
Ciclo Webinars
.

24 abril 2020 

El marketing en El Día Después

Jose María Corella 
Head of Marketing en 
Telefónica España. 
Profesor de Marketing y 
Transformación Digital en 
EOI

El entorno está cambiando muchísimas cosas y eso tiene una
enorme repercusión en la sociedad, que también está cambiando
de forma muy rápida para adaptarse. Esto implica la
transformación de las personas y por tanto, del Marketing.
En este caso, Corella comparte sus impresiones acerca de cuál
será la evolución del cliente y por tanto, de la forma de las
organizaciones de dirigirse a sus públicos: a qué precios, por qué
canales, con qué productos y con qué tipo de comunicación. Los
imprevistos que hemos afrontado durante los últimos meses han
provocado que la forma en que tratamos con los clientes cambie
para siempre. Los principales cambios en el cliente y en el
mercado – en lo que respecta al marketing- se basan en que
ahora son mucho más sensibles a los precios y mucho más
digitales.

Principales cambios a nivel cliente:

1 Mayor sensibilidad al precio
debido a la desaceleración económica. 
Hay previsiones que indican que 
España podría tener pérdidas de 
125.000 millones de euros, con una 
caída del 9% del PIB

2 Mucho más digital debido a la 
inmersión inmediata en la 
transformación digital. Las ventas de 
portátiles han aumentado un 30%, el 
uso del WhatsApp un 40% y de Zoom 
un 100%).  

1. La conectividad: España es el país de Europa con más red de fibra óptica y esto es
fundamental para poder adaptarnos a este nuevo entorno.
.

2. Datos: la capacidad de acceso y generación de datos (en España durante el último año
se ha duplicado el número de datos almacenados).
..

3. Capacidad de procesamiento de información, que se convierte y se comparte con
los clientes con un 130% de penetración móvil y un 70% de penetración de PCs.

3 factores clave para el nuevo marketing


“Al igual que el cliente cambia, también debe hacerlo el marketing, ya que 
su función es dar respuestas a las necesidades del cliente”

Los cambios
Nuevo perfil de cliente

El nuevo perfil del cliente
.

Corella indica que el contexto COVID-19 ha
creado un antes y un después respecto a las
ventas digitales en España. Además, el cliente
cambiará para siempre: crecerá de forma
masiva el cliente 100% online y que cree mucho
en la comunidad (por ejemplo, a través de los
comentarios y valoraciones de otros clientes).

Estas bases favorecen la aceleración del proceso de digitalización de la población, lo que 
implica la adopción más rápida de la historia de la humanidad de hábitos y formas de vida 

completamente diferentes, lo que se conoce como Revolución (en este caso la Revolución 
Digital, que resulta una de más tres más relevantes junto con la Revolución Agrícola y la 

Revolución Industrial). Esta transformación está aumentando la capacidad de la población de 
adoptar nuevas tecnologías (blockchain, InternetOfThings, Cloud…).

A pesar de la dificultad para prever los cambios,
Corella considera que las personas y
organizaciones más innovadoras pueden
descubrir y aprovechar más rápidamente las
nuevas oportunidades y por tanto,
beneficiarse.

Muy informado Prefiere 
autogestión

Conectado 
socialmente

Cree en la 
comunidad

Busca garantía 
de seguridad

Compara 
precios

Busca 
gratificación 
instantánea

Sin embargo, la ventana de oportunidad es corta,
ya que cada vez hay más rapidez .
Por eso, en este contexto lo más importante es
tener una visión global del entorno o framework,
para diseñar una estrategia muy clara: el plan de
marketing.

Estrategia de marketing
Análisis, propuestas y ejecución

El plan de marketing consta de tres partes:
.

1. Analizar y entender al cliente
2. Ver qué propuesta de valor se puede hacer
3. Ejecutarla a través de los precios, el producto, el canal y la comunicación


Para comprender al público es necesario analizarlo; no
desde su punto de vista sobre sí mismo o misma (lo
que cuenta en encuestas), sino a través de sus
acciones. Para poder conocer su comportamiento se
dispone del Big Data, lo que permite incluso a través
de patrones prever cómo se comportará cada
individuo patrones de uso de servicios y productos e
incluso seguirlo en tiempo real).

