

d+i developing
ideas
LLORENTE & CUENCA

FROM “STORYTELLING” TO “STORYDOING”

What 30 brands have to say on the
emergence of stories

Madrid, October 2017

Index

Introduction	3
Storytelling, why now and what are the challenges?	4
Where do the stories reside?	6
The importance of stories in area and community analysis	8
Transmedia storytelling	11
The measurement challenge	13
Looking for storytellers	14
The future of stories	16
Executives and brands participating in this report	18
Team of Specialists	20

Introduction

For a long time, channel surfing was a common practice for everyone. The need to consume scraps of information has crept into all our activities since the beginning of on-demand television, and that impulse has radically changed how we consume the information and entertainment constantly streamed to our long list of devices. Focusing your attention on specific content for a few minutes requires special effort we are not usually willing to make. Thus, the premium on attention has become one of the main challenges today's organizations face.

In a world swamped with information, in which content evolves and changes in a matter of seconds, storytelling as a communications technique seems to be one of the most plausible methods for engaging consumers. Organizations believe that, beyond the nature of the business—whether or not there is direct contact with the end consumer—telling stories can be key to opening and maintaining a dialogue with audiences that are not accustomed to being involved in large user conversations. According to [Bernardo Leon](#), director of marketing at [Backus AB InBev](#), one of the 30 communication and marketing

specialists interviewed for this report, “Storytelling and storydoing are what consumers are demanding of us, just to be able to enter the game—it is not an option.”

The rebirth of storytelling is now, therefore, a requirement to join conversations between stakeholders. It is a tool that can be used to get closer to an audience that grows ever more sophisticated in how it consumes content. These new consumers feed from various sources of information around their specific interests; they are an audience that will only spend time on the content they identify with, or which offers them some type of value.

The concept of attention has thus become one of the main challenges that organizations face today

Storytelling, why now and what are the challenges?

Most of the communication and marketing specialists interviewed for this report agree that the core value of storytelling lies in enabling closer stakeholder relationships. Its emotional content makes it possible for audiences to feel empathy for the message, sending a message of transparency by humanizing the organization. However, it also makes it possible to address the other side's concerns and interests. For [Frank Pflaumer](#), director of communications and corporate affairs at [Nestlé](#) Panama:

"Storytelling is about recovering something that has always been successful. Look back at when you were a child and your mother or father would tell you a story or read you a book; I think we are going back to what is essential. Storytelling is all about getting back to the basics."

[Juan Llovet](#), communications & sustainability director at [Gonvarri Steel Industries](#), shares that for his organization, storytelling "allows you to reach people, to soften and wrap up the message you want to send and amplify the response from those who receive it, as well as create a positive attitude." Meanwhile, [Adriana Rius](#), brands and communications manager for Latin America at [3M](#), says:

"Since we are a company that mainly works with industrial products, using the storytelling technique is essential to connect with audiences beyond the product; it is about speaking to our audiences as professionals and people and not just as customers which in the long run improves the brand equity and loyalty."

Corporate communications and marketing leaders widely recognize the benefit of storytelling lies in creating a bond about more than just a transaction, one that helps transmit the company's message and values based on the audience's mindset rather than the company's. That has been the case for [Ana Virginia Castrellon](#), senior manager of marketing and communications at [Deloitte](#) Panama, who states:

The benefit of storytelling lies in creating a bond that is about more than just a transaction and helps you transmit the company's purpose and values based on the other side's mindset and not your own

"We are really changing how we handle things. I think it goes beyond just communicating and creating stories to share, as it is more about beginning to consider how the things we do create lasting impacts."

Despite its widespread use, almost all those interviewed gave clear indication that storytelling also gives rise to big new challenges, the most widely-shared of which are:

- Maintaining the story's consistency and coherency, keeping it in line with brand image, values and purpose.
- Constantly creating attractive, relevant and credible content.
- Provoking interactions among stakeholders with that content.

[Daniel Montes](#), communications manager at [Cine Colombia](#), notes that, in addition to the challenges mentioned above, there are others related to trying to be entertaining yet informative and demonstrating the impact of stories on business results. Cine Colombia has developed its communications around the concept of healthy entertainment, humanizing it by sharing films with communities that have not historically had access to this medium. This is a clear example of "storydoing."

If any of those involved question the emergence of storytelling as a technique, things get complicated when delving into how to build a powerful story

with the ability to engage stakeholders. On the one hand, the methods and talents that go into a story's construction are not all that well understood or known. Additionally, many company teams have not fully developed the ability to connect on a more emotional level, which changes the traditional way we handle products. [Susana Coerver](#), global marketing and communications director at [Parfois](#), believes "one of the main challenges lies in rethinking our teams and composing them differently than we have in the past, as we need digital experts, people who understand our audiences and those who have the ability to stir feelings in others."

Brand memories, created with powerful stories, are limited to those that have conquered conversational territories in an enduring manner. For a long time,

Coca-Cola has centered itself in the conversation surrounding happiness, Nike has conquered the territory of motivation, Red Bull that of breaking all limits and Heineken has worked in many music-related markets. When we asked the communication and marketing specialists interviewed about the top of mind company on storytelling, Coca-Cola was a common response. Claudia Patricia Rios, part of the Latin American communications department at Gas Natural Fenosa, mentions this is because Coca-Cola has been able to successfully connect with consumers emotionally, going deep to transcend the product, even creating a story based on two cultures which have historically been at odds (Pakistan and India)¹. That is the power of storytelling. [Riccardo Navone](#), marketing director for IKEA in Portugal, also mentions Nike, recalling its story of women's empowerment in India, where they held a campaign about women taking a step ahead. Navone alludes to how this use of storytelling is motivating, encouraging others to create their own stories with or through the brand.

¹ Coca-Cola small world machines- Bringing India & Pakistan together. https://www.youtube.com/watch?v=ts_4vOUDIImE

Where do the stories reside?

Just as with people, companies have stories to tell. A birth, a trip taken, conflicts and the values that make complete sense of it. As they grow and mature, they dive into their reasons for being and refine their purpose. Based on that story, their common perception is gradually shaped.

Brand stories have something to do with each person's journey. That is why most of those surveyed place the corporate narrative somewhere between the stories they launch in the medium-term and the stories they tell in the short term. For most of them, the primary motivation behind telling a story comes from the company's current goals. All the executives interviewed find it quite natural to include their corporate narrative in their stories, and none could imagine communicating without aligning to this purpose.

We shall begin with **AVON** as our example. AVON inserts their narrative into everything they create, ranging from the company's slogan, "Beauty for a purpose." "Beauty is the road and empowerment is the destination," says **Susana Casabé**, director of communications and CSR at Grupo de Mercados Sur. "We develop products to promote economic independence, while creating a sense empowerment based on healthy self-esteem."

Therefore, it is no surprise to discover how these initial seeds of the company's DNA are now what continue to make sense out of today's stories. Both **Gruppo Campari** Argentina as well as Nestlé Central America have been recreating stories with the same concepts for years now. **Mariano Maldonado**, Director of Marketing at Gruppo Campari in Argentina, says that they include brand stories in all phases.

It is therefore no surprise to discover these initial seeds, parts of the company's DNA, are what now help make sense of today's stories. Both Gruppo Campari Argentina and Nestlé Central America have been recreating stories using the same concepts for years now. Mariano Maldonado, director of marketing at Gruppo Campari Argentina, says they include brand stories in all their phases. "They have to do with the industry, not necessarily only with our products, as brands have very strong ties to stories; there is basically no brand we work with that has less than

200 years of history," said Maldonado. "There is an anthropological tie between alcoholic beverages and human beings going back thousands of years. Based on this, the opportunity to retell a story opens up

AVON "Beauty for a purpose" campaign in Argentina (2016)

a number of possibilities, allowing us to seek the aspects that are as relevant today as they were 200 years ago.”

That is when we find something all companies have in common when it comes to explaining the importance of including their corporate narrative in their stories: the need to be honest, transparent and coherent while disseminating their values. Backus AB InBev says it is not about each story having a mission to fulfill, but rather being honest and practicing what they preach:

“If we stray from our dream of providing social lubricant for a better world, none of the activities or stories in our brand narratives—or even our corporate brand—could be seen as honest or be relevant later. We would be getting away from the mission that pushes us forward every single day,” states [Bernardo Leon Cantella](#), the company’s marketing director.

On the other hand, as explained by Carmen Maria Irazola MacDonald, marketing manager at [Saga Falabella](#), “The story cannot adapt to your values, but rather should be based on those values, as it would otherwise be very difficult to create a strong link to the brand and you’d lose credibility.”

Most brands’ goal is, therefore, to communicate their purpose, but the challenge lies in being creative when telling stories about themselves. At AB InBev brand [Cerveceria y Malteria Quilmes](#), they are confident they have managed to incorporate storytelling and their mission into the content they are developing. “The recent responsible consumption campaigns have put a lot of focus on the designated driver in a multimedia and multidevice communications strategy,” shares Lucas Adur, consumer connections director for LAS (Latin America South) at Anheuser-Busch InBev. “Through humorous vignettes, we sought to work on a very important communications pillar for our company’s vision: our dream of becoming the biggest beverage company on Earth, uniting people for a better world. The CSR campaigns we hold play a key role in achieving this dream.”

Along these same lines, [Salome Suarez](#), director of corporate relations at the Spanish company [Multiópticas](#), explains: “After the Nepal earthquake in 2015, we heard a story of a group of mountaineers who were there and stopped doing what they were doing to help people. Their story seemed interesting to us, and we saw an opportunity to offer our own little contribution. All Multiópticas’ aid must be connected to the company’s business: caring for people’s visual health, testing eyesight and offering them the best glasses; that is our Foundation’s criteria. In Nepal, we tested the eyesight of 1,200 people, then donated 300 pairs of eyeglasses and 500 pairs of sunglasses. In addition, we donated medication and had local doctors accompany our eye doctors on this adventure, reaching people who had never before had the opportunity to get a medical checkup.”

The importance of stories in area and community analysis

Using their corporate narratives, companies build their stories in the various areas that help them connect to their communities of interest. They analyze these communities in different ways to gain a greater understanding of how to generate impactful stories and better connect.

“We listen to people to offer relevant content that offers them value, communicating around topics such as wellness, the environment, community, employment, our history or our brands. Every topic has a specific way of being told based on our business goals; promoting and protecting corporate reputation; and the topics we seek to disseminate, position or even demystify,” says [Eugenia Cesar](#) from the digital communications department at [Coca-Cola Mexico](#). On a similar note, [Rafael Fernandez de Alarcon](#), global director of sponsorships and institutional relations at [Telefonica](#), says “We always try to make it so Telefonica’s contribution goes beyond just financially supporting a good initiative. We have learned that when we truly get involved, using our talent and technologies, the stories gain in credibility and we come out looking like a friendlier company.”

The long-term corporate narrative takes companies to a series of conversation areas associated with their purpose and business strategy. There are those who believe they achieved a specific story in many territories organically; others, however, confess they have made various efforts to bring their brands closer to areas such as music, fashion, entertainment, sustainability or ecology, and have realized the opportunity does not lie in quantity, but rather in strength and persistence.

Other companies concentrate on only one territory, such as empowerment in the case of AVON, but they apply this to all facets of a woman’s life, from her studies and economic independence to her physical health—to fighting breast cancer—and emotional wellness—by working to stop the scourge of gender violence. The company also works behind the scenes to create conditions that guarantee equity and promote opportunities for women to enter new decision-making arenas. At [Enel-Codensa](#), Alejandro

Barragan, assistant manager of innovation and market development, believes the company “has very well-defined values, and the main cornerstone is opening up to new technologies, new clients and new uses for energy to explain a whole set of values, including innovation, which is our main focus. Storytelling personifies these values in a way that is tangible for people, helping them make them their own.” On the other hand, [André Bettencourt](#), director of marketing and communications at [Bridgestone](#) in Portugal, says that, at his company, “everything is always done on the basis of safety. For us, telling a story implies the use of a vehicle—a motor vehicle, in this case—which connects to something we also want, which is for people to think about getting away, discovering new things and traveling, all as things that can be achieved—safely.” In line with this, Bridgestone Portugal worked to get the public involved in a narrative regarding road safety through the Estrada Fora² web series, in which the brand’s followers were challenged to decide the ending for the last two episodes (thus taking advantage of the potential of cocreation and fandom techniques).

[Jaime Lobera](#), chief marketing and sales officer at [Campofrio Food Group](#), sums it up by saying that what they have sought to do is determine “which territories our brands are most relevant in and where our company could be credible, leveraging its legitimacy in areas relevant to the business. After that, we analyzed the territories we could enter or that could generate interest among target audiences, then created a matrix

Telefonica brandfilm Play to Move (2016)

relating communities to areas and determined what each one could offer our brand in terms of creating connections in the medium–and long–terms, which is highly relevant to our business.” This idea resulted in several success stories, such as the one involving its story in the area of empowerment for modern women, reflected in transmedia storytelling campaigns like [Deliciously Calm](#)³ and [Message for the future](#)⁴.

Most companies use different tools and analysis methods, providing various measuring methods to identify messages that offer value, have an impact, generate insights and to understand what is happening in terms of the conversation and society, enabling them to better participate. “What inevitably happens is that there must be a fairer exchange between consumers and producers, and I think it is absolutely fantastic to see it happen,” says Maldonado, director of marketing at Campari in Argentina. “I believe the immense transfer of power occurring today is just excellent. It’s great that today’s companies are concerned with having a brand or company purpose, viewing it as another reason for existence, one beyond

earning money. They are concerned about having a beneficial impact on society. I even believe it’s a good thing that this is a response to this change in power, whether or not it’s genuine. After all, in most cases, it’s not.”

Increasing consumer power is based on the changes that have occurred thanks to the recent technological breakthroughs, which have forced a change in brand communication priorities, as they now must focus on identifying target audience interests to meet each community’s particular needs. “Consumer profile is no longer so important; Rather it is now about understanding what moves consumers, what causes they care about,” says Carolina Gonzalez, senior communications manager for the Northern Cluster at [Johnson & Johnson Medical](#). “It is about democratizing. We are now united by interests, not socioeconomic factors.”

Regardless of the industry, there is marked interest in using these analyses to identify the best ways to communicate the relevant and meaningful values

Bridgestone webserie Estrada Fora in Portugal (2017)

Campofrío Deliciosa Calma (Deliciously Calm) campaign for women in Spain (2016)

2 ‘Estrada Fora’ web series <https://www.facebook.com/Bridgestone.Portugal/videos/1293122367449080/>

3 Pavofrío. Deliciously Calm. <https://youtu.be/1wX5tq-ESk>

4 Pavofrío. A message for the future. <https://www.youtube.com/watch?v=yVPWD6OkDII&t=7s>

shared by consumers. “It all starts with the right segmentation to ensure a better understanding of the audience and the strengths and weaknesses in our portfolio,” declared Lucas Adur from AB InBev, explaining the importance of community analysis in identifying the “passion points” that mobilize their consumers. “This is something we do periodically, either annually or bi-annually in every country in the region. We need to understand what their values are, know these unsatisfied needs, to understand the strength and role of each brand in the portfolio. This is our first step.”

The smart analyses and services used to understand consumers must be adapted to not only each brand's needs, but also to each market where the brand is present. In the case of AVON, the company works with global market studies and does in-country research, using different measurements to come up with the specific changes they should make. The situation is similar at IKEA, where they also work with consumer profiles in different markets, analyzing them and considering everything from mega-trends to local preferences when building their business plan and communications strategy.

It is indisputable that, regardless of the measurement and analysis strategy applied or the greater (or lesser) degree to which these practices are used, companies are following consumer conversations. They do so by understanding their stakeholders' needs, even processing the information handled by their sales forces as key data, treating it all as powerful sources of information. Understanding community needs offers value, but getting ahead of the trend is what allows us to create a strong present, building a powerful future for the brand and, above all, creating relevance over time.

Understanding the needs of the communities offers value but getting ahead of them is what allows us to create a present, which builds a future for the brand

Transmedia storytelling

Storytelling is a technique as old as communications itself, but transmedia storytelling is completely new, as it is derived from the modern digital breakthrough. Being capable of telling stories in different formats and across disparate channels without losing the idea along the way, while also understanding the diverse conversation models we now face, requires an all-new approach.

The [Emotional Driving](#) campaign, conducted by Spanish multinational firm Gonvarri, focuses on how positive motivation can help prevent traffic accidents. Emotional Driving has taken the utmost advantage of various formats and channels for more than three years, allowing it to tell stories revolving around the same idea. It has moved from a book to real-life experiences at their own worksites, gamification and web series, all focused on generating employee and stakeholder engagement. [Jose Leyton](#), creative director at [Turner Latam](#), emphasizes the need to think about conversation ecosystems. “In the last year, we have seen how each social network has its own rules, style and language, and if your content does not take these norms into account, it is very likely it will be ignored on each platform.”

The time for storytelling comes when we want to go further, as creating experiences is key to connecting with communities. Living out the brand's purpose while entertaining its target audiences not only enables an instant connection, but also helps build strong relationships. Movistar's [Rafa Nadal Challenge](#) allowed Telefonica to create interactive experiences and virtual games for its customers to play at its stores, which then generated conversations on social media. The company shared the best resulting stories in a video, which further increased engagement around the challenge and generated awareness on different channels.

Eugenia Cesar, part of the digital communications department at Coca-Cola Mexico, believes “the stories we tell come from the actions we take. For us, storydoing goes beyond creating experiences with our stakeholders or proposing activities to be able to tell a story later—it's about turning our philosophy and values into action. We tell stories because we take a large number of actions.”

However, that leap is not as easy to make as it appears; there are barriers from customers, advertisers and communication specialists. “Many creative teams are accustomed to delivering a television script, but today's world has gone the other way,” says Lucas Adur, consumer connections director for LAS at AB InBev in Argentina. “We were able to catch up quickly, teaching our teams to think in terms of transmedia.” Lobera, from Campofrio Food Group, points out that his company “was putting 100 percent of our investments into a single medium—TV—only 10 years ago, creating just one type of format for a conventional television spot aimed at a specific target audience—housewives.

Gonvarri Emotional Driving webserie (2015)

What we learned is that our public, along with their content consumption, of course, is now much more diverse, so it has become very fragmented. Now, any brand has a lot of opportunities when searching for investment efficacy and optimization. Since 2009, all this has led us to fill the gap by listening more and creating and designing content our various communities will find interesting, putting more importance on the people we're communicating with than on brand messages aimed at short-term product sales. Transmedia allows you to change the story in different ways, making it more relevant to people."

In the jump from TV spot to transmedia, allusions to available budget are commonplace, but the reality is that it does not necessarily have to be an obstacle, as it is not about generating more, but rather boosting the most powerful content for a particular channel so it meets company goals. At Multiópticas, they emphasize the type of conversations boosted; For example, they recently committed to a web series which shared the global evolution of optical stores since the 1970s'. More than a story about themselves, it is a story that reflects the changes of an entire sector in an effort to generate conversations not only with consumers, but also with suppliers, customers and SMBs.

Figure 1. Which storytelling techniques have gotten the best results?

Source: prepared by authors based on the report survey.

The measurement challenge

This leads us to the great mystery of KPIs, which still seems unresolved. How have metrics evolved in response to this change in content consumption? Are metrics like ROI, based on potential audiences, still valid when measuring engagement goals, and what can be used in their substitution?

[Susana Salazar Gonzalez de Cossio](#), regional director of experiential and cultural platforms at Bacardi Latin America and the Caribbean, frames the debate as follows: “All of a sudden, there’s a trend, and you have a whole lot of people at your door telling you they have the best Snapchat strategy for your brand. I think this poses a major challenge, even more so with the huge range of options, tools, resources and platforms available to us. But there is also an immense opportunity if you do not succumb to the schizophrenic thinking that you need everything and must be on every channel to have a proper impact, because you will not have the ability to measure it all. We have not and are not at a point where we can clearly understand exactly what role and effectiveness a specific delivery or specific KPI has in being useful on each one of these platforms. We ourselves measure largely in terms of engagement. Reach, frequency and return on investment; trying to homogenize the formulas used; attempting to understand whether a dollar will have the greatest impact in one medium or another—all these continue to be important indicators. However, the issue of KPIs for scoring the effectiveness of storytelling is an enormous challenge, and I think this is true for many, if not all of us. It is Pandora’s box. So, whoever finds the solution should patent it, because they’ll surely make themselves rich if they do.”

Rafael Fernandez de Alarcon at Telefonica points out that these indicators “are not so different, because storytelling is essentially a strategy that helps position a company’s values through stories, but the goal is the same: brand visibility, building engagement... There are metrics out there that measure ties with a brand, how many people share a post, audience perceptions...

but the metrics that really work are those tied to meeting business goals, not those related to the story. Storytelling is just another way to support the company.” At Coca-Cola Mexico, the emphasis is on the difficulty of measuring what we are interested in measuring—changes in perception. “Some say everything can be measured in the digital world and across reality, but even though you can get an infinite amount of data, the metrics we are most interested in are also the most difficult to get, and we still have not found something that works 100 percent. Therefore, to measure the efficacy of a story, we consider data points such as views, average visit times and shares. In social media, we measure likes, retweets, etc. But, if we really want to know if a certain piece of content worked or not, we have to use surveys, but even still, we do not get all the qualitative information we’d like to have.” Ana Serafim, communications manager at [Vila Gale Hoteis](#), also alludes to “the feeling inspired in message recipients and the relationship they then have with the brand, in our case, is measured in bookings and loyalty, which is the ultimate objective.”

Quilmes point out that “the bad thing about traditional communications is that we have very little information on the performance of what we do. If I direct a message to a traditional media audience, it will probably stick with many of the people I am interested in targeting, but I am also going to reach many people not part of either my ‘core group’ or the audience I want to influence. Therefore, the information on who it sticks with is superfluous. The level of attention is poor or almost zero. If I place a billboard on the Pan-American Highway, how much information can I obtain on who we reach? How do I calculate frequency? Do the same people see my billboard every day? The truth is, the digital environment has been able to provide better background on information and measurable KPIs. While there is a lot of information that cannot be trusted due to bots, fake views, etc., there is also a great global debate on the best ways to face and resolve these problems in the short term.”

Looking for storytellers

All that said, just who is the storyteller responsible for humanizing corporate messages sent out to the market? What skills must such a person have to drown out the competition in a transmedia scenario?

As a rule, teams in charge of corporate marketing offices are experts trained in communications. They are people who, in the words of most of the large companies interviewed, must have a very specific set of skills. As defined by [Isabel Borgas](#), director of communications at [NOS](#), the emergence of storytelling “is going to force communications and marketing professionals to be much more versatile, flexible and open-minded, because it forces them to rethink their role.”

The first and most highly-demanded skill the companies surveyed for this report mentioned is being able to encode stories. However, it is important to remember that our storyteller will not tell us just any old story—theirs must be prepared in a manner that connects with consumers, is easy to transmit and difficult to forget. There is a link between that and creativity. To this end, Juan Llovet from Gonvarri Steel Industries says, “You need a high degree of creativity to imagine, constantly stimulate your team and come up with new ideas.” A storyteller’s creativity must be further reflected in their ability to identify the right “raw material,” picking out the big idea on which to build a story centered on a real need among the audience to which they are speaking. In order to achieve this, [Gabriel Chavez](#), marketing manager at Coca-Cola Peru, believes marketing and communication professionals must know who they are targeting and must “be with them, breathe with them, seeing how they move and what they do, understanding their problems and their day-to-day lives.”

Curiosity and open-mindedness are related to learning when seen as an endless process, which is outside the storyteller’s comfort zone

All this means our hero must know consumers qualitatively and quantitatively, enabling them to strategically understand the audience and anticipate their behaviors, needs and expectations in addition to—and with the goal of—knowing how to connect with them. Obviously, all these skills intertwined are, given their importance, highly desirable to all the companies consulted. Alvaro Rojas, director of business at Pastificio Santa Amalia, Grupo Alicorp Brazil and former director of marketing at Alicorp Peru, says that, beyond the cliché, storytellers have to know consumers “because what often happens is that you tell the story you want to tell, not the story they want to hear.”

Up to this point, this describes a creative professional with highly-developed skills for understanding and connecting with target audiences; in other words, someone who has developed extreme soft skills, someone with the ability to deeply listen and who has the empathy and sensitivity to understand their communities of interest. Note that we say “communities,” plural, to make it clear that this professional must know how to recognize and work with different groups based on specific interests.

In addition to all of this, they must be curious and open-minded; most of the executives interviewed mentioned this as well. David de Castro, corporate strategic communications advisor at Grupo Corporativo Perez, is of the opinion that “it is essential for the storyteller to have read the great writers, the classic stories and novels; those who do not read do not know how to tell stories.” It is worth noting that both curiosity and open-mindedness are related to the endless process of learning, which, though outside a storyteller’s purview, can nonetheless help them in their efforts. Versatility, adaptability and agility also must appear in a marketing manager’s or communicator’s professional profile, if they are to tell stories with a product at the core of the message.

[David Hernandez](#), general manager of Popeyes in Panama, highlights that these professionals must have “the ability to innovate, to change at the same pace as modern society, to be flexible and dynamic and adjust to market trends without losing sight of strategic thinking; in other words, of where the

brand is going.” In addition, this person must have a good dose of courage to suggest storytelling to an internal public, which tends to be conservative. This daring nature comes hand in hand with taking the calculated risks that enable a bubbling creativity and curiosity. But of course, none of this is possible if the recipe does not include a bit of tolerance for error and resilience.

With the soft skills covered, it is time to discuss the essential technical skills that will make our storyteller shine in a dynamic and hyperconnected world. Most of those interviewed agree that storytellers must obviously be up-to-date with the digital world and its corresponding tools and formats, and they must, above all, know how today’s omnipresent social networks function. But when talking about the digital world, we must also mention proficiency in the metrics used as another skill companies require. This aligns with the ability to choose which traceability variables will best measure the chosen strategy’s efficacy. As a result, a storyteller must have a significant capacity for abstraction, as well as data and informational analysis.

Analytical capabilities can also help professionals use storytelling techniques, as they must create transmedia content in an atmosphere where digital channels are becoming increasingly important. If we go back to creativity, we see the next thing to take into account is an ability to find and develop a story, then transform it into attractive transmedia or multichannel content. [Ricardo Rosa](#), global strategic marketing director at [Sonae Sierra](#), underscores that tremendous creativity is necessary to adapt a story “to different channels, which will only become more important as the media world is getting smaller all the time.”

As if this were not complicated enough, Argentine company Quilmes stressed how important it is for the storyteller to be aware of the constant competition with different brands present on the channel, regardless of their company’s sector. “Past recipes do

not work for a young person constantly consuming content, because on social media, you are always looking at content,” begins Lucas Adur. “I don’t believe Quilmes is competing with other beer brands. In fact, Quilmes is not competing with other brands of alcoholic beverages; Quilmes is competing with every other brand present in the stream of information on a young person’s phone.”

But what happens if a storyteller cannot check off the entire list we have mentioned? Keep calm, because even though it is desirable for them to have everything described, the companies interviewed also shared that it is not important only to be multifaceted, but also to take advantage of diversity. It is important to get the best out of multidisciplinary teams that, taken together, offer the skills described, as well as to get support from agencies to boost or augment your own skills. Likewise—and ultimately—if superlative soft and technical skills are not common currency, Daniel Montes, marketing manager at Cine Colombia, reminds us that “if you do not have the skills, it is still fundamental to understand them and know that technique exists.”

Why is this knowledge the Colombian company mentions so important? Because storytelling is one of the tools offering companies’ corporate communication efforts the most value. It makes one think it will be even more so in the future; after all, 90 percent of the firms consulted said they were expecting to include storytelling in their marketing strategies in the coming year.

90 percent of the Ibero-American firms consulted answered affirmatively when asked if they were expecting to include storytelling in their marketing strategies over the coming year

The future of stories

Nevertheless, in a context of changing content consumption and the evolution of conversations constantly in flux, where are we going in terms of storytelling? “Often, companies do not have the speed or the flexibility to be quick enough to play this game, so when we identify those who are playing it very well, the best thing to do is to invite them over so we can do things together,” says Lucas Adur of Anheuser-Busch InBev.

IKEA is one of the brands with the greatest experience in this field. They truly understood how its role is to promote a story, not lead content production. “We have the example of the blue bag, our *frakta*,” point out Riccardo Navone and [Helena Gouveia](#) dos Santos from Ikea. “There is so much buzz out there from people sharing how they use this product. That came about organically, and then we promoted it.”

Although they acknowledge the cocreation’s potential to generate brand credibility, most of the professionals also noted that promoting user participation in brand conversations is no easy task. “People are interested in their friends’ and families’ stories, and it is difficult for us brands to inject ourselves into those,” shares Rafael Fernandez de Alarcon from Telefonica. “You have to have done something really well for them to advertise you for free.”

Technology is changing the way we talk about stories, opening up a range of possibilities regarding channels, communication techniques and consumer knowledge. “The stories, however, continue to be the same, since they have a creator,” says David de Castro, storyteller and corporate identity and brand strategist for Grupo Corporativo Perez. A full 64 percent of the professionals consulted in this study believe Big Data will be the factor that most affects how we tell stories in the years to come. “You can promote your stories, but if you do not know or understand your specific target and their behaviors, etc., you will not get the expected return,” says [Maria Cecilia Morales](#), digital media manager at Bayer Central America and the Caribbean.

Even so, most of those interviewed stated they did not know what the impact would be, though some have already mentioned the potential to gain insight into consumers. “Big Data will be critical to the way communities, targets, channels and formats are determined, but I’m still not able to predict what the impact will be,” says Ricardo Rosa from Sonae Sierra.

“The challenge lies in analyzing all this data and processing it adequately,” they say at Nestlé Central America. Raw data gathered through technology is not enough to design good marketing and communication strategies. To make good decisions, we need Data Analysis; in other words, Smart Data. Moreover, the human work of analyzing and making decisions is essential to innovation. “It is important to know what consumers are saying, but it is also important to have the courage to take risks even if the data does not recommend a path you feel passionate about,” notes Susana Coerver from Parfois.

Figure 2. Which of the following aspects do you believe will most affect storytelling by companies?

Source: prepared by authors based on the report survey.

Big Data makes it easier to detect communities composed of individuals with shared values or interests, and it can even identify the interests of unique individuals. Thus, brands can create content and personalized experiences for their users. This trend is key in an environment where brands must compete for attention from consumers who have been infatuated (intoxicated with information), and who have the never-before-seen power to choose what information to consume. For example, [Netflix](#) offers its users content that has been selected especially for them based on an algorithm that takes into account both previously watched content and content other users with similar interests have watched.

52 percent of those interviewed stated that the co-creation of brand content alongside users will be the most outstanding trend

Among this personalized content and the interests of specific communities are micro-stories, which can spread via social media. Live videos are in, especially among the youngest generation, and they will be even trendier in the future, meaning companies must adapt to them. Consumers are already talking about their experiences with brands in live videos broadcast via Facebook Live or Instagram. In this context, the brand's role is to encourage positive content in which consumers share the brand's values or product benefits, thereby becoming brand ambassadors (advocates). Adriana Rius, brand and communications manager Latin America for 3M, says, "For consumer brands like Nexcare®, we have invited mothers in our community to offer first-aid advice and tips during specific seasons, such as back-to-school, or had Scotch-brite® consumers tell us their stories behind a clean area. The participation we've seen has been really great."

Asked about which storytelling format they believe will evolve the most over the next few years, 52 percent of those interviewed for this report stated that brand content cocreation with users will be the most outstanding trend, followed by immersive content (29 percent) and live narratives. Immersive content refers to the use of technologies such as virtual reality, augmented reality, 360, etc., which are also trends marketing professionals leverage to tell stories. Consumption of live content through Snapchat or Instagram Stories has led to a desire for instant microcontent. Very much concerned with the longevity of their messages, brands know that in this era of all things ephemeral, they must combine intensity of experience with a halo of exclusivity if they wish to capture consumers' attention.

Figure 3. What do you believe the storytelling or storydoing format will be like in the next few years?

Source: prepared by authors based on the report survey.

Executives and brands participating in this report:

Susana Casabe

Director of Communications and Group CSR for Southern Markets.

Lucas Adur

Director of Consumer Connections LAS (Southern Latin America) at Anheuser-Busch InBev.

Mariano Maldonado

Director of Marketing in Argentina.

Jose Leyton

Creative Director for Latin America.

Susana Salazar Gonzalez de Cossio

Regional Director of Experiential and Cultural Platforms for Latin America and the Caribbean.

Adriana Rius

Brand & Communication Manager for Latin America.

Eugenia Cesar (Mexico)

Digital Communications.

Claudia Patricia Rios

Communications for Latin America at Gas Natural Fenosa.

Carolina Gonzalez

Senior Communications Manager Northern Cluster at Johnson & Johnson Medical.

Daniel Montes

Marketing Manager.

Alejandro Barragan

Assistant Manager of Innovation and Market Development.

Isabel Borgas

Director of Communication.

Ricardo Rosa

Global Strategic Marketing Manager.

Susana Coerver

Global Marketing & Communications Director.

Ana Serafim
Communications Manager.

Riccardo Navone
Marketing Director at IKEA Group.
Helena Gouveia dos Santos
External Communications Manager.

Andre Bettencourt
Director of Marketing and Communications.

David Hernandez
General Manager.

Ana Virginia Castrellon
Senior Manager of Marketing and Communications in Panama.

Maria Cecilia Morales
Digital Media Manager for Central America and the Caribbean.

Frank Pflaumer
Director of Communications and Corporate Affairs for Central America.

David de Castro
Corporate Strategic Communications Advisor.

Gabriel Chavez Pooley (Peru)
Marketing Manager.

Carmen Maria Irazola MacDonald
Marketing Manager.

Bernardo Leon Cantella
Director of Marketing.

Álvaro Rojas Miro Quesada
Director of Business at Pastificio Santa Amalia (former Director of Marketing at Alicorp Peru).

Jaime Lobera
Chief Marketing & Sales Officer.

Juan Llovet
Communications & Sustainability Director.

Salome Suarez
Director of Corporate Relations.

Rafael Fernandez de Alarcon
Global Director of Sponsorships and Institutional Relations.

Reputation Management, Communication and Public Affairs

Leader in Spain, Portugal and Latin America

LLORENTE & CUENCA is the **leading reputation management, communication, and public affairs consulting firm in Spain, Portugal, and Latin America**. It has **19 partners** and almost **500 employees** who provide strategic consultancy services to companies in all industries, with operations aimed at the Spanish-speaking and Portuguese-speaking world.

LLORENTE & CUENCA currently has offices in **Argentina, Brazil** (São Paulo and Rio de Janeiro), **Colombia, Chile, Ecuador, Spain** (Madrid and Barcelona), **the United States** (Miami, New York, and Washington DC), **Mexico, Panama, Peru, Portugal, and the Dominican Republic**. It also operates in **Cuba** and offers its services through affiliates in **Bolivia, Paraguay, Uruguay, Venezuela, Costa Rica, Guatemala, Honduras, El Salvador and Nicaragua**.

The industry's top two publications have rated the consulting firm as one of the most important communication agencies in the world. It is 54th in the **Global Ranking 2016** prepared by The Holmes Report and 53rd in terms of global revenue according to PRWeek's Global Agency Business Report 2016.

Most awarded communications firm in the markets where it operates, and has been recognized, in 2017, as the **Agency of the Year in Latin America** (Latin American Excellence Awards 2017).

Team of Specialists

David G. Natal

Team Leader of the Consumer Engagement Area at LLORENTE & CUENCA.

Maria Carolina Cortés

Senior Director of the Consumer Engagement Area at LLORENTE & CUENCA Colombia.

Beatriz Urdaneta

Senior Director of the Consumer Engagement Area at LLORENTE & CUENCA Mexico.

Marlene Gaspar

Senior Director of the Consumer Engagement Area at LLORENTE & CUENCA Portugal.

Carlos Llanos

Senior Director of the Consumer Engagement Area at LLORENTE & CUENCA Peru.

Raimundo Díaz

Senior Director of the Consumer Engagement Area at LLORENTE & CUENCA Panama.

Maria Emilia Marta

Senior Director of the Consumer Engagement Area at LLORENTE & CUENCA Argentina.

LLORENTE & CUENCA

CORPORATE MANAGEMENT

José Antonio Llorente
Founding Partner and Chairman
jalloriente@llorenteycuenca.com

Enrique González
Partner and CFO
egonzalez@llorenteycuenca.com

Adolfo Corujo
Partner and Chief Talent and
Innovation Officer
acorujo@llorenteycuenca.com

Carmen Gómez Menor
Corporate Director
cgomez@llorenteycuenca.com

MANAGEMENT - AMERICAS

Alejandro Romero
Partner and CEO Americas
aromero@llorenteycuenca.com

Luisa García
Partner and COO Latin America
lgarcia@llorenteycuenca.com

Erich de la Fuente
Partner and CEO United States
edela Fuente@llorenteycuenca.com

José Luis Di Girolamo
Partner and CFO Latin America
jldgirolamo@llorenteycuenca.com

TALENT MANAGEMENT

Daniel Moreno
Chief Talent
dmoreno@llorenteycuenca.com

Marjorie Barrientos
Talent Manager for Andes' Region
mbarrientos@llorenteycuenca.com

Karina Sanches
Talent Manager for
the Southern Cone
ksanches@llorenteycuenca.com

SPAIN AND PORTUGAL

Arturo Pinedo
Partner and Managing Director
apinedo@llorenteycuenca.com

Goyo Panadero
Partner and Managing Director
gpanadero@llorenteycuenca.com

Barcelona

María Cura
Partner and Managing Director
mcura@llorenteycuenca.com

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

Madrid

Joan Navarro
Partner and Vice-president
of Public Affairs
jnavarro@llorenteycuenca.com

