
Disrupción y reputación:
Cambios que le encantan al consumidor

ideas.llorenteycuenca.com

1

EXPLORAR. INSPIRAR.

ARTÍCULO

DISRUPCIÓN Y
REPUTACIÓN:
CAMBIOS QUE
LE ENCANTAN AL
CONSUMIDOR
Madrid, 1 de octubre de 2019

Disrupción y reputación:
Cambios que le encantan al consumidor

ideas.llorenteycuenca.com

2

Pablo Picasso, posiblemente uno de los mayores
disruptores en la pintura contemporánea, decía
que “si hubiera una única verdad, no sería posible
pintar cientos de cuadros sobre el mismo tema”.
Algo parecido posiblemente sucede cuando nos
ponemos a pensar sobre cómo ser disruptivos
en el mundo de los negocios, y una de las bases
podría ser no pensar que existe una única
verdad, un único concepto, una sola forma de
innovar.

El término “disrupción” se ha convertido en
el protagonista habitual de la mayoría de las
conversaciones que se mantienen actualmente
en el territorio del management y la gestión
empresarial. Es más, en LLYC lo utilizamos como
parte de nuestro enfoque al negocio y, además,
invitamos a nuestros socios de negocios y
clientes a abrazar la disrupción como parte del
éxito.

No solo es la palabra de moda para aquellas
marcas y compañías que pretenden posicionarse
como vanguardistas en cualquier ámbito, sino
que se utiliza para evocar en la mente del público
la idea de que está escuchando a la nueva
unicorn company y asistiendo a la reinvención
o transformación completa de un modelo de
negocio.

Si bien la definición oficial de la palabra según
el diccionario de la Real Academia Española
se limita a decir que se trata de una “rotura
o interrupción brusca”, hace ya algunos años
que su significado se amplía al de “un proceso
o un modo de hacer las cosas que supone una
‘rotura o interrupción brusca’ y que se impone y
desbanca a los que venían empleándose’ (Fuente:
Fundación del Español Urgente).

El término sigue viviendo su época dorada y
los medios de comunicación cada vez abusan
más de él, como lo demuestra el dato de que su
utilización creció un 440 % entre 2010 y 2015,
según el informe “Las Ventajas de la disrupción.
Megatendencias para el futuro” (EY, 2018).

Este nuevo uso del concepto surgió con fuerza
debido al nacimiento en poco tiempo de
varias startups, que cambiaron radicalmente la
forma de hacer negocios en sus sectores. Así,
asistimos a la reinvención de sectores como el
de la movilidad (Uber), la hostelería (Airbnb), los
medios de comunicación (Facebook, Twitter, etc.)
o el negocio retail (Amazon o Alibaba), por citar
algunos ejemplos.

Disrupción y reputación:
Cambios que le encantan al consumidor

ideas.llorenteycuenca.com

3

Estas historias requerían de un vocablo que
sirviera para explicar el tamaño del cambio,
diferenciándolo de las innovaciones de carácter
evolutivo y continuista. La llamada “innovación
disruptiva” que protagonizaron estas compañías
empezó casi siempre con un fuerte componente
de novedad tecnológica, con el objetivo de
responder mejor a las demandas de los usuarios
pero también aspirando a ubicarse como
actores relevantes para las necesidades de las
comunidades en las que operan.

El paso de los años, la repetición del “éxito
disruptivo” en diferentes industrias y la tendencia
del activismo ciudadano, han creado un nuevo
escenario en el que ya no es suficiente con crear
esa rotura brusca y ganar dinero con ello, sino
que las compañías necesitan responder a una
demanda más compleja si quieren ganar un
espacio relevante en el corazón del consumidor
ciudadano: aportar su capacidad de innovación
a los retos que afronta la sociedad actual y el
planeta en el que se desenvuelven.

En el momento actual, vivimos y disfrutamos de
una carrera permanente por la innovación en
dimensiones muy diferentes a las de un negocio:
en productos o servicios, con el lanzamiento
continuo de nuevas versiones mejoradas,
cuyas especificaciones técnicas, materiales,
componentes u otras características funcionales
han cambiado, en ocasiones significativamente;
en procesos, con variaciones en los métodos de
fabricación, logística o distribución, pero también
en las metodologías de management y gestión
de personas; o de marketing, con una carrera
constante por sorprender al usuario en términos
de promoción, alternativas de precios o incluso
el reciente furor por trabajar hasta el detalle la
presentación del producto.

Andy Grove, de Intel, le pidió un día a Clay
Christensen, uno de los gurús de la innovación
disruptiva, que le expresara cómo ésta afectaba
o influía a Intel. El propio Clay cuenta que, al no
poder tener una opinión sobre Intel, porque
no la conocía en detalle, en lugar de decirle
a Andy lo que tenía que pensar, le dijo cómo
podía pensar, de forma que pudiera llegar a sus
propias conclusiones. Andy Grove comprendió
de esta forma las implicaciones de la innovación

disruptiva en Intel y quedó muy agradecido
por la conversación. El propio Clay subraya que
aquella conversación tuvo un gran impacto
en su propia forma de dar clases, asesorar a
empresas y relacionarse con otros. Muchas veces
la disrupción parte de cómo nos preguntamos
dónde está la solución a un problema.

En esta misma línea, estamos seguros de
que todavía están por venir algunos avances
apasionantes en diferentes sectores, como la
aplicación de la inteligencia artificial a productos
(los coches autónomos serían un ejemplo) o los
servicios (desde chatbots y asistentes virtuales
hasta diagnósticos y tratamientos médicos
personalizados, pasando por las innumerables
aplicaciones del Internet de las Cosas, los drones,
la impresión 3D, la realidad aumentada, o el uso
de blockchain para incrementar la seguridad de
nuestras identidades digitales o los contratos que
firmamos). Las bases sobre las que se establece
la confianza de hoy puede que estén cambiando
como nunca lo habíamos imaginado.

Sin embargo, y debido a que nos estamos
acostumbrando a esa innovación, cada vez es
más común escuchar preguntas como ¿cuáles
de estas innovaciones causan un impacto real
y duradero en nuestra vida o nuestro entorno?
¿Cuáles nos han llevado a cambiar nuestro
concepto sobre una marca o producto? ¿A querer
recomendarlas proactivamente? ¿A pensar en
ellas como una marca que tiene un valor para
nosotros, más allá del producto que ofrece?

“El reto de las
compañías es
responder de manera
disruptiva a la
exigencia de hacer
algo relevante por la
sociedad en la que
operan”

Disrupción y reputación:
Cambios que le encantan al consumidor

ideas.llorenteycuenca.com

4

Este es el nuevo campo en el que juega la
carrera por la disrupción hoy. En un momento
en el que los ciudadanos confirman que no les
importaría que desapareciera la gran mayoría de
las marcas existentes (Meaningful Brands, Havas
Media Group, 2019), el reto de las compañías es
responder de manera disruptiva a la exigencia
de hacer algo relevante por la sociedad en la que
operan.

“¿Quién dice que está todo inventado, que el
progreso ya no es sorprendente? Hay tantas
cosas que aún no sabemos sobre el origen del
mundo, sobre algunas especies que viven en
nuestro planeta, sobre cómo funciona nuestro
cerebro o sobre cómo solucionar algunos de los
grandes problemas como la polución, las baterías
o el hambre en África”. Son palabras de Sandip
Tiwari, catedrático de Ingeniería en la Universidad
de Cornell (EE. UU.), con las que no podemos
estar más de acuerdo.

Desde la reflexión de este artículo queremos
abordar otro tipo de disrupción, aquella
disrupción que genera cambios que enamoran al
consumidor. Las compañías y marcas que logran
este objetivo, no solo consiguen un impacto en su
cuenta de resultados económicos por adelantar
a sus competidores, sino que también logran
que la innovación tenga un impacto tangible en
su reputación, en su licencia social para operar
y en su relevancia emocional para los usuarios,
consumidores, reguladores y empleados que les
importan.

Estas empresas, que tienen clara la sostenibilidad
de un negocio (más allá de los ratios financieros),
saben leer los insights de los consumidores y las
demandas que deben satisfacer para responder
a ellos, incluso asumiendo que puede tener un
impacto negativo para sus números (en todo caso,
a corto plazo). Para nosotros, aquí existe una
disrupción muy valiosa.

DE DÓNDE PODEMOS
APRENDER, EJEMPLOS QUE
NOS EMOCIONAN
“Clear is the new clever”. Revisemos por
ejemplo el caso de Patagonia, marca de origen
californiano que nació en los años 70 y que se
dedica a fabricar y comercializar prendas de
vestir para actividades y deportes al aire libre.
Desde su origen, su fundador se preocupó por
la conservación del medio ambiente, llevando a
cabo una primera campaña en 1988, que vino
acompañada de acciones puntuales para reducir
la contaminación producida por la marca, como
el uso de papel reciclado en sus catálogos, el
desarrollo de poliéster reciclado para sus casacas
o el uso de algodón 100 % orgánico para sus
prendas unos años después.

Si bien la industria de la moda tiene un impacto
positivo en la economía de algunos países al
emplear a más de 300 millones de personas
y generar más de 2,5 billones de dólares en
utilidades, es también la segunda industria más
contaminante a nivel mundial. Esto se debe a que
produce el 20 % de las aguas residuales y el 10 %
de las emisiones de carbono del planeta. Desde
la forma de producción de las prendas, en donde
se usan químicos tóxicos y grandes cantidades
de agua, hasta los grandes desechos textiles

Disrupción y reputación:
Cambios que le encantan al consumidor

ideas.llorenteycuenca.com

que una persona genera a lo largo de su vida,
el impacto negativo de la moda en el planeta se
ha convertido en un tema de preocupación para
muchos consumidores, quienes buscan la forma
de contribuir a la solución del problema con
acciones tangibles.

En este contexto, nació la iniciativa The footprint
Chronicles de Patagonia1, en la que la marca
permite a sus consumidores conocer con total
transparencia el origen, el proceso de fabricación
y el impacto ambiental generado por cada una de
sus prendas, así como las razones por las que no
deberían comprarlas. Adicionalmente, colocan un
precio elevado a sus productos, intentando hacer
reflexionar a sus clientes sobre la necesidad
de hacer su compra, y ofrecen alternativas
respetuosos con el planeta, como el servicio de
reparación o la compra/venta de prendas de
segunda mano.

Entonces, ¿cómo impacta esta iniciativa en el
negocio? ¿Los consumidores dejan de comprar
los productos de Patagonia y optan por los de la
competencia, sin información y de menor precio?
Todo lo contrario. Con esta iniciativa, Patagonia
no solo logró hacer real su promesa de marca
de proteger el medio ambiente, sino que se
posicionó también como la marca que ofrece
las mejores y más costosas prendas de vestir
para las actividades al aire libre, con ganancias
estimadas de más de 4.000 millones de dólares
anuales.

TOMA POSICIÓN EN UN
TEMA SOCIAL CRÍTICO
Un caso más reciente es el de “DICK'S Sporting
Goods”, tienda líder de artículos deportivos en
Estados Unidos, fundada en 1948 y que cuenta
actualmente con más de 30.000 empleados que
trabajan en sus más de 850 locales. Durante su
historia, DICK'S llegó a ubicarse como la mayor
tienda minorista de armas de fuego del país,
siendo una categoría de ventas importante que
aportaba significativamente a las ganancias de la
compañía.

A través de su historia, Estados Unidos ha sido
un país conocido por el derecho otorgado a sus
ciudadanos para la tenencia y uso de armas. Sin
embargo, los más de 113 tiroteos ocurridos en
los últimos 37 años han generado una fuerte
corriente de opinión en contra de este derecho,
pues consideran que el hecho de que una
persona pueda comprar un arma en una tienda
retail contribuye al problema.

Partiendo de esta corriente de opinión y, como
consecuencia directa al saberse que una de las
personas involucradas en el tiroteo ocurrido en
la escuela Marjory Stoneman Douglas de Florida,
donde murieron 17 personas, compró su arma
en la tienda, DICK'S tomó la decisión de dejar de
vender fusiles de asalto y cartuchos de munición
de gran capacidad. Además, restringió la venta
de armas a menores de 21 años en todos sus
locales a nivel nacional a partir de febrero del año
pasado.

El impacto de la decisión no se hizo esperar, al
final de ese año las ventas bajaron en más de 150
millones de dólares, haciendo que sus ganancias
anuales disminuyeran en, por lo menos, 1,7 %.
Sin embargo, la marca se mantuvo firme en su
decisión, manifestando que no se trataba de un
tema económico, sino de convicción, llamando
incluso a más empresas a sumarse a su iniciativa.

La perseverancia de DICK'S dio frutos. Este 2019,
luego del impacto inicial negativo, sus ventas
empezaron a subir de forma significativa. La
marca cerró el primer trimestre obteniendo
las mejores ganancias de los últimos tres años,
superando a sus competidores por un margen

5

1 www.youtube.com/watch?v=JIC9DUkbic8

“Las compañías
necesitan responder
a una demanda
más compleja si
quieren ganar un
espacio relevante
en el corazón
del consumidor
ciudadano”

https://www.patagonia.com/footprint.html
https://www.patagonia.com/footprint.html
https://www.youtube.com/watch?v=JIC9DUkbic8

Disrupción y reputación:
Cambios que le encantan al consumidor

ideas.llorenteycuenca.com

6

considerable. Además, DICK'S constituye hoy
un referente como empresa que busca ser
socialmente responsable en el tema de control
de armas en Estados Unidos.

ENTENDER A LA SOCIEDAD
Y AL CONSUMIDOR
No podemos dejar de hablar del caso de Adidas.
Fundada alrededor de 1949 en Alemania, es
una marca que no deja de reinventarse y que
busca hacer de la innovación disruptiva parte
de su ADN. Especialista en la fabricación de
productos deportivos y de moda, tiene más de
60.000 empleados a nivel mundial y sus ingresos
superan los 14 billones de dólares, ubicándola
como la segunda marca más valiosa de su
categoría.

Dentro de los materiales usados en sus prendas
y calzado, Adidas emplea grandes cantidades
de plástico virgen, es decir, plástico nuevo. Este
material, además de ser resistente y de bajo
costo, es indestructible, lo que lo hace muy
atractivo para los fabricantes de productos,
pero también altamente contaminante para el

planeta. Las cifras son alarmantes, ocho millones
de toneladas métricas de plástico llegan cada
año al océano, causando la destrucción de la vida
marina, el paisaje y el clima. Esta contaminación,
causada por los desechos plásticos en el mar,
es una de las principales preocupaciones para
la conservación del planeta Tierra tal y como lo
conocemos.

Adidas buscó entonces tener un aporte
significativo para la solución y se unió como
miembro fundador al grupo ambiental “Parley
for the Oceans”. Junto a ellos, desarrolló un
modelo de zapatillas fabricado con botellas
plásticas recogidas del mar. Pero el compromiso
de la empresa fue más allá, dejó de usar bolsas
de plástico en todas sus tiendas a nivel mundial
y se propuso llegar a usar únicamente plástico
reciclado para el año 2024.

Una vez más, el consumidor se sumó a la
iniciativa y, a pesar del alto costo del producto
(220 dólares el par de zapatillas), se vendieron los
más de 5 millones de pares de zapatillas que la
marca produjo el año pasado.

ideas.llorenteycuenca.com

https://www.businessinsider.com/adidas-sneakers-plastic-bottles-ocean-waste-recycle-pollution-2019-8?IR=T
https://www.businessinsider.com/adidas-sneakers-plastic-bottles-ocean-waste-recycle-pollution-2019-8?IR=T
https://www.businessinsider.com/adidas-sneakers-plastic-bottles-ocean-waste-recycle-pollution-2019-8?IR=T

Disrupción y reputación:
Cambios que le encantan al consumidor

ideas.llorenteycuenca.com

7

¿El impacto para su reputación? Adidas logró con
este producto y con su compromiso con el medio
ambiente, dar un valor agregado a la marca y
conectar con un gran número de consumidores
que están dispuestos a pagar un poco más
para contribuir a la solución del incremento de
plástico en los océanos. Nuevamente, disrupción
que construye reputación inmediata.

¿QUÉ PODEMOS APRENDER
DE ESTAS COMPAÑÍAS?
Nos puede gustar mucho o poco la palabra
disrupción y el abuso que se llega a hacer del
concepto, pero el común de las empresas que
aspiran a liderar sus industrias tienen claro que
su innovación debe ser de carácter disruptivo si
pretenden lograr un impacto relevante para su
negocio. La gran diferencia que estamos tratando
de ilustrar es que ya no es un reto exclusivo de

la ingeniería lograr esa “rotura”, sino que muchas
veces forma parte también de los profesionales
que nos dedicamos a la construcción y gestión de
la reputación.

El entender y saber leer los insights sociales es la
clave para diseñar innovaciones disruptivas que
tengan impacto en la reputación de una compañía
o marca. Es el momento de lanzar una pregunta
disruptiva para los líderes que aspiren a posicionar
su empresa y sus marcas entre los preferidos
por la ciudadanía y mejorar su reputación: ¿qué
innovación disruptiva en mi negocio puede
hacerme relevante y convertirme en una de esas
pocas compañías que responde a lo que demanda
la sociedad y logra que los consumidores
realmente deseen que no desaparezca?

En LLYC lo tenemos claro, abraza la disrupción.

Disrupción y reputación:
Cambios que le encantan al consumidor

ideas.llorenteycuenca.com

8

AUTORES

Alejando Romero. Socio y CEO Américas de LLYC.

Desde 1998 está al frente del proceso de expansión
de la compañía en las Américas iniciando las
operaciones de Perú, Argentina, Colombia, Panamá,
Ecuador, México y desde hace cuatro años, Miami.

Alejandro ha encabezado además los procesos de
comunicación de tres de las diez operaciones más
importantes de M&A en la Región: la venta de las
operaciones de BellSouth al Grupo Telefónica, la
adquisición por SABMiller del Grupo Empresarial
Bavaria y la venta de Grupo Financiero Uno a
Citibank.

En 20 años ha conseguido posicionar nuestra firma
como la primera red de comunicación de América
Latina.

Luis Miguel Peña. Socio y Director General Regional
de LLYC en Perú.

Luis Miguel dirige la operación en Perú y es
responsable de la Región Andina. Durante su etapa
en la oficina de la compañía en Madrid, donde
llegó en 2002, dirigió las áreas de Comunicación
Corporativa, Litigios y Organizaciones y Personas.

Cuenta con más de 15 años de experiencia en
consultoría de comunicación, liderando proyectos
de comunicación corporativa, talent engagement,
litigios del ámbito mercantil, civil y penal, conflictos
laborales, etc., para clientes de diversos sectores,
como: financiero, inmobiliario, energía, distribución,
farmacéutico, gran consumo o construcción, entre
otros.

Es licenciado en Administración y Dirección de
Empresas por la Universidad Autónoma de Madrid
y Diplomado en Business Administration por la
Universidad de California-Berkeley.

mailto:aromero%40llorenteycuenca.com?subject=
https://twitter.com/aromerollyc
https://www.linkedin.com/in/alejandroromeropaniagua/
http://lmpena@llorenteycuenca.com
mailto:phevia%40llorenteycuenca.com%20?subject=
https://twitter.com/lumipeca
https://www.linkedin.com/in/luismiguelpena/es/

ideas.llorenteycuenca.com

9

DIRECCIÓN
CORPORATIVA

José Antonio Llorente
Socio Fundador y Presidente

jallorente@llorenteycuenca.com

Alejandro Romero
Socio y CEO Américas

aromero@llorenteycuenca.com

Enrique González
Socio y CFO

egonzalez@llorenteycuenca.com

Adolfo Corujo
Socio y Chief Strategy and Innovation
Officer

acorujo@llorenteycuenca.com

Nazaret Izquierdo
Directora Global de Talento

nizquierdo@llorenteycuenca.com

Juan Pablo Ocaña
Director de Legal & Compliance

jpocana@llorenteycuenca.com

Daniel Fernández Trejo
Director de Tecnología

dfernandez@llorenteycuenca.com

José Luis Di Girolamo
Socio y Global Controller

jldgirolamo@llorenteycuenca.com

Antonieta Mendoza de López
Vicepresidenta de Advocacy LatAm

amendozalopez@llorenteycuenca.com

ESPAÑA Y PORTUGAL

Arturo Pinedo
Socio y Director General Regional

apinedo@llorenteycuenca.com

Luisa García
Socia y Directora General Regional

lgarcia@llorenteycuenca.com

Barcelona

María Cura
Socia y Directora General

mcura@llorenteycuenca.com

Óscar Iniesta
Socio y Director Senior

oiniesta@llorenteycuenca.com

Muntaner, 240-242, 1º-1ª
08021 Barcelona
Tel. +34 93 217 22 17

Madrid

Joan Navarro
Socio y Vicepresidente
Asuntos Públicos

jnavarro@llorenteycuenca.com

Amalio Moratalla
Socio y Director Senior
Deporte y Estrategia de Negocio

amoratalla@llorenteycuenca.com

Iván Pino
Socio y Director Senior Digital

ipino@llorenteycuenca.com

David G. Natal
Director Senior
Consumer Engagement

dgonzalezn@llorenteycuenca.com

Paco Hevia
Director Senior
Comunicación Corporativa

phevia@llorenteycuenca.com

Jorge López Zafra
Director Senior
Comunicación Financiera

jlopez@llorenteycuenca.com

Lagasca, 88 - planta 3
28001 Madrid
Tel. +34 91 563 77 22

Lisboa

Tiago Vidal
Socio y Director General

tvidal@llorenteycuenca.com

Avenida da Liberdade nº225, 5º Esq.
1250-142 Lisboa

Tel. + 351 21 923 97 00

ESTADOS UNIDOS

Erich de la Fuente
Socio y Chairman US

edelafuente@llorenteycuenca.com

Mike Fernandez
CEO US

mikefernandez@llorenteycuenca.com

Miami

Claudia Gioia
SPV Americas,
Business Development

cgioia@llorenteycuenca.com

600 Brickell Avenue
Suite 2020
Miami, FL 33131

T​el​. +1 786 590 1000

Nueva York

Gerard Guiu
Director de Desarrollo de
Negocio Internacional

gguiu@llorenteycuenca.com

3 Columbus Circle
9th Floor
New York, NY 10019
United States

Tel. +1 646 805 2000

REGIÓN NORTE

Javier Rosado
Socio y Director General Regional

jrosado@llorenteycuenca.com

Ciudad de México

Juan Arteaga
Director General

jarteaga@llorenteycuenca.com

Rogelio Blanco
Director General

rblanco@llorenteycuenca.com

Av. Paseo de la Reforma 412
Piso 14. Colonia Juárez
Alcaldía Cuauhtémoc
CP 06600, Ciudad de México

Tel. +52 55 5257 1084

Panamá

Manuel Domínguez
Director General

mdominguez@llorenteycuenca.com

Sortis Business Tower
Piso 9, Calle 57
Obarrio - Panamá

Tel. +507 206 5200

Santo Domingo

Iban Campo
Director General

icampo@llorenteycuenca.com

Av. Abraham Lincoln 1069
Torre Ejecutiva Sonora, planta 7
Suite 702

Tel. +1 809 6161975

San José

Pablo Duncan - Linch
Socio Director
CLC Comunicación | Afiliada LLYC

pduncan@clcglobal.cr

Del Banco General 350 metros oeste
Trejos Montealegre, Escazú
San José

Tel. +506 228 93240

REGIÓN ANDINA

Luis Miguel Peña
Socio y Director General Regional

lmpena@llorenteycuenca.com

Bogotá

María Esteve
Socia y Directora General

mesteve@llorenteycuenca.com

Av. Calle 82 # 9-65 Piso 4
Bogotá D.C. – Colombia

Tel. +57 1 7438000

Lima

Luis Miguel Peña
lmpena@llorenteycuenca.com

Av. Andrés Reyes 420, piso 7
San Isidro

Tel. +51 1 2229491

Quito

Carlos Llanos
Director General

cllanos@llorenteycuenca.com

Avda. 12 de Octubre N24-528 y
Cordero – Edificio World Trade
Center – Torre B - piso 11

Tel. +593 2 2565820

REGIÓN SUR

Juan Carlos Gozzer
Socio y Director General Regional

jcgozzer@llorenteycuenca.com

São Paulo

Cleber Martins
Socio y Director General

clebermartins@llorenteycuenca.com

Rua Oscar Freire, 379, Cj 111
Cerqueira César SP - 01426-001

Tel. +55 11 3060 3390

Rio de Janeiro

Daniele Lua
Directora Ejecutiva

dlua@llorenteycuenca.com

Ladeira da Glória, 26
Estúdios 244 e 246 - Glória
Rio de Janeiro - RJ

Tel. +55 21 3797 6400

Buenos Aires

Mariano Vila
Director General

mvila@llorenteycuenca.com

Av. Corrientes 222, piso 8
C1043AAP

Tel. +54 11 5556 0700

Santiago de Chile

Francisco Aylwin
Presidente

faylwin@llorenteycuenca.com

Magdalena 140, Oficina 1801
Las Condes

Tel. +56 22 207 32 00

Disrupción y reputación:
Cambios que le encantan al consumidor

ideas.llorenteycuenca.com

10

IDEAS es el Centro de Liderazgo a través del
Conocimiento de LLYC.

Porque asistimos a un nuevo guión
macroeconómico y social. Y la comunicación no
queda atrás. Avanza.

IDEAS LLYC es una combinación global de relación
e intercambio de conocimiento que identifica,
enfoca y transmite los nuevos paradigmas de la
sociedad y tendencias de comunicación, desde un
posicionamiento independiente.

Porque la realidad no es blanca o negra, existe
IDEAS LLYC.

ideas.llorenteycuenca.com
revista-uno.com

EXPLORAR. INSPIRAR.