Esto implica un cambio de paradigma: del 
marketing tradicional se pasa al marketing basado 

en el dato y la tecnología

_1 Entender al cliente: ¿Quién es?

Hay empresas de seguros de 
salud o bancos (créditos a 

particulares) que ya 
comercializan aplicaciones 

dedicadas al bienestar de los 
usuarios basadas en formas de 
vida y hábitos saludables (apps 

de ejercicios y comida sana) 
para conocer cómo evoluciona 

su salud y estimar 
probabilidades de futuros  

problemas. 

Cuando las sociedades cambian aparecen nuevas
necesidades de cliente y nuevas oportunidades de
mercado a las que ayudan a dar respuesta las nuevas
tecnologías como el Cloud, la ciberseguridad, el
Internet de las cosas y el Big Data. Ahora la propuesta
de valor debe ser distintiva, atractiva y relevante.

Los anteriores procesos de producción pasaban 
por diversas pruebas. Para aprovechar las nuevas 

oportunidades es necesario ser rápido en lanzar 
las propuestas.

_2 Propuesta de valor: ¿Qué se le ofrece?

A partir de las nuevas 
circunstancias surge una 

tendencia hacia el Producto 
Mínimamente Viable (PMV); 

que se basa en la creación del 
prototipo de un producto y 
lanzarlo al mercado lo antes 

posible para ser el primero o la 
primera en capitalizar esa 
oportunidad si funciona. 

La ejecución de este plan y la comunicación con el
cliente tienen que ser coherentes y consistentes. En
muchas organizaciones la tecnología y el teletrabajo
están impulsando filosofías Agile como SCRUM,
Kanban, Adaptive Software Development.

Están basadas en la comunicación constante y el 
feedback con el cliente. Estas filosofías cada vez 

se aplican más en el ámbito de las consultorías.

_3 Ejecución y comunicación: ¿Cómo se le ofrece?

Para llevar a cabo el desarrollo 
de un producto es necesario 

tener presentes las 4 P : 

1. Producto
2. Precio

3. Canales (Placement)
4. Comunicación 

(Promotion)


Producto1

Precio2

Canales -
Placement3

Las nuevas tendencias en cuanto al desarrollo de producto se basan en la
creación de prototipos o demostraciones y en la interacción constante con
el cliente para ir desarrollando el producto final en base a sus ajustes.

Ya no se busca desarrollar un producto estático sino tener cuanto antes un producto mínimamente
viable (mock up) para poder chequearlo lo más rápido posible con el/la cliente. Así se evitan
malentendidos en la entrega. De este modo, el proceso de creación se lleva a cabo de forma conjunta.

Ya no se hablará de un solo precio. Surge la necesidad de rediseñar la estructura de precio de
los productos, determinar si habrá descuentos o no y por último, qué se puede hacer para
gestionar la percepción del precio.

- Fijar una nueva referencia de precio en función del feedback del nuevo cliente: con 
técnicas de sensibilidad de precio-demanda –como la técnica de Garbor Grahner-. Se basa 
en preguntar al cliente a qué precio compraría y ver cuál es el  precio equilibrado entre su 
idea y la demanda.

- Nuevos modelos de precio: Freemium o producto gratis y productos con mayores 
prestaciones (Premium). 

- Rediseñar los precios de los diferentes elementos de cada producto: entender por 
qué partes del producto el cliente está dispuesto a pagar más o por cuáles le molesta más 
pagar.

- Popularización de los descuentos: se darían en función de la estacionalidad, la demanda 
y la oferta y  el ejemplo actual más claro es el de las compañías aéreas.

