
1

2022 Global
Marketing Trends
Más allá del marketing:
prosperar a través del
enfoque en el cliente

2

Acerca del CMO Program de Deloitte
El programa CMO de Deloitte apoya a los líderes de marketing mientras navegan por las complejidades de su rol,
anticipan las próximas tendencias del mercado y responden a los desafíos con un marketing ágil. Obtenga más
información sobre las últimas tendencias y conocimientos de marketing

La tecnología digital ha cambiado la cara de los negocios. En todo el mundo, Deloitte Digital ayuda a los clientes a ver
lo que es posible, identificar lo que es valioso y cumplirlo mediante la combinación de capacidades creativas y digitales
con la destreza de la agencia de publicidad y la experiencia técnica, una estrategia sólida comercial y las relaciones de la
consultora más grande del mundo. Deloitte Digital empodera a las empresas con los conocimientos, las plataformas y los
comportamientos necesarios para evolucionar de manera continua y rápida para rendir más allá de las expectativas.
Lea más sobre la agencia digital de clase mundial de Deloitte Digital y sus ofertas de servicios.

3

2022 Global Marketing Trends

Conocer clientes en un mundo
sin cookies
Cómo los líderes del crecimiento están
repensando las estrategias de data propia

4
10

19
18

Introducción
Prosperar a través del enfoque en el cliente

Reconocimientos y agradecimientos

Contáctanos

Tabla de
contenidos

4

Introducción
Más allá del marketing:

Las macrotendencias,
desde la integración de
canales digitales y físicos,
hasta el aumento de los
llamados a la diversidad,
están transformando la
función del marketing.
¿Qué pueden aprender las
marcas de sus contrapartes
de mayor crecimiento para
prosperar?

4

5

2022 Global Marketing Trends

Los últimos 18 meses redefinieron para siempre las estrategias
de compromiso con el cliente y, con este cambio, ha llegado una
complejidad sin precedentes. Basta considerar solo algunas de
las tendencias macro que se desarrollan en el mercado para
observar que, en un mundo posterior a la pandemia, donde las
personas alternan continuamente entre canales digitales y físicos,
los ‘viajes’ lineales de los clientes son casi una reliquia del pasado.

Los consumidores ahora esperan experiencias más
personalizadas, pero, al mismo tiempo, son más cautelosos en
la forma en que se capturan e implementan sus datos. Incluso,
la definición de conveniencia ha cambiado a medida que las
personas esperan que los artículos y servicios estén disponibles
con solo presionar un botón. Más allá de los productos y
servicios, las personas están en sintonía con lo que representa
una marca y, si perciben que dicha empresa solamente busca
maximizar sus ganancias, muchos se irán antes de que esta
pueda, incluso, poner una oferta frente a ellos.

Estas tendencias están creando una gran complejidad dentro
de las cuatro paredes de la organización. A medida que la
inteligencia artificial (IA) se convierte en el núcleo de toda la
experiencia del cliente, los equipos están luchando por encontrar
la combinación correcta de talento que eleve e integre lo creativo
y lo analítico. Paralelamente, las marcas buscan, continuamente,
garantizar que su talento sea tan representativo e inclusivo como
las experiencias que esperan ofrecer al mercado. Y, además de
todo esto, es una realidad que los presupuestos de marketing

se redujeron a mínimos históricos en un momento en que las
expectativas están en su punto más alto.1

Dadas estas tendencias, ¿cómo pueden las marcas prosperar en
un mundo cada vez más complejo?

Creemos que la respuesta requiere repensar, holísticamente, la
forma en que las marcas se relacionan con los clientes, y esto
es por una buena razón: cuando encuestamos a más de 1.000
ejecutivos globales, descubrimos que las marcas de mayor
crecimiento (definidas como aquellas con un crecimiento anual
de +10%) se están moviendo más allá de las soluciones puntuales
y abordando, de manera integral, toda la experiencia del cliente,
abarcando todo, desde la definición de un propósito en toda la
empresa, hasta la revisión de estrategias completas de datos del
cliente.

A partir de la iniciativa de estas organizaciones de alto
crecimiento, adoptamos un enfoque multifacético para 2022,
con el Informe de Tendencias Globales de Marketing. Además de
encuestar a ejecutivos de cinco países, consultamos a 11.500
consumidores en todo el mundo. También realizamos 15
entrevistas a profundidad con ejecutivos de marcas líderes
globales (consulte la barra lateral “Metodología de investigación”,
para obtener más información). En total, identificamos siete
tendencias que están centradas en el cliente y que tienen una
visión de 360 grados en el conjunto de soluciones.

