

Facultad de Ciencias Económicas y Empresariales

Universidad de León

Grado en Administración y Dirección de Empresas
Curso 2019 / 2020

LA REVOLUCIÓN INTELIGENTE DE LOS

CHATBOTS

 THE SMART CHATBOT REVOLUTION

Realizado por el Alumno D. Adrián Ferrera Uña

Tutelado por la Profesora Dña. María Aránzazu Sulé Alonso

León, 2 de Septiembre de 2020

Trabajo de Fin de Grado Adrián Ferrera Uña

AGRADECIMIENTOS

Llegado el final de esta investigación, pongo punto y final a mi etapa académica en el

grado. Han sido cuatro años maravillosos, en los que he madurado como persona y como

alumno. Considero una de las mejores etapas de mi vida, la cual no podría haber sido

posible sin las personas que me han acompañado a lo largo de este tiempo.

En primer lugar, quiero agradecer a mi familia y amigos por su apoyo y paciencia en los

momentos buenos y sobretodo en los momentos más duros para mí. Sin estos no sería

quien soy hoy en día.

Por otro lado, quiero agradecer enormemente a mi tutora María Aránzazu Sulé Alonso,

por haber hecho posible el desarrollo de este trabajo. Agradecer su apoyo, sus consejos,

sus ánimos, y sobretodo su comprensión ante a las circunstancias tan peculiares en las

que se ha tenido que llevar a cabo la investigación.

Por último, quiero dar las gracias a Gonzalo Molina Gallego, programador de chatbots

en 1Million Bot, por prestarse a participar en esta investigación además de resolver

cualquier duda que se me pudiera presentar.

Trabajo de Fin de Grado Adrián Ferrera Uña

RESUMEN

Los constantes avances tecnológicos están cada vez más presentes en el día a día de las

personas y empresas. Dentro de estas últimas, ganan mayor importancia debido

principalmente a que el entorno actual, se caracteriza por una fuerte competencia y

búsqueda de diferenciación. Conocer y manejar la tecnología de forma adecuada puede

suponer el éxito o fracaso de la organización. En los tiempos que corren, o las

organizaciones se reinventan y se adaptan a las nuevas tecnologías o fracasan; es por ello

que aparece la inteligencia artificial y con ella, los chatbots, dotando a las empresas que

deciden usarlos de una posición privilegiada en cuanto a diferenciación y costes. El

objetivo principal de que una empresa decida desarrollar e implementar un chatbot o

asistente virtual es el ahorro de costes, unido a una mayor rentabilidad, eficiencia y

aceptación por parte de los clientes. No es una tarea sencilla, debido a la escasa

información y la presente incertidumbre ante estos asistentes. Sin embargo, poco a poco

se va investigando más sobre ellos, consiguiendo constar sus funcionalidades y las

oportunidades que pueden ofrecer.

1Million Bot, es un ejemplo de empresa que ha decidido confiar en estos dispositivos y

dedicarse a desarrollarlos y comercializarlos con otras empresas.

Palabras clave: avances tecnológicos, inteligencia artificial, chatbots, asistente virtual,

ahorro de costes, desinformación, 1Million Bot.

ABSTRACT

Constant technological advances are increasingly present in the everyday life of people

and companies. In these, they gain greater importance fundamentally owing to the actual

milieu, characterised by strong competition and differentiation research. Knowing and

handling technology properly may entail the organization’s success or failure. Nowadays,

it is important for them to reinvent and adapt themselves to the new technologies in order

to avoid failing; therefore, artificial intelligence appears, as well as chatbots, providing

the enterprises that decide to use them with a privileged position regarding differentiation

and costs. The main goal of a firm deciding to develop and implement a chatbot or virtual

assistant is cost saving, together with greater profitability, efficiency and customers’

approval. It is not a simple task due to the scarcity of information and the current

Trabajo de Fin de Grado Adrián Ferrera Uña

uncertainty towards these assistants. Nonetheless, they are being gradually done research

into, achieving this way the capacity of knowing their true usefulness and the

opportunities they may offer.

1Million Bot, is an example of a firm which has diced to trust these devices as well as

focusing on developing and commercialising them with other different firms.

Keywords: technological advances, artificial intelligence, chatbots, virtual assistant, cost

saving, lack of information, 1Million Bot.

Trabajo de Fin de Grado Adrián Ferrera Uña

ÍNDICE DE CONTENIDOS

1. UNA NUEVA ERA TECNOLÓGICA. .. 1

2. OBJETIVOS DE LA INVESTIGACIÓN. ... 2

3. METODOLOGÍA. .. 3

4.LA INTELIGENCIA ARTIFICIAL. .. 4

4.1. ¿QUÉ ES LA INTELIGENIA ARTIFICIAL?... 4

4.2. ORÍGENES DE LA INTELIGENCIA ARTIFICIAL. ... 5

4.3. LA INTELIGENCIA ARTIFICIAL DENTRO DEL MARKETING. 7

4.3.1. Las 8M´S del Marketing de Inteligencia Artificial (“Artificial Inteligence

Marketing)”. .. 8

5.LOS CHATBOTS. ... 12

5.1. ¿QUÉ SON LOS CHATBOTS? .. 12

5.2. EVOLUCIÓN DE LOS CHATBOTS. .. 13

5.3. CARACTERISTICAS DE LOS CHATBOTS. ... 16

5.4. CHATBOTS EN LAS ORGANIZACIONES.. 18

5.5. TIPOS DE CHATBOTS. .. 20

5.6. VENTAJAS Y LIMITACIONES DE LOS CHABOTS. 21

5.6.1. Principales ventajas sobre el uso de chatbots. ... 21

5.6.2. Limitaciones de los Chatbots. ... 22

6. SECTORES MAS BENEFICIADOS POR LOS CHATBOTS. 23

6.1. CHATBOTS EN LA EDUCACIÓN. .. 23

6.1.1. UNED: EconBot: ... 25

6.2. CHATBOTS EN LA INDUSTRIA FINACIERA. .. 26

6.2.1. CaixaBank: Neo. .. 27

6.3. COMERCIO ELECTRÓNICO. .. 29

6.3.1. El Corte Inglés: Corti. .. 30

6.4. CHATBOTS EN EL TURISMO. .. 31

6.4.1. Booking: Booking Assistant. .. 33

Trabajo de Fin de Grado Adrián Ferrera Uña

6.5. CHAT BOTS EN EL SECTOR SALUD. .. 34

6.5.1. Gobierno de España: Hispabot-Covid-19. ... 35

7. CHATBOTS EN LOS HOGARES: .. 36

7.1. SIRI .. 36

7.2. ALEXA .. 39

7.3. GOOGLE ASSISTANT. ... 43

8- 1MILLION BOT. .. 46

8.1. ¿QUÉ ES 1MILLION BOT?... 46

8.2. MARKETING MIX DE 1MILLION BOT. ... 47

8.2.1. ¿Qué productos ofrece 1Million Bot? ... 47

8.2.2. ¿Qué precio tienen sus productos? .. 51

8.2.3. ¿Cómo se lleva a cabo la distribución? ... 51

8.2.4. ¿Cómo se promociona la empresa? ... 52

8.3. ANÁLISIS DE LAS 5 FUERZAS DE PORTER... 53

8.3.1. Competidores Actuales ... 53

8.3.2. Amenaza de entrada de nuevos competidores. .. 56

8.3.4. Poder negociador del cliente. .. 57

8.3.5. Amenaza de productos sustitutivos. .. 57

8.3.6. Poder negociador de los proveedores. ... 58

9- CONCLUSIONES. ... 58

REFERENCIAS .. 61

ANEXO – Entrevista al Programador e Ingeniero de Software en 1Million Bot1

Trabajo de Fin de Grado Adrián Ferrera Uña

ÍNDICE DE FIGURAS

Figura 4.1. Marvin Minsky.. 4

Figura 4.2. Marketing e Inteligencia Artificial.. 8

Figura 4.3. Las 8MS del Artificial Intelligence Marketing... 9

Figura 5.1. NPL en chatbots.. 13

Figura 5.2. Test de Turing... 14

Figura 5.3. Clippy... 15

Figura 5.4. Vilfredo Pareto... 16

Figura 5.5. Personalización de los Bots.. 17

Figura 5.6. Propiedad y Seguridad de Datos... 18

Figura 6.1. EconBot.. 25

Figura 6.2. Conversación con EconBot... 26

Figura 6.3. IBM Watson... 27

Figura 6.4. Conversación con Neo.. 28

Figura 6.5. Chatbot H&M.. 30

Figura 6.6. Corti.. 31

Figura 6.7. Ask Vicente... 32

Figura 6.8. Logo Booking.com.. 33

Figura 6.9. Woebot.. 34

Figura 6.10. Folleto Hispabot.. 35

Figura 7.1. SIRI.. 36

Trabajo de Fin de Grado Adrián Ferrera Uña

Figura 7.2. Orden a Siri... 37

Figura 7.3. Control de domótica.. 38

Figura 7.4. Amazon Echo.. 39

Figura 7.5. Skills y Juegos de Alexa.. 40

Figura 7.6. Skills destacadas.. 41

Figura 7.7. Categorías... 41

Figura 7.8. Hogar Digital.. 42

Figura 7.9. Google Home.. 43

Figura 7.10. Entretenimiento... 45

Figura 7.11. Respuestas Google Assistant... 45

Figura 8.1. Página Web de 1Million Bot... 52

Figura 8.2. Promoción en Generalitat Valenciana... 53

Figura 8.3. Logo ChatBot Chocolate... 54

Figura 8.4. Logo Altostratus.. 54

Figura 8.5. Logo Hibot.. 55

Figura 8.6. Logo Hubtype.. 55

Figura 8.7. Logo Reply.ai... 56

ÍNDICE DE GRÁFICOS

Gráfico 4.1. Evolución de la Inversión en IA ... 5

Gráfico 4.2. Línea del Tiempo IA.. 7

Gráfico 5.1. Perspectivas de crecimiento sobre el uso de chatbots 19

Trabajo de Fin de Grado Adrián Ferrera Uña

1

1. UNA NUEVA ERA TECNOLÓGICA.

El mundo actual se ha caracterizado por seguir una tendencia hacia el cambio,

persiguiendo lo tecnológicamente complejo y a la vez sencillo. En él, la tecnología cada

vez adquiere más importancia, lo digital y automático va a prevalecer sobre lo manual, y

lo que hoy es innovador mañana será anticuado. Ante estos cambios, la inteligencia

artificial toma fuerza, ya que, entre otras cosas, se trata del principal motor o herramienta

de la que se puede disponer para poner en marcha y finalizar con éxito los diferentes

avances e innovaciones. De este modo la inteligencia artificial funciona como

intermediario entre hombre e innovación, entre pasado y presente, entre lo sencillo y lo

complejo, ofreciendo al hombre un abanico de oportunidades único.

Son muchas las áreas de trabajo que abarca la inteligencia artificial. Cabe destacar la

influencia que tiene dentro del marketing. Se ha observado que el número de ventas en

los diferentes productos y servicios resultados de aplicaciones de inteligencia artificial,

han ido aumentando y se prevé que lo siga haciendo durante los próximos tiempos. Así,

la inteligencia artificial podrá ser usada dentro del marketing a la hora de fijar estrategias,

seleccionar los públicos o simplemente mejorar las campañas publicitarias.

Pese a buscar constantemente la complejidad tecnológica, el ser humano tiene la

necesidad de interactuar con la innovación de la manera más sencilla posible. En esta

búsqueda de la “sencillez compleja”, es donde juegan un papel crucial los chatbots,

logrando que el usuario interactúe mediante una conversación con un programa

informático de la forma más natural posible.

Hace años parecía imposible el simple hecho de imaginar a una persona hablando con

una “máquina”, con un programa informático o con un robot, pero la realidad es otra. Los

asistentes virtuales o chatbots, han hecho posible que esto suceda mucho antes de lo

esperado, dando apoyo a diferentes sectores como son la educación, los servicios

financieros, comercio electrónico, turismo o el sector de la salud entre otros.

La utilidad que se le da a los chatbots no está únicamente limitada al mundo de la empresa

y los negocios, sino que también son utilizados en el ocio o simplemente a la hora de

convivir con ellos desde los hogares. Cada vez, es mas común tener una conversación con

“SIRI” (asistente virtual de Apple), o pedirle a “Alexa” (chatbot de Amazon) que te

encienda la televisión. Gracias a estos dispositivos desarrollados por las diferentes

compañías, se ha hecho posible el uso de los chatbots dentro de nuestros hogares.

Trabajo de Fin de Grado Adrián Ferrera Uña

2

2. OBJETIVOS DE LA INVESTIGACIÓN.

El principal objetivo de este Trabajo de Fin de Grado es realizar una investigación de

mercados sobre el uso de los chatbots, desde sus orígenes, investigando de donde nacen

e indagando sobre las posibles aplicaciones tanto dentro del marketing como dentro de

las organizaciones o desde casa.

A continuación, se fijarán unos objetivos generales en los que se basara la investigación,

aparte de una serie de objetivos específicos que ayudarán a apoyar los generales y

también, responder en cierta medida a la parte práctica.

Objetivos Generales:

 Analizar en qué consiste y cómo funciona la inteligencia artificial, incluyendo

datos desde sus orígenes hasta la actualidad.

 Estudiar el impacto de la inteligencia artificial dentro del marketing, valorando

sus consecuencias, así como las aportaciones que ofrece para así extraer una serie

de conclusiones sobre su aplicación en el sector.

 Investigar sobre la aparición y uso de los chatbots, averiguando cuándo y por qué

aparecen, sus funciones principales y los sectores en los que opera.

 Analizar las ventajas e inconvenientes que tienen los chabots, y su importancia e

impacto dentro del ámbito empresarial.

 Profundizar sobre los diferentes usos y aplicaciones que se les da a los chatbots

en los diferentes campos en los que opera.

 Observar la influencia de los chatbots dentro del día a día de las personas y los

diferentes usos que se le pueden dar a los mismos.

Objetivos Específicos:

 Observar ejemplos prácticos de empresas que han usado, usan o usarán chatbots,

como el caso del chatbot empleado por la UNIR, la Caixa, El Corte Inglés,

Booking o el Ministerio de Salud.

 Conocer los diferentes tipos de chatbots que se utilizan desde casa, en el día a día

y, cuáles son sus principales aportaciones.

 Profundizar sobre el uso de “Siri”, “Alexa”, o “Google Home” dentro de los

hogares.

 Realizar un análisis en profundidad de la empresa 1 Million Bot.

Trabajo de Fin de Grado Adrián Ferrera Uña

3

3. METODOLOGÍA.

Con la finalidad de desarrollar la investigación de la manera más precisa y completa,

además de poder ampliar el conocimiento sobre esta temática, se han utilizado para su

elaboración, tanto fuentes de información secundarias como primarias.

FUENTES SECUNDARIAS

Para los diferentes objetivos planteados tanto en los generales como en los específicos se

han consultado información secundaria, obtenida de manuales, libros, artículos de

revistas científicas o periódicos, como se puede comprobar en las referencias de este

trabajo, además de la información extraída de páginas webs, foros o blogs.

FUENTES PRIMARIAS

Tanto para complementar la parte teórica, como para desarrollar la parte práctica de los

objetivos, se han utilizado datos primarios. Estos datos se han obtenido mediante la

realización de una entrevista en profundidad (ver Anexo), realizada vía telemática a un

experto programador de chatbots en 1Million Bot. Con ella se pretende ampliar nuestros

conocimientos sobre la materia y añadir información a los cuatro primeros apartados de

los objetivos. A parte, con la entrevista se pretende observar el funcionamiento de una

empresa dedicada a este sector.

Trabajo de Fin de Grado Adrián Ferrera Uña

4

4.LA INTELIGENCIA ARTIFICIAL.

4.1. ¿QUÉ ES LA INTELIGENIA ARTIFICIAL?

Antiguamente se especulaba con el desarrollo de una tecnología desconocida, una

tecnología que abriría un mundo de oportunidades únicas para la humanidad, pero que

resultaba lejana, misteriosa. Dicha tecnología, era objeto de deseo y admiración.

Actualmente, este tipo de tecnología, desde hace unos años hasta ahora, está presente en

el día a día en cualquier momento del tiempo. Se trata de la inteligencia artificial, capaz

de convertir en cotidiano lo imposible o, en real lo irreal.

Según la Real Academia de la Lengua Española, se entiende como inteligencia, la

“Capacidad de entender o comprender” definiendo inteligencia artificial (IA) como,

“Disciplina científica que se ocupa de crear programas informáticos que ejecutan

operaciones comparables a las que realiza la mente humana, como el aprendizaje o el

razonamiento lógico”. (RAE, 2020).

Son muchas las definiciones que se pueden encontrar sobre inteligencia artificial, pero

todas ellas siguen un patrón común. De este modo, puede definirse inteligencia artificial

como un conjunto de teorías y desarrollo de sistemas informáticos que son capaces de

llevar a cabo tareas o trabajos, que generalmente requieren de capacidades propias de los

seres humanos (inteligencia, conocimiento, razonamiento, aprendizaje…), llegando

incluso a mejorar dichas capacidades. Marvin Minsky, pionero de la inteligencia

artificial, la definió como “La ciencia de construir máquinas para que hagan cosas que,

si las hicieran los humanos, requerirían inteligencia”. (Escolano, Cazorla, Alfonso,

Colomina, & Lozano, 2003) (Fernández, 2019).

Figura 4.1 Marvin Minsky

Fuente: https://elpais.com/noticias/marvin-lee-minsky/

https://elpais.com/noticias/marvin-lee-minsky/

Trabajo de Fin de Grado Adrián Ferrera Uña

5

La inteligencia artificial ha adquirido en los últimos tiempos una notable popularidad

debido entre otras cosas, a una serie de factores que la hacen única. Estos factores pueden

resumirse en, la disponibilidad de un mayor número de datos digitales, lograr aumentar

la capacidad de almacenamiento y procesamiento de información con un menor coste,

mejoras en el cálculo de datos, funciones analíticas, aumento de la creatividad. Quizás,

este último, sea el factor mas importante, puesto que es el que más se le atribuye al factor

humano. Gracias a estos desarrollos es posible aprovechar mejor las capacidades que

ofrece la inteligencia artificial, haciendo que ésta se pueda aplicar en cualquier

organización de cualquier sector, sea del tipo de sea. Es por ello, que la inversión en

inteligencia artificial se haya aumentado considerablemente año a año. (Fernández,

2019).

Gráfico 4.1 Evolución de la Inversión en IA

Fuente: https://ideas.repec.org/a/bde/joures/y2019i6daan7.html

4.2. ORÍGENES DE LA INTELIGENCIA ARTIFICIAL.

La inteligencia artificial aparece de forma natural al plantearse el ser humano diferentes

cuestiones. Las personas se preguntaban hasta qué punto aquellos procesos y

procedimientos que consideraban propios de la inteligencia humana pueden

automatizarse en mecanismos artificiales y llegar a cubrir las necesidades propias de la

inteligencia natural humana.

Se puede deducir que, en cierta medida la inteligencia artificial ha estado presente en la

humanidad prácticamente desde siempre. Sus orígenes se remontan a la época griega de

Aristóteles en el año 250 AC. El filósofo, describió un conjunto de reglas que muestran

el funcionamiento de la mente para lograr obtener conclusiones racionales, apareciendo

así una deducción lógica del ser humano como un primer intento de automatización.

(Ortega & Medina, 2020)

https://ideas.repec.org/a/bde/joures/y2019i6daan7.html

Trabajo de Fin de Grado Adrián Ferrera Uña

6

Es cierto que siempre ha estado presente la inteligencia artificial en la humanidad, pero

no es hasta el siglo XX, cuando este concepto empezó a tomar fuerza y a desarrollarse.

En 1936 de la mano de Alan Turing, el que es considerado como padre de la inteligencia

artificial, diseña una máquina que era capaz de generar automáticamente cálculos sin

necesidad de intervención humana. (Vargas, 2012)

A partir de estos avances, los resultados y evolución de la inteligencia artificial se dispara,

apareciendo los primeros rasgos de una inteligencia artificial bien definida. Gracias a ello,

en 1943, Warren McCulloch y Walter Pitts, asocian la inteligencia artificial con su

modelo de red neuronal, utilizando la fisiología básica, el funcionamiento de las neuronas

en el cerebro y la teoría de Alan Turing. (Ortega & Medina, 2020)

Mas adelante en 1951, Marvin Minsky y Dead Edmonds, construyen el primer

computador neuronal a partir de una red neuronal denominado SNARC, creado como un

mecanismo de piloto automático. Posteriormente en 1955, John McCarthy junto con

Marvin Minsky y Claude Shamon, en la “Conferencia de Darthmounth” utilizaron,

por primera vez el termino de inteligencia artificial para así referirse al ingenio de hacer

cálculos y máquinas inteligentes. (Ortega & Medina, 2020)

Fue en 1982 cuando Mc Dermott, crea el primer sistema experto comercial, llamado R1,

el cual empleaba la elaboración de pedidos informáticos de manera que representaba un

ahorro considerable, llegando a estimarse en torno a los 40 millones de dorales de ahorro

al año. (Ortega & Medina, 2020)

En 1991, Joseph Weeintraub, diseña a PC Therapist. Se trata de un programa de análisis

de palabras, patrones o vocabulario basado de un texto que recuerda a oraciones. Tiene

incorporado síntesis de voz y produce un discurso claro y fácil de interpretar.

Posteriormente en el año 2000, Richard Wallace crea el Alice, (Aritificial Linguistic

Internet Computer Entity), se trata del primer programa con personalidad propia con

un interfaz de lenguaje natural. (Ortega & Medina, 2020)

Poco a poco la inteligencia artificial fue avanzando a pasos de gigante, llegando a su

culmen en 2019, de la mano de Steve Worswick, creador de Mitsuku, el considerado

como chatbot más humano hasta el momento. (Faizal, Rahman, & Suguna, 2017)

Trabajo de Fin de Grado Adrián Ferrera Uña

7

Gráfico 4.2 Línea del Tiempo IA

Fuente: http://www.mydesk.company/index.php/ps/article/view/194

4.3. LA INTELIGENCIA ARTIFICIAL DENTRO DEL MARKETING.

Actualmente no hay sector profesional donde la tecnología no esté presente. Dentro del

marketing no iba a ser distinto. Se trata de un sector en el que cada vez toman mas peso

las nuevas tecnologías, lo que unido al concepto inteligencia artificial brindan un mundo

de posibilidades único. La inteligencia artificial, combinándola y aplicándola al

marketing puede llegar a transformar la manera que tienen las empresas de trabajar,

alterando la forma que tienen de interactuar con sus clientes y sus resultados.

El marketing actual pretende tener una visión más global que el tradicional, dejando a un

lado los anticuados buscadores, los típicos banners o las simples redes sociales dando

paso a un nivel superior. El nuevo marketing pretende ser social, agresivo, emotivo, ser

mucho mas creativo, pero con ciertos toques del marketing tradicional. La inteligencia

artificial ha evolucionado el termino marketing, y los usuarios deben participar en ese

cambio y así lograr un nuevo punto de competitividad. (Muñiz, 2014)

La aplicación de la inteligencia artificial en el marketing va a permitir sintetizar a la vez

un mayor número de información de tal modo que va a permitir conocer más y mejor al

http://www.mydesk.company/index.php/ps/article/view/194

Trabajo de Fin de Grado Adrián Ferrera Uña

8

público al que se dirige, además de ofrecerle lo que de verdad necesitan. Se puede deducir,

que con la inteligencia artificial se llega a agilizar los procedimientos ya que ésta, se

encarga de elaborar las tareas más rutinarias del sector, dando lugar a aumento en la

rapidez de los procesos, siendo éste un pilar fundamental de la inteligencia artificial. Todo

ello, unido al capital humano crean la perfecta unión entre marketing e inteligencia

artificial. (Morales, 2020)

Figura 4.2 Marketing e Inteligencia Artificial

Fuente: https://expertosenmarca.com/la-inteligencia-artificial-el-marketing-digital/?amp

4.3.1. Las 8M´S del Marketing de Inteligencia Artificial (“Artificial Inteligence

Marketing)”.

Las 8M´S del Artificial Inteligence Marketing, nace producto de la necesidad de

introducir e integrar la inteligencia artificial y sus características dentro de la toma de

decisiones en marketing. Aparece con el fin de realzar el valor de los productos y crear

experiencias ganadoras e innovadoras de los productos o servicios que satisfagan al

mercado.

El concepto 8M´S de Marketing, se basa en una fusión entre seres humanos y bots

(Smart machines), combinando y trabajando con ambos llegan a representar el 90% de la

información existente sobre el mercado y cliente objetivo. Se puede decir por tanto, que

los robots ponen los datos y los humanos, la creatividad y la visión estratégica.

(Monasterio & Casaburi, 2018) (Miner, Laranjo, & Baki, 2020)

Las 8 M´S, aparecen como una necesidad de reestructuración de las clásicas 4P´S ya

anticuadas. Se necesitaba trazar con ellas una remodelación que se adaptara a las nuevas

https://expertosenmarca.com/la-inteligencia-artificial-el-marketing-digital/?amp

Trabajo de Fin de Grado Adrián Ferrera Uña

9

posibilidades, esto se denomina “Re-Work & Re-Think” del marketing tradicional.

Cuando Jerome McCarthy creó las 4P`S, no existían ni los ordenadores, ni internet, ni por

supuesto las Smart machines. Es por la necesidad de introducir estos nuevos productos y

lograr aprovecharse de las posibles sinergias y así continuar avanzando, se decide crear

las 8M`S.

Figura 4. 3 Las 8MS del Artificial Inteligence Marketing

Fuente: https://www.cmb.cat/club-marketing-barcelona/events/master-class-las-8ms-

del-artificial-uoc

I. M2M (Machine to Machine):

Actualmente el trabajo de las máquinas o Smart machines es esencial en cualquier aspecto

de la vida. Por ejemplo, en Wall Street las máquinas inteligentes (Smart machines), dicen

a los corredores que activos bursátiles adquirir.

 Un caso claro serían los almacenes de Amazon, donde los humanos juegan un papel

muy secundario, prácticamente simbólico. Los almacenes, cuentan con un auténtico

ejercito de robots automatizados que se encargan de realizar el trabajo. (Willias, 2020)

Se puede concluir, por tanto, que el M2M aporta valor a la sociedad y a la empresa, pero

a la vez este trabajo entre robots debe de estar bajo el control y liderazgo humano, sino

de lo contrario, podrían encontrarse ciertos problemas o circunstancias peculiares. Un

ejemplo, sería el caso ocurrido en USA, donde un profesor sugirió a sus alumnos adquirir

un libro. Los alumnos, se dirigieron a Amazon donde estaba a un precio de 35 dólares,

con uno stock en unidades muy reducido, por lo que las tiendas virtuales (Smart

machines) comenzaron a competir entre ellas fijando precios en función de la oferta y

demanda. El resultado fue, que pasados unos días el libro costaba veintitrés millones de

https://www.cmb.cat/club-marketing-barcelona/events/master-class-las-8ms-del-artificial-uoc
https://www.cmb.cat/club-marketing-barcelona/events/master-class-las-8ms-del-artificial-uoc

Trabajo de Fin de Grado Adrián Ferrera Uña

10

dólares. Aquí se observa claramente la necesidad de 2ª M, man to machine. (Monasterio

& Casaburi, 2018)

II. MAN TO MACHINE (Hombre Máquina):

Pese a que la comunicación entre máquinas es lo que permite a los bots adquirir la mayor

parte de la información, son los seres humanos los que deben dirigir a estas máquinas,

para así gestionar de la mejor manera posible los datos, brindado a los directivos un

mundo de oportunidades.

Son los seres humanos quienes dirigen a las “Smart Machines” con la finalidad de

gestionar millones de datos basándose en las variables estratégicas de marketing que

indiquemos. Esto hace que se dote al directivo encargado de supervisar de una gran

responsabilidad para administrar bien esos datos, y trabajar codo con codo con la

máquina. (Monasterio & Casaburi, 2018)

III. MANAGIN SMART DATA (Administrar Datos Inteligentes):

Las Smart machines dejan en manos del directivo un gran número de información sobre

el mercado y cliente objetivo, con la que se pretende satisfacer la demanda de productos

o servicios. Para todos ellos, es necesario el papel del directivo como administrador de

datos inteligentes. Un claro ejemplo seria, el llevado a cabo por Amazon , que gracias a

la adquisición de datos de manera online y offline, les permite adaptarse a las preferencias

de su público, consiguiendo así entregar el pedido lo mas rápido posible y al menor coste

posible. (Monasterio & Casaburi, 2018) (Pozzi, 2019)

IV. M-GLOCAL:

Se trata de poner en manos de los clientes, toda la información y todas las propuestas

de valor elaboradas del trabajo conjunto entre los robots y los humanos, esto se llevará a

cabo mediante los Smartphone. Los teléfonos inteligentes, cada vez toman una mayor

importancia. Esta importancia se ve reflejada, por ejemplo con el Balck Friday en China,

donde se cifró, que el 90% de las ventas totales de esta promoción, un total de 21,8

millones de euros, fueron realizadas a través de estos dispositivos. (Monasterio &

Casaburi, 2018)

Trabajo de Fin de Grado Adrián Ferrera Uña

11

V. MAKING SMART DATA (Hacer Productos Inteligentes):

El salto de calidad que han experimentado el marketing con el paso de las 4P´s, a las 8M´s

ha sido enorme. Dicho salto, queda reflejado en sus productos, apareciendo así los

“Smart products” o productos inteligentes, los cuales han sido diseñados a medida

gracias al trabajo conjunto entre máquinas inteligentes y los hombres. Un claro ejemplo

de producto inteligente, sería el caso de Apple con la creación y venta en el mercado del

iPhone 11 Pro Max, se trata del último modelo de la firma. (Monasterio & Casaburi,

2018) (Apple, 2020)

VI. MARKETING DYNAMIC PRICES (Precios Dinámicos de Marketing):

Las “Smart machines” son las encargadas de fijar los precios dinámicos de los productos.

Estos precios, serán calculados en función de distintas variables, como son el stock

disponible en el almacén, la demanda, el nivel de ventas de la competencia o el impacto

de las campañas de marketing.

Puede verse reflejado, por ejemplo, en la compañía Uber, la cual, mediante el “Uber

artificial inteligente” es capaz de predecir que usuarios viajarán y la cantidad de dinero

que estarían dispuestos a pagar por el viaje, dependiendo de cuándo y dónde se dirijan.

El precio final que pagarán dependerá de distintas variables, como el sito al que se dirijan

o el tiempo que dura aproximadamente el trayecto además de la distancia. (Monasterio &

Casaburi, 2018)

VII. MULTI E-CHANNELS (Canales electrónicos múltiples):

Gracias a las 8M´los robots no solo pueden ser clave a la hora de diseñar productos, fijar

precios o realizar promociones de productos, estos también, pueden realizar la entrega

de productos como es el caso de los drones. Por ejemplo, TMall (el Amazon Chino), ha

estado entregando a clientes el iPhone X a través de los drones. También otras compañías

europeas como Adidas, han incluido este servicio. Por ejemplo, las botas de fútbol de

Messi, las cuales llegaron al escenario en el que estaban todos los periodistas para

informar del evento, en un dron. (Monasterio & Casaburi, 2018)

VIII. MACHINE GENERATED COMMUNICATION (Comunicación

generada por máquina):

Las explicaciones anteriores se culminan, con el análisis que las Smart machines

realizan sobre las campañas publicitarias de la competencia para así lograr identificar

Trabajo de Fin de Grado Adrián Ferrera Uña

12

los medios mas correctos para hacer llegar al cliente objeto una propuesta de

posicionamiento. (Monasterio & Casaburi, 2018)

5.LOS CHATBOTS.

5.1. ¿QUÉ SON LOS CHATBOTS?

Con el paso del tiempo la inteligencia artificial ha ido encontrándose cada vez más

presente en la vida de las personas, las utilidades y los descubrimientos que surgen a partir

de ella; facilitan la vida de los usuarios. Como consecuencia, las empresas deciden

apostar por su uso o por invertir en nuevos productos derivados de la misma.

Actualmente las conversaciones han evolucionado, ya no se habla únicamente con

personas, sino que los seres humanos se comunican con las máquinas. Gracias a esta gran

revolución, unida a la inversión en inteligencia artificial surge la aparición de programas

informáticos con los que se puede mantener una conversación, pedirle información o darle

una orden, son los denominados chatbots. (ContacCenter, 2018)

Los chatbot, son un conjunto de algoritmos o programas informáticos que procesan el

lenguaje natural, han sido diseñados para lograr mantener conversaciones de texto o de

voz con los usuarios. Estas conversaciones, serán llevadas a través de canales de

mensajería. Lo que se pretende con estos chatbots, es que satisfagan diferentes servicios

a los usuarios, llegando a atribuirles diferentes características y funciones propias de los

humanos. (Garcia, Fuertes, & Molas, 2018) (Rodriguez, Merlin, & Fernandez, 2014)

Los sistemas informáticos que integran estos dispositivos, están programados para

interpretar a la perfección las conversaciones con los humanos, dotándoles de la

capacidad para dar respuestas y responder correctamente a las personas. Esta capacidad

la consiguen gracias al NLP (Natural Language Proccessing). El NLP, o en español,

Procesamiento del Lenguaje Natural, es un derivado o una rama de la inteligencia

artificial, mediante la cual se dota a las máquinas de la capacidad de entendimiento,

interpretación o manipulación del lenguaje humano. Cuando un ordenador, una Tablet o

un Smartphone son capaces de leer textos, escuchar la voz del humano e interpretarla, es

gracias a la NLP. (Rodriguez, Merlin, & Fernandez, 2014) (Cambria & White, 2014)

Trabajo de Fin de Grado Adrián Ferrera Uña

13

Figura 5. 1 NPL en chatbots

Fuente: https://towardsdatascience.com/a-collection-of-must-known-pre-requisite-

resources-for-every-natural-language-processing-nlp-a18df7e2e027

5.2. EVOLUCIÓN DE LOS CHATBOTS.

En 1950, Allan Turing publica en la revista de investigación Mind el trabajo “Computing

Machinery and Intelligence”, en el que analiza cuestiones tales como si las máquinas o

computadoras pueden pensar. (Vargas, 2012).

En su artículo, Celso Vargas deduce que Turing se refiere a las computadoras digitales,

no a las disponibles en su época, sino más bien aquellas que estarán disponibles en los

años posteriores. En él, se cuestiona si las computadoras pueden pensar por sí solas o si

son capaces de interactuar con los usuarios y en este último caso, ver si los usuarios se

dan cuenta si están conversando con una máquina o con otro humano. (Vargas, 2012)

De este modo, tras la publicación del trabajo, y con el fin de identificar la existencia de

inteligencia dentro de la máquina, Turing desarrolla el conocido, Test de Turing. Este

consiste en una conversación entre una persona y una máquina diseñada especialmente

para interactuar con humanos. Se lleva a cabo una comunicación hablada entre ambos

durante cinco minutos, tras los cuales, la persona evaluará la conversación para tratar de

averiguar con certeza si está hablando con un humano o con una máquina. (Guzmán,

2017)

https://towardsdatascience.com/a-collection-of-must-known-pre-requisite-resources-for-every-natural-language-processing-nlp-a18df7e2e027
https://towardsdatascience.com/a-collection-of-must-known-pre-requisite-resources-for-every-natural-language-processing-nlp-a18df7e2e027

Trabajo de Fin de Grado Adrián Ferrera Uña

14

Figura 5.2 Test de Turing

Fuente: https://www.elespanol.com/omicrono/tecnologia/20161018/habla-mitsuku-bot-

no-podras-distinguir-humano/163984696_0.html

Tomando este articulo como referencia, los investigadores desarrollan un primer

prototipo de chatbot. Sin embargo, no es hasta la década de los sesenta cuando aparece el

primer chatbot denominado Eliza, creado entre 1964 y 1966 por Joseph Weizenbaum.

Se trata del primer bot que era capaz de comunicarse y dialogar con los seres humanos.

El funcionamiento de Eliza era muy sencillo, tenía una programación que se basaba en la

búsqueda de palabras clave. A partir de estas palabras, Eliza devolvía frases predefinidas

que coincidían con las palabras claves encontradas. Se trata de reformulaciones de las

frases del usuario llevadas a cabo por el bot. (Rodriguez, Merlin, & Fernandez, 2014)

Dos décadas mas tarde, en 1989 aparece Chatterbot. Se trataba de un jugador virtual

del videojuego TidyMud, que era capaz de mantener conversaciones con los jugadores

reales. Este ofrecía ayuda a los usuarios, contestaba preguntas e incluso ofrecía atajos en

el videojuego. (Cerdas, 2017)

Más adelante, en 1995 nace Alice (Artificial Linguistic Internet Computer Entity), un bot

inspirado en Eliza. El asistente, funcionaba mediante el uso de patrones de información a

través de la búsqueda en la web de documentos. Gracias a estos patrones, llevaba a cabo

conversaciones muy fluidas con los usuarios. Las conversaciones eran tan reales, que la

persona con la que interactuaba, se llegaba a plantear si era una conversación con un

ordenador o con otra persona. (Bayan & Eric, 2015)

Dos años más tarde, en 1997 y de la mano de Microsoft nace Clippy, el primer bot capaz

de mantener una conversación con humanos disponible para Windows. Este chatbot, fue

diseñado con el objetivo de ayudar a las personas a usar el paquete de herramientas Office

de la marca. (Cerdas, 2017)

https://www.elespanol.com/omicrono/tecnologia/20161018/habla-mitsuku-bot-no-podras-distinguir-humano/163984696_0.html
https://www.elespanol.com/omicrono/tecnologia/20161018/habla-mitsuku-bot-no-podras-distinguir-humano/163984696_0.html

Trabajo de Fin de Grado Adrián Ferrera Uña

15

Figura 5.3 Clippy

Fuente: https://chat-bots.co/es/blog/clippy-el-precursor-de-los-chabots

En 2011, Apple lanza su propio bot, el ya por todos conocido como SIRI. Se trata del

primer asistente virtual para un Smartphone creado por Apple. Es también en 2011

cuándo IBM, lanza su primer bot llamado Watson, un chatbot que identifica el lenguaje

con la precisión y delicadeza de un ser humano, dando respuesta de una manera más veloz

y rápida que los existentes. (Apple, 2020) (Echauri, 2015)

Es a partir del 2011 cuando se empiezan a desarrollar con mayor rápido nuevos bots. La

inclusión de un asistente de voz por parte de Apple dentro un dispositivo, hizo que el resto

de marcas de la industria introdujeran su propio bot en estos dispositivos, apareciendo en

años posteriores Cortana, asistente de Microsoft o Bixby de Samsung, ambos de gran

éxito.

Ante la gran acogida que estaba teniendo este tipo de tecnología, los gigantes de la

electrónica de todo el mundo se ponen a trabajar para la creación de sus propios bots. Es

por ello, que en 2014 la compañía Amazon crea ALEXA, un bot que permite conocer

información sobre el clima, productos o compras.

En 2016, Google decide desarrollar su propio asistente virtual llamado Google Assistant

en sus dispositivos móviles o Google Home en la versión del hogar.

Ya en 2019, como se comentó con anterioridad, Steve Worswick, perfecciona a

Mitsuku. El bot nace en 2006, pero no es hasta el 2019 cuando adquiere la fama que

tiene. Se trata del bot conversacional más inteligente hasta el momento. Este

reconocimiento se debe a que ha conseguido pasar con creces, varias veces el Test de

Turing.

https://chat-bots.co/es/blog/clippy-el-precursor-de-los-chabots

Trabajo de Fin de Grado Adrián Ferrera Uña

16

Poco a poco, los chatbots han ido evolucionado, introduciendo mejoras a sus prestaciones,

o corrigiendo pequeños fallos que pudieran traer, haciendo que en la actualidad sea un

producto que cada vez consuma un mayor número de usuarios.

5.3. CARACTERISTICAS DE LOS CHATBOTS.

Actualmente se han desarrollado infinidad de chatbots para diferentes negocios y

sectores, todos ellos con unas cualidades concretas. A parte de las cualidades concretas,

todos los bots deben de compartir una serie de características para que sean considerados

como chatbots.

 Atención Híbrida: Tomando como ejemplo el diagrama del economista italiano

Vilfredo Pareto, con la ley “80-20”, la cual afirma que en un 20% de los factores o

causas se concentra el 80% de efecto. Es decir, el 20 por ciento de las causas, provocan

el 80 por ciento de las consecuencias. Relacionándolo con la actividad de los chatbots,

se puede decir que el 80% de las interacciones pueden ser resueltas con bots, pero el

20 % restante, debido a su dificultad, deben de ser resueltas por humanos, o viceversa.

Esta atención hibrida referencia claramente que los chatbots se basan en una

tecnología “man to machine” (hombre máquina). (Contieri, 2017) (Sales, 2009).

Figura 5.4 Vilfredo Pareto

Fuente: https://vivirtiendo.com/ley-de-pareto/

 Realmente Conversacional: Lo que realmente marca la diferencia a la hora de

elaborar un chatbot, es comprobar si el bot únicamente responde a una pregunta o si

éste, logra mantener una conversación coherente. Es por ello, que los chatbots deben

de ser cien por cien conversacionales. Estos deben permitir mantener una

conversación fluida con los usuarios a través de un chat en la web, una app o una red

https://vivirtiendo.com/ley-de-pareto/

Trabajo de Fin de Grado Adrián Ferrera Uña

17

social. Los chatbots deben de entender a la perfección al usuario y estos a los bots.

(Ayllón, 2018).

 Lenguaje Natural: Los chatbots se han desarrollado con la finalidad de que un robot

emplee el lenguaje natural para simular una conversación inteligente con un humano.

Este lenguaje natural, dependerá del contexto en el que se utilice al que deberá de

adaptarse. También, deben de tener en cuenta los factores extralingüísticos, que

condicionarán el uso de leguaje. Por ejemplo, una misma palabra dependiendo de en

qué parte de la oración esté colocada, puede tener diferentes significados. Debido a

esto, los bots deben de saber contextualizar las palabras mediante el lenguaje

natural, y saber priorizar las palabras según el orden gramatical. (Rodriguez, Merlin,

& Fernandez, 2014).

 Personalización Única: Si algo caracteriza a los chatbots, es sin duda el servicio

personalizado que ofrecen a cada cliente. Los chatbots, se basan en una parte de

información explícita, la cual será proporcionada por el cliente a la hora de elegir una

preferencia o unas opciones. Además, también cuentan con una parte de información

implícita como puede ser la información que han podido extraer de interacciones

previas, como son los historiales de compra. Es por esta información recabada

constantemente por los bots, que las empresas deben de decidir el momento idóneo

de intervención de los chatbots, por eso se debe de tener en cuenta el escenario óptimo

para intervenir. Se debe de programar al bot para que rastree los patrones de compra

de cada usuario y poder realizar una conversación única y personalizada según el

cliente. (Montiel, 2017)

Figura 5.5 Personalización de los Bots

Fuente :https://www.eude.es/blog/eude-participl-estudio-planeta-chatbot/

https://www.eude.es/blog/eude-participl-estudio-planeta-chatbot/

Trabajo de Fin de Grado Adrián Ferrera Uña

18

 Propiedad y Seguridad de datos: Sin duda alguna, lo que las empresas pretenden

con estos dispositivos, es que el cliente se sienta cómodo manteniendo una

conversación con un robot, que confíe en él y logren mantener una conversación

fluida que satisfaga los objetivos tanto personales de los clientes como los de la

organización.

Cuando se conversa con un bot, se proporcionan datos personales relacionaos con la

identidad, la privacidad (DNI, número de teléfono…), información sobre las cuentas

administrativas (cuentas bancarias), o simplemente datos sensibles (tendencia

religiosa, política, psicológica…). Estos datos, sirven al robot para realizar la atención

personalizada que ofrecen. Sin embargo, la información queda guardada y puede

sufrir ataques virtuales, por ello, las empresas deben cumplir con la ley de propiedad

de datos y garantizar la privacidad de cada usuario, dotando a los bots de grandes

sistemas de seguridad. Sin embargo, estos sistemas no son infranqueables ya que

muchas veces sufren ataques para suplantar la identidad. Por este motivo, la

protección de datos preocupa y mucho a las empresas que desarrollan un chatbot.

(Planeta chat bot , 2017).

Figura 5.6 Propiedad y seguridad de datos

Fuente: https://www.powerdata.es/seguridad-de-datos

5.4. CHATBOTS EN LAS ORGANIZACIONES.

Gracias la evolución de los chatbots, sus mejoras y el cambio radical respecto la manera

tradicional de comunicarnos, se puede imaginar que los chabots pueden llegar a ser la

siguiente revolución tecnológica, aunque esto únicamente es una suposición, habría que

esperar tiempo y observar si se produce o no esta revolución. El motivo de esta

https://www.powerdata.es/seguridad-de-datos

Trabajo de Fin de Grado Adrián Ferrera Uña

19

“revolución” puede deberse a la evolución que están experimentando las conversaciones,

las cuales ya no se llevan únicamente a cabo entre personas, sino que se comienza a

conversar con las propias máquinas.

Los chatbots se han llegado a convertir en un socio más de la empresa, en un aliado o

compañero en el que confiar el trabajo, sabiendo que el resultado de estos va a reducir

considerablemente los costes de la organización, la efectividad y eficacia del trabajo.

Además, los chatbots potenciarán las relaciones con los clientes, las cuales se basarán

en conversaciones personalizadas, rápidas y efectivas, para proporcionar al usuario una

experiencia agradable a la vez que enriquecedora.

En el 2018, la consultora Gartner, predijo que durante el 2020 una cuarta parte de las

operaciones de servicio y atención al cliente de las empresas será llevada a cabo por

asistentes virtuales o chatbots. Llama la atención el aumento del mismo respecto a 2017

que únicamente representaba el 2%. Las razones de este incremento, se deben al aumento

de las comunicaciones de los clientes a través de plataformas, páginas webs o aplicaciones

móviles. Sin la ayuda de los chatbots, se debería de llevar un aumento importante de la

plantilla de atención al cliente de las empresas, el cual sería prácticamente imposible de

soportar por parte de las mismas. Por todo ello, las compañías se ven obligadas en cierto

modo a emplear asistentes virtuales o chatbots. Además, según diferentes previsiones

realizadas, el uso de estos asistentes por parte de las empresas no va a dejar de crecer en

años posteriores, en unas proporciones todavía mayores. (Bouguetaia, 2018).

Gráfico 5.1 Perspectivas de crecimiento sobre el uso de chatbots

Fuente: https://mktefa.ditrendia.es/blog/chatbots-banca-y-seguros

En otro sentido, Leïa Bouguetaia, afirma que las empresas que utilizan chatbots dentro

de sus comunicaciones, ven como sus beneficios se están incrementando. Este aumento

https://mktefa.ditrendia.es/blog/chatbots-banca-y-seguros

Trabajo de Fin de Grado Adrián Ferrera Uña

20

se debe entre otras cosas, a la reducción de hasta un 70 por ciento de las consultas

mediante llamadas, un aumento de la satisfacción del cliente y en general, una

disminución de los costes de la empresa. Además, se observó cómo las organizaciones

incrementaban sus capacidades de interacción y fidelización de los clientes, ya que los

chatbots, aportan un servicio distinto y customizado según el cliente, presentándoles

información personalizada, según sus intereses y necesidades. (Bouguetaia, 2018)

Se prevé, que en el 2022 los chatbots supondrán un ahorro de ocho mil millones de

dólares anuales a las empresas, aumento considerable si se compara con los veinte

millones de ahorro que suponían en 2017. Esto se debe, al aumento que van a llevar a

cabo las empresas en la inversión de estos asistentes, lo que unida al grado de satisfacción

de los clientes, revolucionarán el mundo de la empresa tal y como lo conocemos hasta

ahora. (López, 2018).

Los chatbots, van a resultar un canal muy efectivo a la hora de responder las necesidades

individuales de los clientes. Gracias a su diseño y características, ofrecen respuestas

inmediatas y útiles para empresas y clientes. Las áreas de la empresa que mas se van a

ver beneficiadas, son las de atención al cliente, departamento que va a ver agilizado su

trabajo y la disminución del gasto de personal en el mismo. (Dominguez, 2018).

5.5. TIPOS DE CHATBOTS.

Actualmente existen infinidad de chatbots, de todas las clases posibles y para cualquier

sector imaginable. Estos bots se agrupan en diferentes grupos según su finalidad, estos

grupos pueden ser mas variados o menos según al experto que se consulte.

Según Gabriela Arraiz, los chatbots se clasifican en tres grandes grupos:

 Chatbots de Atención al cliente: Se trata de unos dispositivos que pueden llegar a

responder entre el 60% y 70 % de las preguntas que reciben las empresas al día. El

chatbot interpreta la pregunta del cliente y responde a ésta de un modo efectivo. Las

preguntas que llegan a responder son muy variadas, van desde información propia de

los servicios que ofrece la compañía, información de los productos y promociones o

la simple resolución de problemas y reclamos, entre muchas otras. (Arraiz, 2018)

 Chatbots de Marketing conversacional: Estos funcionan como canales de

comunicación para el marketing conversacional, ya que generan conversaciones

precisas y reales entre la empresa, que en este caso serán los propios bots, y los

clientes. Estas conversaciones van a consistir en dotar al cliente de información

Trabajo de Fin de Grado Adrián Ferrera Uña

21

importante mediante chats en la propia web de la empresa, por una página de

Facebook o incluso por WhatsApp. (Arraiz, 2018)

 Chatbots de Captación de Leads: Se trata de un bot que simulará a un agente

humano con prácticamente sus mismas prestaciones. Este asistente, saludará de

manera automática a todos los usuarios que visiten su web para así generar un primer

contacto. (Arraiz, 2018)

Por otro lado, Marc Caballe, Ceo de Hubtype, una de las empresas españolas mas fuerte

en el mundo de los chatbots, afirma que principalmente existen dos grupos en los que

clasificar estos bots:

 Chatbots guiados: Estos bots, aprovecharan elementos interactivos (respuestas

predefinidas, mensajes con botones, etc.) para que el cliente pueda llevar a cabo una

conversación, rápida útil y fluida con el chatbot. La tecnología utilizada, está basada

en árboles de decisión y carecen por completo de inteligencia artificial. (Caballe,

2017).