- Gestión de la percepción de precio a través de la perspectiva psicológica – es decir, 
cómo plantear los precios de forma que el público los perciban como menores de lo que en 
realidad son. Por ejemplo.  eliminando el signo del € del precio de una carta de menú o 
cambiando la forma de os vasos en los bares. 

En el caso de los canales, Corella aconseja pensar en el conjunto de canales de los que se
dispone, priorizar el uso de cada canal y establecer roles para cada uno. Por último,
determinar el gasto por canal.

- En las nuevas circunstancias los canales digitales aumentarán para reducir costes y
mejorar la experiencia.


Comunicación -
Promotion4

- Después de elegir los nuevos canales, es necesario rediseñar la experiencia desde el
punto de vista del cliente.

En base al contexto actual, Corella considera que los nuevos canales presentarán las
siguientes características:

En este nuevo contexto crece la importancia de la marca. Para generar una
marca fuerte no solo es importante la inversión en publicidad sino en
experiencia que genere empatía.

“Cuando más digital y exigentes es el cliente, más se 
fía de unas marcas y menos de otras”. 

A través de la comparación entre el modelo tradicional de promoción o comunicación con el
modelo GAFA (de Google, Apple, Facebook y Amazon) Corella señala una nueva fórmula
para crear marcas fuertes en la “nueva normalidad”:

Productos útiles + 
experiencia superior = 

marcas fuertes

Modelo tradicional Modelo GAFA

Gastar en publicidad para crear
marca

Gastar en experiencia para
crear empatía

• La marca diseña productos para 
vender a los clientes

• Mediante campañas en medios 
(tv) se dan a conocer las ventajas

• Experiencia de cliente basada en 
necesidades

• Recomendaciones boca-oreja sin 
costes de adquisición

Modo “push”: eficiencia del plan de medios
- Innovación de producto

$ 3 Bn $ 0.5 Bn

Modo “network”: genera fans de la
marca - Inteligencia colectiva

(Gasto en publicidad
en TV 2013)

(Gasto en publicidad
en TV 2013)


José María Corella nos recomienda…

El Misterio de 
reinventarse

.

La vaca 
púrpura

Libros

.

Vídeos

.

Artículos

.

Steve Jobs y la 
investigación de 

mercado

Technology challenges 
and opportunities 
facing marketing 

education – O.C.Ferrell 
& Linda Ferrell

Impact of digital 
marketing – Strategies

and challenges. DRr. 
D.Sathyaorasad Kumar

En el nuevo modelo de comunicación GAFA, las cuatro marcas juntas invierten menos de la
mitad de publicidad en un año que P&G. Esto se debe a que su propio producto construye su
marca. La marca no solo es la comunicación sino la propia experiencia de cliente.

Cambio en los medios 
para llegar al cliente

El cerebro se ha acostumbrado a los impactos
publicitarios y ha aprendido a neutralizarlos. La
publicidad convencional ya no funciona. Es necesario
buscar nuevas fórmulas y canales para su divulgación
como por ejemplo, YouTube.

¿Qué es el Marketing?

¿ Cómo está cambiando 
el Marketing?

Analytics in the era of 
big data: The digital 

transformations and 
value creation in 

industrial makerting –
William Yu

ChungWang

La economía 
Long Tail

Implementation of 
McKinsery 7S management

strategy- concepts for
startup business: fruit

combining - McKinsey

https://www.youtube.com/watch%3Fv=2U3w5Blv0Lg
https://www.tandfonline.com/doi/full/10.1080/10528008.2020.1718510
file:///Users/nicoaraujo/Downloads/2969-Article%20Text-5655-1-10-20200314.pdf
https://www.youtube.com/watch%3Fv=TCpNzWdoO3Y
https://www.youtube.com/watch%3Fv=Mc0ggyHcQBk
https://www.sciencedirect.com/science/article/abs/pii/S0019850120300298
https://www.researchgate.net/publication/338933690_IMPLEMENTATION_OF_MCKINSEY_7S_MANAGEMENT_STRATEGY_CONCEPTS_FOR_STARTUP_BUSINESS_FRUIT_COMBINING