Compromiso de 360
grados: personas, datos y
experiencias
Para proporcionar a los líderes una hoja de ruta, a fin de
prosperar en estos tiempos sin precedentes, organizamos
nuestras tendencias en tres secciones: personas, datos y
experiencias.

Sin embargo, estas secciones no son esfuerzos mutuamente
excluyentes. Comprenden un sistema interdependiente
que, cuando se integra, forma la base de las experiencias
dinámicas del cliente.

6

Diseño de experiencias dinámicas
La experiencia del cliente es la culminación de cada paso en el camino.
Por ello, nuestros dos últimos capítulos destacan cómo las marcas
pueden reunir todo para garantizar que sus experiencias coincidan con
sus aspiraciones de ofrecer soluciones dinámicas a los clientes.

Elevando la experiencia
híbrida
Establece cómo las marcas pueden construir
experiencias dinámicas y cohesivas tanto
en sus entornos digitales como en persona,
a través de principios líderes del diseño

centrado en el ser humano.

La intersección de la IA y el
servicio humano
Considera la perspectiva del consumidor
para mostrar cómo las ofertas oportunas y
el servicio al cliente bien informado pueden
ayudar mejor a los consumidores a tomar

decisiones de compra. Esta tendencia revela cómo la IA se puede
integrar con el servicio humano para brindar lo mejor de ambos
durante todo el viaje del cliente..

Juntas, estas tendencias resaltan que el marketing es una fuerza
poderosa para el crecimiento en el diseño de experiencias de
cliente que fomentan la confianza y satisfacen las necesidades
humanas.

la búsqueda de nuevas formas de talento externo por ejemplo, convertir
a los influencers en agentes creativos de productos

Construir la infraestructura de datos
La proliferación de canales ha dado lugar a innumerables fuentes de
datos. Sin embargo, no siempre es lo mejor y, en algunos casos, lo que
está disponible hoy no estará aquí mañana. Nuestros próximos dos
capítulos proporcionan orientación para navegar por este entorno de
datos cada vez más complejo.

Conocer clientes en un
mundo sin cookies
Analiza cómo los especialistas en marketing
deberían prepararse para un entorno en el que
habrá menos información disponible; a medida
que las cookies de terceros continúen
desapareciendo. Además, observamos cómo
las marcas de alto crecimiento ya están a la

vanguardia en sus estrategias de datos propios.

Diseñar una experiencia
de datos centrada en el ser
humano
Pero no se trata solo de pasar a una estrategia
de datos propios; diseñar una experiencia de
datos centrada en el ser humano cambia la óptica
a los consumidores para comprender mejor el

equilibrio entre las personas que encuentran útil el uso de sus datos y
las que lo consideran horripilante.

Introducción

Poner a la gente en el centro
Las tendencias de apertura en nuestro informe construyen la base a
través de la cual fluye todo lo demás: las personas a las que sirve la
marca.

Crecer con propósito
Explora cómo las marcas de alto crecimiento están
reduciendo el ruido de competir solo en precio y
calidad, construyendo una ventaja competitiva al
comprometerse y comunicar su impacto, más allá
de las ganancias.

Marketing auténticamente
inclusivo
Se centra en cómo los especialistas en
marketing, y sus anuncios, son generalmente la
cara de lo que representa una marca, más allá
de la maximización de las ganancias para los
consumidores. Y a medida que las poblaciones

son más diversas y se preocupan cada vez más por la representación de
esta diversidad, es importante posicionar a la marca de manera correcta
y auténtica o, de lo contrario, arriesgarse a perder a su cliente de hoy
y del futuro.

Construir un motor creativo
inteligente
En un mundo de ritmo acelerado, los especialistas
en marketing necesitan un modelo de talento que
se mueva a la velocidad de la cultura. Al construir
un motor creativo inteligente se destacan las
tendencias de talento que están ayudando a las

marcas a liberar contenido creativo que resuena mejor en el mundo de
hoy. Estos incluyen el apoyo de grupos de personas ágiles y con talento
creativo y analítico para resolver los problemas de los clientes, así como

TREND 4

2022 Global Marketing Trends

7

Metodología de la investigación
Para garantizar una comprensión globalmente relevante y transversal del marketing y la experiencia del cliente, realizamos dos encuestas
globales y 15 entrevistas a profundidad con ejecutivos globales.

La Global Marketing Trends Executive Survey encuestó a 1.099 ejecutivos de alto nivel de compañías globales ubicadas en los Estados
Unidos (62%), Reino Unido (11%), Francia (9%), Japón (9%) y los Países Bajos (9%), en abril de 2021. Esta encuesta preguntó a los directores
ejecutivos de marketing, información, finanzas, operaciones, aprendizaje y oficiales de recursos humanos sus opiniones acerca de una
variedad de temas que impulsan la evolución del marketing. Como este informe se centra en los líderes de marketing y de experiencia del
cliente, 50% de los encuestados consistía en directores de marketing o con títulos similares (como director de experiencia y director de
crecimiento), con una distribución casi equitativa entre los otros roles de alto nivel. .

Todas las empresas (fuera del sector público) tuvieron al menos 500 millones de dólares en ingresos anuales, de las cuales 73% registró
más de mil millones de dólares.

La Global Marketing Trends Consumer Survey encuestó a 11.500 consumidores globales, de 18 años o más, en mayo de 2021, en
19 países: los Estados Unidos, Canadá, México, Brasil, Chile, Sudáfrica, Suecia, Reino Unido, Italia, Irlanda, Francia, España, Turquía, Suiza,

Dinamarca, Portugal, Japón, India y China.

Separadamente, se llevaron a cabo entrevistas a ejecutivos durante todo 2021 e involucraron a 17 ejecutivos que, actual o anteriormente,
ocuparon cargos directivos de marketing, experiencia del cliente o director ejecutivo. Sus ideas fueron clave para descubrir las tendencias
incluidas en este informe.

7

8

1.	 Kelly Blum y Gloria Omale, “Gartner afirma que los presupuestos de
marketing se han desplomado hasta el 6,4% del total de ingresos de la
empresa,” Gartner, julio 14, 2021.

NOTAS FINALES
Jennifer Veenstra | jveenstra@deloitte.com
Jennifer Veenstra es la líder ejecutiva del Programa Global de CMO de Deloitte. Se centra en el liderazgo de CMO, especialmente
en torno a la experiencia del cliente, la estrategia de conducción y la transformación digital. Jennifer trabaja en múltiples áreas de
la industria para ayudar a los CMO a generar crecimiento para el negocio y conectarse con los clientes en torno a un propósito.
Ha liderado la transformación de Deloitte Client Experience.

Stacy Kemp | stkemp@deloitte.com
Stacy Kemp es directora de Deloitte Consulting LLP, quien crea un valor comercial significativo a través de la innovación, la
experiencia estratégica del cliente y la transformación de las operaciones, el desarrollo excepcional de las personas y el liderazgo
visionario. Stacy trabaja con clientes del Global 100 Index y ha dirigido una organización empresarial en etapa inicial dentro del
dominio digital. También crea estrategias de próxima generación y desarrolla productos y servicios innovadores combinando el
intelecto y practicidad.

Barbara Venneman | bvenneman@deloitte.com
Barbara Venneman es la líder mundial en Advertising,Marketing & Commerce de Deloitte Digital. Ayuda a las marcas a
obsesionarse con el cliente mediante la creación de conexiones entre personas, sistemas, datos y productos, lo que les permite
ofrecer experiencias contextuales más personalizadas para sus clientes. Barbara se centra en aumentar el valor del cliente
(LTV) mediante el uso de datos de clientes, web cognitivos y creativos basados ​​en data para ofrecer experiencias emocionales a
segmentos específicos a través de la adquisición, el compromiso, el servicio y la retención de clientes.

Tim Murphy | timurphy@deloitte.com

Tim Murphy es el director de Research & Insights del Programa CMO de Deloitte. Como investigador y científico analítico de
Deloitte Services LP, se centra en las tendencias de marketing emergentes y la dinámica de los CMO dentro del C-suite.

ACERCA DE LOS AUTORES

Introducción

jhuechao@deloitte.com jhuechao@deloitte.com

CONTACTOS

María Gabriela Paredes
mparedesc@deloitte.com

Javier Huechao
jhuechao@deloitte.com

9

2022 Global Marketing Trends

10

Conociendo a los
clientes en un mundo
sin cookies
Cómo los líderes del crecimiento
están repensando las estrategias
de data propia

11

2022 Global Marketing Trends

Durante la última década, los especialistas en marketing han estado experimentando dentro
del mundo digital para fortalecer las relaciones entre la marca y el cliente. Por ejemplo, una
proliferación de canales sociales ha alterado la forma en que los especialistas en marketing, tanto
de empresas B2B como B2C, interactúan con sus clientes 1. En conjunto, los avances en big data
e inteligencia artificial han permitido dirigirse mejor a los clientes y enviarles mensajes y, lo que es
más importante, medir la efectividad de esas acciones. Fundamental para estos avances son las
cookies de terceros (datos capturados y utilizados de sitios de terceros) 2.

Debido que las cookies
de terceros han caído en
desgracia, ¿cómo pueden
los equipos de marketing
utilizar otras estrategias
de datos para dirigirse
e interactuar con sus
clientes de manera
eficaz?

40%

61%
de las marcas de alto crecimiento
están cambiando a una estrategia de
datos propios, mientras

de las marcas de
crecimiento negativo

dicen lo mismo

12

Ahora el péndulo está oscilando en otra dirección, hacia la
privacidad de los datos: si bien los consumidores pueden apreciar
los anuncios relevantes, también les preocupa cómo se utiliza
su información personal, preferencias de compra y hábitos
de navegación (revisa nuestra tendencia “Confianza” para
obtener más información). En respuesta, las regulaciones se han
endurecido y muchos navegadores web y empresas de tecnología
están deshabilitando las cookies de terceros, con cambios y
restricciones adicionales que se anticipan al futuro.

La eliminación gradual de las cookies de terceros puede
obstaculizar la capacidad de los especialistas en marketing
para interactuar de manera efectiva con los clientes de muchas
maneras, como por ejemplo encontrar prospectos de calidad,
volver a atraer a los clientes que han considerado sus productos,
pero posiblemente se hayan fugado (“arreglar el funnel”), y
midiendo la efectividad de sus diversas campañas publicitarias
digitales.

A medida que las organizaciones de marketing intentan estar
al día con estos cambios en el sentimiento del usuario y la
regulación y, al mismo tiempo, continúan entregando campañas
relevantes a los consumidores, pivotar hacia el uso de data propia
en combinación con la digitalización podría ayudarlos a continuar
con sus iniciativas estratégicas.

En un esfuerzo por ayudar a los especialistas en marketing
a repensar sus propias estrategias de data, analizamos los
resultados de nuestra encuesta realizada a más de 1.000
ejecutivos globales para explorar cómo las marcas de alto
crecimiento (definidas como aquellas con al menos un 10% de
crecimiento durante el último año) se están adelantando a este
panorama de data en constante evolución e implementando
casos de uso propios de manera más estratégica que sus pares
de menor crecimiento..

Los primeros en la fiesta de
la First-party data
Significativamente, las marcas de alto crecimiento están tomando
la iniciativa en el cambio hacia un entorno de datos propios. De
hecho, los resultados de nuestra encuesta a ejecutivos revelan
que el 61% de las empresas de alto crecimiento están cambiando
a una estrategia de data propia, mientras que solo el 40% de las
empresas de crecimiento negativo están adoptando la misma
estrategia (figura 1). Esto puede indicar que las organizaciones de
alto crecimiento reconocen con mayor frecuencia la necesidad
urgente de adelantarse a un entorno que cambia rápidamente.

Conociendo a los clientes en un mundo sin cookies

Fuente Deloitte Global Marketing Trends Executive Survey, Abril 2021.

61%
52%
40%

+10% crecimiento
1%–10% crecimiento

Crecimiento negativo

FIGURA 1

Las marcas de alto crecimiento lideran en el desarrollo
de estrategias de data de primera fuente

A medida que
disminuye el uso de
cookies de terceros,

¿su organización
planea cambiar su
estrategia de datos

para depender más de
la data de primera

fuente?

13

2022 Global Marketing Trends

Y adelantarse a este panorama cambiante es exactamente lo que
está haciendo VMware, una empresa B2B de tecnología global 3.
La directora de marketing, Carol Carpenter, destaca cómo están
adoptando un “enfoque más coherente a nivel mundial que va
más allá de las reglas y regulaciones” para brindar a los clientes
más interacción con sus datos. Esto no solo puede proporcionar
una mayor coherencia en todas las regiones, sino que también
ayuda a preparar a VMware para un mundo sin cookies.

Fuente: Deloitte Global Marketing Trends Executive Survey, Abril 2021.

0%

20%

10%

30%

40%

50%

60%

70%

Optimización
creativa dinámica

Publicidad
programática

Marketing predictivo/
de propensión

Creatividad
personalizada

Email
optimizado

FIGURA 2

Casos de uso de marketing de datos de primera fuente

 Crecimiento negativo 1%–10% crecimiento +10% crecimiento

14

Ya sea que su marca esté
comenzando o se esté
preparando para implementar
datos propios de formas
más sofisticadas, todas
las organizaciones deben
comenzar en alguna parte

Los directores de marketing (CMO) de las marcas de alto crecimiento
también están muy por delante de las empresas de crecimiento
negativo en la utilización de datos propios de formas más sofisticadas,
específicamente en dos áreas clave: entrega de contenido personalizado
a través de la optimización creativa dinámica (51% frente a 36 %) y el
uso de datos para mostrar anuncios a los usuarios a través de medios
programáticos (49% frente a 29%). Por el contrario, las marcas de
crecimiento negativo se centran más en utilizar datos propios de formas
más tradicionales, como el correo electrónico optimizado (68%) y el
marketing predictivo/propensión (57%), aunque no significativamente
más que el resto de la industria (figura 2).

Siga a los líderes (de crecimiento)
Seguir este camino de uso de data puede venir acompañado
de desafíos cambiantes. Sin embargo, ya sea que su marca esté
comenzando o se esté preparando para implementar data propia de
formas más sofisticadas, todas las organizaciones deben comenzar en
algún lugar.

Presione el botón de reset

Como observamos
con muchas marcas de
crecimiento negativo, la
optimización del correo
electrónico es un punto
de partida natural porque
a menudo se alimenta
directamente de datos
propios. Sin embargo, diseñar
una estrategia propia más
amplia y a más largo plazo
normalmente requiere una
visión más holística de la

infraestructura de datos y, en muchos casos, un replanteamiento
completo de los entornos técnicos y operativos.

La revisión del enfoque de datos de clientes trae aparejados nuevos
desafíos para los equipos de marketing, entre los que se encuentran:

•	 Determinar la dependencia de las cookies de terceros.
Es importante desarrollar una imagen clara de cómo se está
alcanzando y enviando mensajes a los clientes en la esfera digital
y evaluar cuántas de las interacciones con los clientes se basan en
cookies de terceros. Una opción es implementar una “calculadora
de cookies” para obtener visibilidad de dónde la organización
depende más de las cookies de terceros.

•	 Creación de nueva infraestructura de datos. Para impulsar la
recopilación de data de primera fuente, es imperativo establecer
una infraestructura suficiente, como una plataforma de datos del
consumidor (CDP) integral que permita conectar varias fuentes de
data a lo largo del journey del cliente.

Una comprensión clara de estos desafíos, oportunidades y

prioridades puede ayudar
a sentar las bases sobre
las cuales construir, que es
cuando la experimentación
puede comenzar.

Intente y vuelva a
intentarlo

Aunque parece ser un
desafío, la desaparición de las
cookies de terceros también
ofrece una oportunidad
para que las empresas y
las marcas experimenten
con el desarrollo de

relaciones con clientes clave. Como observamos con las marcas de alto
crecimiento, algunas empresas están experimentando mucho, ya sea
en optimización creativa dinámica, medios programáticos o marketing
de propensión. Teniendo esto en cuenta, los especialistas en marketing
deben considerar tres acciones clave para ayudar a garantizar el éxito al
implementar una estrategia de datos propios:

• Cultivar datos propios únicos a través de un mayor valor para
 el consumidor. . Los especialistas en marketing que se centran
 en desarrollar data propia para sus marcas pueden crear más
 oportunidades para llegar a esos clientes mediante la generación
 de insights únicos y mediciones a largo plazo. Una forma de hacerlo
 es ofreciendo valor a cambio de datos. “La creación de un
 ecosistema de servicios en el que la riqueza de la experiencia
 del cliente mejora a medida que se construyen perfiles de data

Conociendo a los clientes en un mundo sin cookies

15

2022 Global Marketing Trends

Sobre la investigación

La Encuesta Ejecutiva de Global Marketing Trends encuestó a 1.099 ejecutivos de alto nivel de compañías globales
ubicadas en los Estados Unidos, Francia, Japón, Reino Unido y Países Bajos en abril de 2021. Esta encuesta preguntó a los
directores ejecutivos, de marketing, información, finanzas, operaciones, aprendizaje y oficiales de recursos humanos sus
pensamientos sobre una variedad de temas que impulsan la evolución de la función del marketing

Consulte la Introducción para obtener más información sobre ambos estudios.

más completos o permitidos por el cliente puede ser un enfoque para
abordar el problema”, dice Mack Turner, ex ejecutivo de investigación
de Bank of America 4. Esto se puede lograr a través de iniciativas de
valor para el cliente, como programas de fidelización, asistentes web de
inteligencia artificial o gamificación.

• Desarrollar relaciones más profundas con partners del
 ecosistema. Para hacer crecer sus datos propios, es posible que
 los especialistas en marketing deban mirar más allá de sus muros.
 Los gigantes tecnológicos y los publishers tienen enormes
 cantidades de su propia first-party data, por lo que, para impulsar el
 desarrollo de datos internamente, los especialistas en marketing
 deben buscar fortalecer las relaciones con dichos socios
 para obtener acceso a sus jardines amurallados de datos y los
 correspondientes insights

• Repensar el análisis Sin cookies de terceros, la prospección y la
 reorientación probablemente se volverán menos individualizadas.
 Sin embargo, para establecer, mantener y profundizar las relaciones

con los clientes, las empresas deben volver a imaginar cómo utilizan la
analítica y la focalización. Por ejemplo, una compañía de tecnología y
plataformas digitales ya está proponiendo cambiar el enfoque desde
los individuos a las cohortes -que son grupos de personas con intereses
similares, como fanáticos del fútbol o tejedores-, lo que tiene como
objetivo brindarles a los especialistas en marketing una forma de
orientar anuncios a grupos sin requerir detalles de usuarios individuales.

Mientras los marketers priorizan y experimentan, el proceso para
determinar el éxito probablemente requerirá un enfoque de medición
multicanal que combine insights de un CDP, analítica de cohortes y
relaciones más profundas con partners del ecosistema.

Es probable que haya más obstáculos en el camino, pero, en última
instancia, un cambio a datos propios puede llevar a las empresas a
comprender mejor el viaje de sus clientes. Por lo tanto, la invitación es
a continuar experimentando, midiendo y mejorando, ¡y a abrocharse el
cinturón!

16

1.	 Peter Sedivy and Michael Barrett, Changing the playbook: Agile marketing
for our increasingly digital world—2021 Global Marketing Trends, 2021.

2.	 Alex Kelleher and Ken Nelson, What the end of third-party cookies means
for advertisers, interview with the authors, Deloitte Digital, February 12,
2020.

3.	 Interviews conducted between May and August of 2021 as part of the
2022 Global Marketing Trends research.

4.	 Ibid.

NOTAS FINALES
Alex Kelleher | akelleher@deloitte.com
Alex Kelleher es director gerente de Deloitte Consulting LLP y director de marketing global de Deloitte Digital. Lidera
con un ojo creativo siempre activo, fomentando el pensamiento innovador que desarrolla campañas de marketing y
comunicaciones impactantes. Kelleher también es responsable de aumentar el conocimiento sobre Deloitte Digital a
través de canales internos y externos para ayudar a la empresa a alcanzar sus objetivos de ventas.

David Cutbill | dcutbill@deloitte.com
David Cutbill es el director principal de la práctica de CMO Risk Services en Deloitte & Touche LLP, y brinda servicios
de aseguramiento y consultoría en todo el ecosistema de marketing y publicidad.

Michael Brinker | mbrinker@deloitte.com

Mike Brinker es director de Deloitte Consulting LLP y líder de marketing performance de Deloitte Digital. En sus 26
años en Deloitte, ha servido a más de 100 clientes, incubado numerosas prácticas tecnológicas, fue socio fundador,
líder estadounidense y líder global de Deloitte Digital, ha liderado adquisiciones importantes, joint ventures, alianzas
globales y fue fundamental en el inicio de la práctica de consultoría de Deloitte en India. Ha prestado servicios a
clientes en los sectores retail, hotelero, tecnológico, de medios y de servicios. financieros.

ACERCA DE LOS AUTORES

Conociendo a los clientes en un mundo sin cookies

17

2022 Global Marketing Trends

Jocelyn Lee | jocelee@deloitte.com
Jocelyn Lee lidera la capacidad de marketing digital en Deloitte Digital. Jocelyn apoya a los especialistas en marketing
a evolucionar sus modelos publicitarios, justificar sus inversiones publicitarias, mejorar el rendimiento de los anuncios
y ofrecer resultados comerciales tangibles a través de soluciones basadas en datos, centradas en la tecnología e
inspiradas en la creatividad, especialmente en el espacio Direct-to-Consumer.

