el CMO.

CMO MÁS ALLÁ DEL MARKETING24

#CMOInsights

John Zealley
Global Lead, Customer
Insight & Growth, Accenture
John dirige nuestra práctica de
Customer Insight & Growth en todo el
mundo y es miembro del Accenture
Global Leadership Committee.

Nevine El-Warraky
Co-CEO, Brand Learning,
Managing Director, Accenture
Con más de 30 años de experiencia
en marketing y consultoría, Nevine
ayuda a las organizaciones a desarrollar
estrategias, capacidades y modelos
operativos de marketing.

Michele McGrath
Co-CEO, Brand Learning,
Managing Director, Accenture
Michele ha trabajado más de 30 años
en marketing y consultoría, ayudando
a empresas globales a generar
crecimiento en el futuro.

Nicholas Diamond
Managing Director,
Accenture Strategy
Como director de la práctica de
Global Marketing Strategy de
Accenture, Nicholas define estrategias
transformadoras para impulsar el
crecimiento en un momento de
disrupción en la industria.

Josh Bellin
Senior Principal,
Accenture Research
Josh dirige estudios de alto nivel que
exploran la compleja intersección de
tecnologías disruptivas, hábitos digitales
y prácticas de marketing “just-in-time”.

Los autores.

CMO MÁS ALLÁ DEL MARKETING25

https://www.accenture.com/es-es/insights/consulting/cmo

Este documento hace referencia a marcas registradas que pueden ser propiedad de terceros. El uso
de dichas marcas registradas no supone ninguna reivindicación de titularidad de las mismas por parte
de Accenture y en ningún caso implica la existencia de una asociación entre Accenture y los legítimos
propietarios de dichas marcas registradas.

Copyright © 2019 Accenture.
Todos los derechos reservados.

Accenture, su logo y High performance.Delivered.
son marcas registradas de Accenture.

Acerca de Accenture
Accenture es una empresa líder en servicios profesionales a nivel global, con
una amplia gama de servicios y soluciones de estrategia, consultoría, digital,
tecnología y operaciones. Combinando una experiencia sin precedentes y
conocimientos especializados en más de 40 industrias y todas las funciones
de negocio, y con el respaldo de la red de delivery más extensa del mundo,
Accenture se sitúa en la intersección de negocio y tecnología con el fin de ayudar
a sus clientes a alcanzar un rendimiento más alto y aportar un valor sostenible a
sus accionistas. Con unos 477 000 profesionales que prestan servicio a clientes
en más de 120 países, Accenture fomenta la innovación para mejorar la forma en
que se vive y trabaja en nuestro mundo. Visítenos en www.accenture.com

Acerca de Brand Learning
Brand Learning, integrada ahora en Accenture, crea capacidades de marketing,
ventas, tecnología digital, RRHH y liderazgo para que personas y organizaciones
generen crecimiento. Colaboramos con más de 160 organizaciones como Shell,
Unilever, PepsiCo, Novartis, HSBC, Grab o GSK, a las que ayudamos a definir el
futuro y crear las capacidades necesarias para hacerlo realidad. Visítenos en
www.brandlearning.com

Acerca del estudio
Entre marzo y abril de 2018, Accenture Research realizó una
encuesta entre 935 CMO y 564 CEO en 12 países y 17 industrias.
De las empresas representadas, el 38 % tenía entre 1000 millones

y 5000 millones de dólares de ingresos; el 33 %, entre 5000
millones y 10 000 millones de dólares; y el 29 %, más de 10
000 millones. Brand Learning también mantuvo entrevistas en
profundidad con CMO y altos ejecutivos de marketing, así como
con líderes de opinión en Accenture.

Países incluidos en la encuesta de CMO y CEO: Alemania,
Australia, Brasil, Canadá, China, España, Estados Unidos, Francia,
Italia, Japón, Reino Unido, Singapur. Industrias incluidas en la
encuesta de CMO y CEO: automóvil, banca, bienes de consumo
y servicios, ciencias naturales, electrónica y alta tecnología,
energía, equipamiento industrial, farmacia/biotecnología, ocio
y multimedia, productos médicos, química, retail, seguros de
propiedad y accidentes, seguros de vida, telecomunicaciones,
turismo y viajes, utilities.

Damos las gracias a todos los que ayudaron a elaborar este
estudio con sus recomendaciones. Un agradecimiento especial
a Michael Malinoski de Accenture Research por su colaboración.

http://www.accenture.com
http://www.brandlearning.com

	Button 2:

