
CX - CUSTOMER
EXPERIENCE

Client Release
México. Julio 2020

CX or not CX…
That is the question

CX - CUSTOMER
EXPERIENCE

CX or not CX… That is the question

1

Hace tiempo que un buen producto ya no es
suficiente para sobrevivir en el mercado. Las
compañías que quieran seguir siendo
competitivas en la era de Big Data y Redes
Sociales deberán internalizar, hoy más que
nunca debido a la pandemia, el concepto:
Customer Experience (CX).

El Customer Experience es una de las
disciplinas estrátegicas más importantes a
valorar en las compañías, especialmente en el
entorno de esta nueva normalidad que ha
provocado, como ya se está viendo, cambios
importantes en los hábitos de consumo de la
gente. No se trata de generar ventas de
productos sino de construir una relación
entre las marcas y sus consumidores que
debe ocurrir antes, durante y después de la
venta. Sin embargo, las marcas que tienen
programas eficientes suelen ver el retorno de
su inversión en CX, en un aumento de las
ventas y en la multiplicación de su base de
clientes, porque cuando la satisfacción del
cliente mejora, la fidelidad aumenta.

Muchos expertos en Marketing piensan que el
CX debe ser un valor más de la marca, sin
embargo, para el empresario indio, CK
Prahald - famoso por sus colaboraciones al
mundo empresarial por sus estrategias sobre
la “co-creación de valor” o “la base de la
pirámide” – “la experiencia es la marca”.

Las grandes experiencias capturan la
imaginación de la gente y construyen
relaciones significativas entre las marcas y los
consumidores. Ese debe ser el objetivo.

Muchas marcas creen que proveen una
buena experiencia al consumidor, pero la
mayoría de los consumidores piensan lo
contrario. Entender ese “gap” y crear nuevas
estrategias para capitalizar esta oportunidad
se vuelve crucial. El camino es, por un lado,
adoptar adecuados procesos de digitalización
y tecnologías para obtener data del
consumidor y por otro, contar con recursos
humanos que tengan la habilidad de
“traducir” esa data en estrategias y acciones

–esto último escaso en el mercado, según
muchos empresarios– son las dos cuestiones
indispensables que, a su vez, requieren
nuevos esfuerzos de las compañías. La otra
parte del éxito es un reto que radica en
digitalizar la compañía pero mantener una
cuota justa de trato humano. Como explica
Steven Van Belleghem en su libro When
Digital Becomes Human, las empresas no sólo
necesitan implementar con éxito la relación
digital, sino también transformar las
relaciones con sus clientes a nivel humano.

GAP & INSIGHTS

El 90% de los consumidores cree que las
marcas fallan a la hora de entregar una
buena experiencia de consumidor. El
problema es que el 82% de las marcas creen
que están entregando un experiencia
satisfactoria para el consumidor (Acquia
2020).Este gap entre percepciones y realidad,
hace que valga la pena mirar más a
profundidad la realidad, para saber cuáles
son las expectativas de los consumidores que
las marcas no están satisfaciendo.

2

CX or not CX… That is the question

2 INSIGHTS PRINCIPALES: CONVENIENCIA Y PERSONALIZACIÓN

La clave es la conveniencia y el camino más seguro
a la conveniencia, es la personalización

No hay necesidad de complejizar la
experiencia del consumidor más allá de
enfocarse en Conveniencia y Personalización.

Con respecto a la tecnología, aunque algunos
clientes puedan tener expectativas altas de
innovaciones como machine learning,
inteligencia artificial, voz, etc.; la clave no está
en ninguna tecnología en particular sino en

Los clientes quieren Conveniencia Los clientes mayor Personalización

Las marcas se estan quedando cortas: Las interacciones regulares
cambian el cuadro

90%

60%

66%

Dicen que cuando
interactúan con una
marca online quieren
una experiencia
conveniente

Dice “a menudo siento que marcas
que deberían conocerme no me
conocen tan bien”.

Dice “siento que soy tratado como
un cliente genérico, no como un
individuo con necesidades propias”.

68%
“Mi experiencia con
marcas online
tiene que
ser más fácil”.

68%

De los clientes dicen que las
marcas con las que
interactúan regularmente,
entienden sus preferencias,
proveen lo que buscan y
anticipan sus necesidades.

80%
“Sería más fiel a una
marca que realmente me
entendiera a mí y a lo
que estoy buscando”.

76%
“Si una marca me
entiende a nivel
personalizado, soy más
proactivo a serle fiel”.

Acquia 2020

tecnologías que sean abiertas, flexibles y
extensibles ya que el CX es muy dinámico y
estas características de la tecnología permiten
que se adapten eficientemente a los rápidos
cambios de estos tiempos. Muchos
responsables de marketing reportan que
tampoco las compañías de tecnología están
entregando lo que necesitan; 68% de ellos
reportan que los proveedores con los que

3

CX or not CX… That is the question

Acquia 2020

Acquia 2020

SelligentAcquia 2020

trabajan tienen limitaciones. La mitad de los
marketeros están batallando para poder
liberar todo el poder del CX; un 84% de ellos

dicen necesitar que sus soluciones
tecnológicas puedan trabajar juntas para
poder consolidar una experiencia coherente.

No satisfacer la expectativa de la experiencia de los clientes, por falta de tecnología,
puede tener altos costos:

90%
“La tecnología puede hacer
más valiosa mi experiencia
con la marca”.

“A menudo cambio la marca cuando la experiencia
es pobre”.

68%
“La tecnología debería hacer
mejor mi experiencia on line con
las marcas”.

77%
No debería estar permitido que
las marcas usen mis datos para
enviarme mensajes de
marketing o ads.

20%
Quieren proveer data personal
“upfront” para mejorar su
experiencia de compra.

Los clientes tienen expectativas de que la tecnología tenga impacto positivo en su experiencia con las marcas.

63%

No creen que las marcas tengas sus mejores intenciones
cuando usan, compartan o almacenan su datos.61%

“Soy leal a ciertas marcas, pero tan pronto como
tengo una mala experiencia cambio por otra”.

72%

Para dar una experiencia personalizada como
quieren los consumidores, se requiere recolec-
tar data y este es un punto muy sensible ya
que los clientes tienen sentimientos contradic-
torios. Cuando se trata de dar datos para
tener una experiencia más personalizada,

más de la mitad de los clientes declara no
sentirse cómodo de otorgarlos. Las marcas
que son capaces de generar más confianza y
transparencia, y aquellas que les dan al
cliente el control sobre sus propios datos,
serán capaces de recolectar más y mejor.

4

CX or not CX… That is the question

Tendencias

En contraste con lo que los clientes piensan,
las marcas sí tienen las mejores intenciones al
recolectar, compartir o almacenar datos y lo hacen
respetando los mejores intereses de sus clientes. El
84% considera que la seguridad del cliente es
esencial en su estrategia de marketing. El 83%
asegura que todas las experiencias digitales que
proveen a sus clientes cumplen con las regula-
ciones más recientes sobre manejo de data.

En este entorno volátil y dinámico, los consumido-
res mexicanos quieren que las marcas ofrezcan
simplicidad, transparencia y eficiencia; y que
su oferta de productos marque una diferencia en el
entorno y en su calidad de vida. Actualmente el
entorno es más dinámico y acelerado que antes
además que los consumidores jóvenes son más
exigentes debido a su alto nivel de información.
(Kantar).

Según una encuesta de PWC, el consumidor
mexicano no suele dar segundas oportunidades a
las marcas cuando tiene una mala experiencia. O
sea, que con cada cliente, hay una sola “bala de
plata”. Para la mayoría, al igual que los consumi-
dores globales, la Omnicanalidad es muy relevan-
te. Además, les gusta tener lo mejor de los dos
mundos, lo digital y el toque humano. Aprecian
la digitalización siempre que no se pierde el toque
personal. El 74% - el promedio global es 59%- está
dispuesto a pagar más por un producto/servicio,
si la experiencia de cliente es mejor, sobre todo
en velocidad y eficiencia.

Estamos en un nuevo entorno donde el consumidor
se ha transformado en “crossumidor”, término que
refiere a que no se limita a seleccionar entre la
gama de productos que las marcas le ponen como
en una vitrina, sino que direcciona la oferta de las
marcas diciendo qué productos quiere que se le
pongan en la vitrina.

El CX sigue evolucionando aceleradamente
direccionado por las tecnologías y por nuevas
ideas. Según Cisco, siete tendencias tecnológicas
definen su futuro en 2020.

1 - TIENDAS INTELIGENTES

Se desdibujan las fronteras entre lo digital y lo físico
para dar una experiencia omnicanal (Phygital).

“Caminar a través de la puerta de la
tienda es exactamente como caminar
por nuestro sitio web”.

Angela Arhenends Ex CEO Burberry´s

2 - HIPERPERSONALIZACIÓN

Se ve una mayor individualización de productos y
servicios diseñados con base en necesidades y
preferencias de cada individuo. Habrá 35 billones
de cosas conectadas a internet en 2020.

3 - ASISTENTES INTELIGENTES DE VOZ QUE
INTERACTÚAN CON EL CLIENTE

Como Alexa de Amazon, o Siri de Apple podrán
establecer conversaciones que llevan la experiencia
del consumidor a otro nivel. Están listos para
hacerse masivos. de cosas conectadas a internet
en 2020.

77% de nativos digitales tienen
expectativas de una experiencia
digital Personalizada.

Venture Beat

5

CX or not CX… That is the question

Conclusiones

4 - EL FACTOR HUMANO

Se vuelve estelar dentro del entorno de la
digitalización. 84% de los consumidores prefieren
trabajar con humanos para resolver problemas.

5 - EL DESPACHO INSTANTÁNEO

Se vuelve una realidad indispensable. El 30% de los
millennials tiene expectativas de que su compra
sea despachada en el mismo día. Los vehículos
sin conductor y los drones cambiarán el merca-
do de delivery.

6 - VR / AR

(Realidad vitrual/ Realidad aumentada) van a crear
CX enganchando al canal físico con el canal digital.

7 - APP EXPERIENCE

La rapidez en la transacción comercial se vuelve
determinante para el CX, por lo que la tecnología
tendrá que complementarse con aplicaciones de
alta performance.

Las tecnologías digitales han marcado una

disrupción en el tradicional “path to purchase”

lineal del consumidor. La excelencia en CX es

la mejor apuesta de negocios que las marcas

pueden hacer para influenciar a sus consumi-

dores a través de la compleja masa de interac-

ciones y touch points que conforman hoy un

Consumer Journey.

Se trata de alinear la promesa de marca con la

experiencia del consumidor en todo momento

y para esto es necesario que todo el equipo de

la compañía esté alineado a esta idea, de

manera que cuando por medio de una campa-

ña de marketing se atrae a un consumidor, el

delivery de la compañía sea acorde con el

mensaje de la campaña, para que se logre

avanzar a través del funnel y haya más conver-

siones. Chris Wallace, el presidente y co-funda-

dor de In View lo describe como “marketing
insurance”; un concepto interesante que

propone que invirtiendo una pequeña parte del

presupuesto de marketing en educar y alinear

a los equipos de la compañía con la promesa

de marca, es como adquirir un seguro de

protección a la apuesta de marketing.

de las decisiones de compra
son con base en el CX70%

En 2020 una persona promedio
tendrá más conversaciones con un bot
que con su propio esposo.

Gartner

77% de los consumidores en US
prefieren asesorarse con un humano.

Accenture

100 millones de personas
compararán con AR en 2020.

Gartner

Cada 1 seg. de demora en
e-commerce desciende la satisfacción
del cliente en un 16%.

Kissmetrics

AUTORES

Sergio Lara
ROI & Connections Architect

Estratega profesional de Insights & Analytics

con más de 20 años de amplia experiencia

en comunicaciones de marketing

integrando planificación estratégica,

investigación cualitativa y cuantitativa,

planificación y compra de medios,

aplicaciones de inteligencia de negocios,

modelos de retorno de inversión y atribución

digital y el comportamiento del consumidor,

tanto en mercados globales, como

regionales y locales.

Tiene un MBA del ITESM, un diplomado en

investigación de mercados del ITAM y una

especialización en Econometric Modelling

de OHAL (Hoy GAIN- Theory), empresa

dedicada a la consultoría en marketing

effectiveness, además de ser profesor en la

universidad Iberoamericana y el Tecnológico

de Monterrey.

Mercedes Van Rompaey
Communications Planning Director

Estratega de Marketing y Comunicación con

más de 25 años de experiencia en marcas

de Healthcare y Consumo Masivo. Es

Doctora en Medicina Veterinaria y

Tecnología de alimentos. También es

especialista en Salud Pública.

Su obsesión es entender las conexiones

entre los consumidores y las marcas.

6

CX or not CX… That is the question

Human Connections Media es una
agencia de medios independiente,
con oficinas en México y Argentina,
experta en data y en la búsqueda
permanente del entendimiento
empático de la información para
llegar a la mejor y más eficiente
implementación, brindando así una
solución integral a los problemas de
negocios que tienen hoy las marcas,
siempre teniendo en el centro a las
personas y a las audiencias, que es
con quien tenemos que conectar.

hgomez@humanconnectionsmedia.com

Para mayor información:

www.humanconnectionsmedia.com

@humanconnectionsmedia

Especialidades

Communication Planning, Media Planning &

Buying, Interactive, Research, Social Media,

Digital, Mobile, Insights, Content, Activation,

SEO, eCommerce, UX, Programmatic,

Consulting, Data Modelling, Data

Management y Search.