Will Grobel | wgrobel@deloitte.co.uk
Will Grobel es director de Deloitte Digital, especializado en transformación digital de áreas de ventas y marketing.
Trabaja en la industria de Consumer Business, ayudando a las organizaciones a aumentar la participación del cliente
y las ventas optimizando las actividades de marketing y ventas y procesando la provisión de estrategias, innovaciones
y soluciones digitales. Grobel es un Chartered Marketer autorizado y tiene experiencia principalmente en los sectores
de retail y de bienes de consumo (CPG).

ACERCA DE LOS AUTORES, CONT.

RECONOCIMIENTOS
Los autores agradecen a Kathleen Peeters (Bélgica) por sus contribuciones al desarrollo de esta tendencia.

18

2022 Global Marketing Trends

RECONOCIMIENTO Y AGRADECIMIENTO
Este informe no sería posible sin la colaboración que resulta de
trabajar junto a colegas en la primera línea para comprender el
impacto de estas tendencias en el mercado y cómo adoptarlas
para impulsar el crecimiento de las organizaciones.

Un agradecimiento especial a todo el equipo del CMO Program
por su conocimiento y apoyo durante este viaje.

Gracias al siguiente:

EQUIPO DEL GLOBAL MARKETING TRENDS

•	 Content and insights, PMO: Sarah Allred, Timothy Murphy,
Rory McCallum

•	 Global engagement: Giselle Prego

•	 Marketing and interactive: Cailin Rocco

•	 Activation: Fahad Ahmed, Pia Basu, Grace Forster, Kori
Green, Julie Storer, Abhilash Yarala, Kathryn Zbikowski

•	 WSJ CMO Today: Jenny Fisher, Mary Morrison

•	 Green Dot Agency: Audrey Jackson, Anthony LaMantia,
Matthew Lennert, Melissa O’Brien, Jose Porras, Govindh Raj,
Sonya Vasilieff, Molly Woodworth

NUESTROS COLABORADORES GLOBALES
QUE CONTRIBUYERON EN EL REPORTE
GLOBAL MARKETING TRENDS 2022

Americas

•	 Leadership: Alfonso Alcocer, Bevin Arnason, Omar
Camacho, Jefferson Denti, Guilherme Evans, Maria Flores,
Yohan Gaumont, Patrick Hall, Javier Huechao, Francisco
Pecorella, Alejandra Pochettino, Pablo Selvino, Enrique Varela,
Charmaine Wong

•	 Marketing: Martin Avdolov, Maria Gabriela Paredes Cadiz,
Marta Boica Dare, Andres Gebauer Millas, Carolina Alejandra
Peters Ramirez, Coby Savage, Renato Souza

EMEA

•	 Leadership: Rani Argov, Kasia Blicharz, Robert Collignon,
David Conway, Ronan Vander Elst, Flor de Esteban, Joao
Matias Ferreira, Cristina Gamito, Hakan Gol; Noam Gonen,
Jeanette Fangel Hansen, Antonio Ibanez, Erdem Ilhan; Randy
Jagt, Andy Jolly, Celeste Koert, David Olsson, Riccardo Plata,
Victor Press, Sam Roddick, Filipe Melo de Sampaio, Claudia
Stingl, Eli Tidhar, Gabriele Vanoli, Stephen Ward, Egbert Wege,
Ozlem Yanmaz

•	 Marketing: Teresa Posser de Andrade, Ala Abu Baker,
Viwe Bartel, Isabel Brito, Jacqueline Burkert, Marzia Casale,
Amaury Chardon, Hortense De Chaunac, Margarida Benard
da Costa, Dylan Cotter, Rushdi Duqah, Fiona Elkins, Salimah
Esmail, Daniel Fischer, Gina Grassmann, Louise Mie Dunk
Hansen, Richard Hurley, Berk Kocaman, Robert Lonn,
Romain Mary, Nicole Mastria, Maria Cristina Morra, Gareth
Nicholls, Armin Nowshad, Tharien Padayachee, Oscar Alvarez
Pastor, Laura Porras, Katrien de Raijmaeker, Sharon Rikkers,
Alejandro Lopez Ruiz, Filipa Sousa Santos, Shakeel Ahmed
Sawar, Tamara Spiegel, Anne-Catherine Vergeynst, Krzysztof
Wasowski, Peta Williams, Patricia Zangerl

APAC

•	 Leadership: Grant Frear, Pascal Hua, Anurag Jain, Ajit Kumar,
Grace Ling, Go Miyashita, Angela Robinson, Esan Tabrizi,
Ashvin Vellody, Minoru Wakabayashi

•	 Marketing: Monika Bagchi, Sagar Darbari, Sally Denniston,
Saumya Dhall, Komal Gupta, Sagarika Gupta, Ryan Hitch,
Amber Kunziak, Yukiko Noji, Kaoru Obata, Chang Su, Bo Sun,
Balaji Venkataraman

19

2022 Global Marketing Trends

CONTÁCTANOS
Nuestros insights pueden ayudarlo a aprovechar el cambio. Si
está buscando nuevas ideas para abordar sus desafíos,
deberíamos hablar.

Jennifer Veenstra
Global CMO Program leader
Managing director
Deloitte Consulting LLP
+1 415 783 4223
jveenstra@deloitte.com

Jennifer Veenstra es la líder ejecutiva del Programa Global de
CMO de Deloitte. Se centra en el liderazgo de CMO,especialmente
en torno a la experiencia del cliente, la estrategia de conducción
y la transformación digital. Trabaja en múltiples áreas de
la industria para ayudar a los CMO a generar crecimiento
empresarial y conectarse con los clientes en torno a un propósito.
Ha liderado la transformación de Deloitte Client Experience.

2022 Global Marketing Trends

Javier Huechao
Socio Digital Customer
y de Advertising,
Marketing & Commerce
jhuechao@deloitte.com

Gabriela Paredes C.
Manager de Advertising, Marketing
& Commerce
Deloitte Consulting LLP
mparedesc@deloitte.com

Javier Huechao es el líder de la oferta Digital Consumer y
de Advertising, Marketing & Commerce en Deloitte Chile. Su
experiencia se centra en la implementación de tecnologías
Cloud centradas en el cliente, entre las que se encuentran CRM
Commerce y Marketing.

Gabriela Paredes lidera de el CMO Program de Chile. Se
especializa en marketing, eCommerce y gestión de clientes, tanto
desde la capa estratégica como en la tecnología que habilita a
una empresa a convertirse en una organización centrada en el
cliente y basada en una cultura data driven.

This article is part of an ongoing series of interviews with executives. The executives’ participation in this article are solely for educational purposes based on their knowledge of the subject and the views
expressed by them are solely their own. This article should not be deemed or construed to be for the purpose of soliciting business for any of the companies mentioned, nor does Deloitte advocate or
endorse the services or products provided by these companies.

About Deloitte Insights

Deloitte Insights publishes original articles, reports and periodicals that provide insights for businesses, the public sector and NGOs. Our goal is to draw upon research and experience from throughout our
professional services organization, and that of coauthors in academia and business, to advance the conversation on a broad spectrum of topics of interest to executives and government leaders.

Deloitte Insights is an imprint of Deloitte Development LLC.

About this publication

This publication contains general information only, and none of Deloitte Touche Tohmatsu Limited, its member firms, or its and their affiliates are, by means of this publication, rendering accounting,
business, financial, investment, legal, tax, or other professional advice or services. This publication is not a substitute for such professional advice or services, nor should it be used as a basis for any decision
or action that may affect your finances or your business. Before making any decision or taking any action that may affect your finances or your business, you should consult a qualified professional adviser.

None of Deloitte Touche Tohmatsu Limited, its member firms, or its and their respective affiliates shall be responsible for any loss whatsoever sustained by any person who relies on this publication.

About Deloitte

Deloitte refers to one or more of Deloitte Touche Tohmatsu Limited, a UK private company limited by guarantee (“DTTL”), its network of member firms, and their related entities. DTTL and each of its member
firms are legally separate and independent entities. DTTL (also referred to as “Deloitte Global”) does not provide services to clients. In the United States, Deloitte refers to one or more of the US member
firms of DTTL, their related entities that operate using the “Deloitte” name in the United States and their respective affiliates. Certain services may not be available to attest clients under the rules and
regulations of public accounting. Please see www.deloitte.com/about to learn more about our global network of member firms.

Copyright © 2021 Deloitte Development LLC. All rights reserved.
Member of Deloitte Touche Tohmatsu Limited

Sign up for Deloitte Insights updates at www.deloitte.com/insights.

 Follow @DeloitteInsight

Deloitte Insights contributors
Editorial: Aditi Rao, Aparna Prusty, Arpan Kumar Saha, Nairita Gangopadhyay,
Rupesh Bhat, and Dilip Kumar Poddar
Creative: Matt Lennert, Sonya Vasilieff, Molly Woodworth, and Govindh Raj
Promotion: Nikita Garia and Hannah Rapp
Cover artwork: Tank Design