Amalio Moratalla
Partner and Senior Director
amoratalla@llorenteycuenca.com

Jordi Sevilla
Vice-president of Economic Context
jsevilla@llorenteycuenca.com

Latam Desk
Claudio Vallejo
Senior Director
cvallejo@llorenteycuenca.com

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

Impossible Tellers

Ana Folgueira
Managing Director
ana@impossibletellers.com

Impossible Tellers
Diego de León, 22, 3º izq
28006 Madrid
Tel. +34 91 438 42 95

Cink

Sergio Cortés
Partner. Founder and Chairman
scortes@cink.es

Muntaner, 240, 1º-1ª
08021 Barcelona
Tel. +34 93 348 84 28

Lisbon

Tiago Vidal
Managing Director
tvidal@llorenteycuenca.com

Avenida da Liberdade nº225, 5º Esq.
1250-142 Lisbon
Tel. + 351 21 923 97 00

UNITED STATES

Miami

Erich de la Fuente
Partner and CFO
edela Fuente@llorenteycuenca.com

600 Brickell Ave.
Suite 2020
Miami, FL 33131
Tel. +1 786 590 1000

New York City

Latam Desk
Salomón Kalach
Director
skalach@llorenteycuenca.com

Abernathy MacGregor
277 Park Avenue, 39th Floor
New York, NY 10172
Tel. +1 212 371 5999 (ext. 374)

Washington, DC

Ana Gamonal
Director
agamonal@llorenteycuenca.com

10705 Rosehaven Street
Fairfax, VA 22030
Washington, DC
Tel. +1 703 505 4211

MEXICO, CENTRAL AMERICA AND CARIBBEAN

Mexico City

Juan Arteaga
Managing Director
jarteaga@llorenteycuenca.com

Rogelio Blanco
Managing Director
rblanco@llorenteycuenca.com

Bernardo Quintana
Non-Executive Chairman
bquintanak@llorenteycuenca.com

Av. Paseo de la Reforma 412, Piso 14,
Col. Juárez, Del. Cuauhtémoc
CP 06600, Mexico City
Tel. +52 55 5257 1084

Havana

Pau Solanilla
Managing Director
psolanilla@llorenteycuenca.com

Sortis Business Tower, piso 9
Calle 57, Obarrio - Panamá
Tel. +507 206 5200

Panama City

Javier Rosado
Partner and Managing Director
jrosado@llorenteycuenca.com

Sortis Business Tower, piso 9
Calle 57, Obarrio - Panamá
Tel. +507 206 5200

Santo Domingo

Iban Campo
Managing Director
icampo@llorenteycuenca.com

Av. Abraham Lincoln 1069
Torre Ejecutiva Sonora, planta 7
Tel. +1 809 6161975

ANDES' REGION

Bogota

María Esteve
Partner and Managing Director
mesteve@llorenteycuenca.com

Av. Calle 82 # 9-65 Piso 4
Bogotá D.C. – Colombia
Tel. +57 1 7438000

Lima

Luis Miguel Peña
Partner and Senior Director
lmpena@llorenteycuenca.com

Humberto Zogbi
Chairman
hzogbi@llorenteycuenca.com

Av. Andrés Reyes 420, piso 7
San Isidro
Tel. +51 1 2229491

Quito

Alejandra Rivas
Managing Director
arivas@llorenteycuenca.com

Avda. 12 de Octubre N24-528 y
Cordero – Edificio World Trade
Center – Torre B - piso 11
Tel. +593 2 2565820

Santiago de Chile

Francisco Aylwin
Chairman
faylwin@llorenteycuenca.com

Néstor Leal
Director
nleal@llorenteycuenca.com

Magdalena 140, Oficina 1801.
Las Condes.
Tel. +56 22 207 32 00

SOUTH AMERICA

Buenos Aires

Mariano Vila
Managing Director
mvila@llorenteycuenca.com

Daniel Valli
Non-Executive Chairman for Southern
Cone
dvalli@llorenteycuenca.com

Av. Corrientes 222, piso 8. C1043AAP
Tel. +54 11 5556 0700

Rio de Janeiro

Cleber Martins
clebermartins@llorenteycuenca.com

Ladeira da Glória, 26
Estúdio 244 e 246 - Glória
Rio de Janeiro - RJ
Tel. +55 21 3797 6400

Sao Paulo

Marco Antonio Sabino
Partner and Brazil Chairman
masabino@llorenteycuenca.com

Cleber Martins
Managing Director
clebermartins@llorenteycuenca.com

Juan Carlos Gozzer
Regional Innovation Officer
jcgozzer@llorenteycuenca.com

Rua Oscar Freire, 379, Cj 111,
Cerqueira César SP - 01426-001
Tel. +55 11 3060 3390

LLORENTE & CUENCA

Developing Ideas by LLORENTE & CUENCA is a hub for ideas, analysis and trends. It is a product of the changing macroeconomic and social environment we live in, in which communication keeps moving forward at a fast pace.

Developing Ideas is a combination of global partnerships and knowledge exchange that identifies, defines and communicates new information paradigms from an independent perspective. **Developing Ideas** is a constant flow of ideas, foreseeing new times for information and management.

Because reality is neither black nor white, **Developing Ideas** exists.

www.developing-ideas.com

www.uno-magazine.com

AMO is the leading global network of strategic and financial communications consultancies, with over 940 professional consultants and offices in more than 20 countries.

The network brings together local market leaders with unrivalled knowledge of financial markets and cross-border transactions in the key financial centers of Europe, Asia and the Americas.

Providing sophisticated communications counsel for M&A and capital market transactions, media relations, investor relations and corporate crises, our member firms have established relationships with many S&P 500, FTSE 100, DAX 30, SMI, CAC 40 and IBEX 35 companies.

www.amo-global.com