 Chatbots que emplean la Inteligencia Artificial: Se trata de bots que emplean

motores de inteligencia artificial, como por ejemplo Watson de IBM. Estos

dispositivos analizan frases de los usuarios respondiendo adecuadamente a las

mismas. (Caballe, 2017)

5.6. VENTAJAS Y LIMITACIONES DE LOS CHABOTS.

Como se ha explicado en los apartados anteriores, son muchas las ventajas que tienen

tanto para las empresas como para las personas la utilización de este tipo de dispositivos

tecnológicos. No todo iban a ser ventajas, los chabots cuentan con diferentes limitaciones,

ya que se trata de una tecnología recientemente nueva y en la que todavía faltarían muchos

aspectos para su mejora. A continuación, se destacarán las principales ventajas y los

principales inconvenientes.

5.6.1. Principales ventajas sobre el uso de chatbots.

Una de las cualidades que caracterizan estos dispositivos, es la plena disponibilidad

horaria. Una vez que se desarrolla e instala un chatbot, estará disponible para funcionar

las 24 horas del día. Se reducen los tiempos de espera del cliente, además de conseguir

la atención de los asistentes durante horas no laborables. Por ejemplo, al realizar una

llamada a una compañía telefónica de madrugada, lo lógico es que no se obtenga

respuesta, en cambio, si la compañía dispone de un chatbot la llama será atendida. La

Trabajo de Fin de Grado Adrián Ferrera Uña

22

disponibilidad horaria supone a la vez, la aparición de otra ventaja, la satisfacción del

cliente, causada principalmente por la reducción de los tiempos de espera y la eficacia de

los asistentes.

Un punto fuerte de los chatbots, es la capacidad que tienen de aprendizaje, actualización

y mejora de manera independiente. Los dispositivos logran aprender de sus propias

interacciones y solucionan algunos de sus problemas mediante la actualización

automática. Además, siempre se le pueden introducir mejoras manualmente. Por ejemplo,

cuando se lleva a cabo la contratación de un nuevo empleado, se le tiene que formar para

que lleve a cabo el trabajo de su puesto. Probablemente en un futuro, la forma de realizar

ese trabajo vaya a cambiar, lo que conllevará una nueva formación para el empleado que

consumirá tiempo. En cambio, los chatbots son autodidactas ya que son ellos mismos

los que automáticamente se forman y actualizan.

Por último, una de las ventajas que motivan a las empresas al uso de chatbots, es la

mejora de la imagen de la organización, consiguiendo una diferenciación frente a la

competencia, al prestar un servicio añadido. Además, también logran colocar a la empresa

como una organización tecnológica que se encuentra al día de los avances e innovaciones,

lo que produce una mejor imagen de marca.

5.6.2. Limitaciones de los Chatbots.

No todo iban a ser ventajas dentro de estos revolucionarios dispositivos, puesto que

cuentan con una serie de limitaciones que pueden debilitarlos en cierto modo.

Una de las principales desventajas a la que se enfrentan, es la dificultad para entender

al humano. Esta aparece si se le hace al bot una cuestión para la que no ha sido

programado, o si el propio bot no entiende lo que pregunta el humano. Un claro ejemplo

aparece cuando se realiza una llamada a una compañía eléctrica. En un primer momento,

el humano conversará con un chatbot y en muchas ocasiones el asistente no entenderá al

humano, por lo que lanzará la respuesta, “perdone no le he entendido bien…”. El usuario,

volverá a lanzar su pregunta lo que le puede causar frustración y pérdida de tiempo. Esto

supone, una experiencia no tan positiva por parte del cliente.

Un bot no puede reemplazar al 100 por cien a un humano, como consecuencia de esto,

se debe de tener a un equipo encargado de controlar los bots. Esta tecnología tiene que

estar siempre bajo la supervisión de un humano, los cuales deben revisar bien los datos

captados por parte de los asistentes para así obtener sinergias.

Trabajo de Fin de Grado Adrián Ferrera Uña

23

En ocasiones, se puede dar el caso de que los chatbots no funcionan como se espera,

apareciendo así una nueva limitación, el funcionamiento inadecuado de los

dispositivos. Por ejemplo, en 2016 Microsoft lanzó Tay, un bot diseñado para simular a

una joven de 19 años y mantener conversaciones informales y divertidas en Twitter.

Resultó un fracaso absoluto, puesto que el mismo día de su lanzamiento Microsoft la

desactivó. Esto se debía, a que Tay realizaba insultos racistas y comentarios sexistas,

lo que provocó un aluvión de críticas, a las cuales Microsoft respondió eliminando el bot

en apenas 16 horas después de su lanzamiento. (Redacción B. M., 2016).

Los chatbots carecen de emociones, lo que provoca que tampoco sepan interpretar las

emociones de los usuarios con los que conversa. Los asistentes virtuales, no distinguen

los estados de ánimo, de sarcasmo o de enfado y trata a todos los clientes de la misma

manera, cuando cada usuario es diferente. Esto provoca a su vez otra limitación, la posible

no aceptación por parte de los usuarios, los cuales muchas veces prefieren interactuar

directamente con una persona, en lugar de hacerlo con un chabot.

El principal inconveniente que tienen los chatbots, es la falta de información o

desinformación que hay de los mismos. Se trata de un sector que todavía está por

descubrir, aunque se prevé que en los próximos años se termine de explotar. Esta

desinformación, es el principal enemigo de los chatbos y el principal motivo que echen a

las empresas y a los consumidores a un lado a la hora de demandar un bot.

6. SECTORES MAS BENEFICIADOS POR LOS CHATBOTS.

Como se ha ido mencionando a lo largo de los apartados anteriores, son infinitas las

oportunidades que ofrecen estos bots para las empresas, es por ello, que cada vez más

sectores deciden su utilización. A continuación, se ilustrarán algunos de los sectores,

donde estos dispositivos están siendo utilizados.

6.1. CHATBOTS EN LA EDUCACIÓN.

Gracias a los recursos que ofrecen los chatbots, estos pueden llegar a tener en un futuro

un potencial educativo muy importante. Uno de las ventajas mencionadas, era la

capacidad que tienen para atender a los clientes durante las 24 horas del día, obteniendo

una respuesta inmediata y útil. Tomando como ejemplo esta fortaleza, en educación estos

dispositivos pueden ofrecen una gran oportunidad, ya que pueden servir como respuesta

a alumnos las 24 horas del día, obteniendo una solución rápida y precisa. Gracias a ello,

Trabajo de Fin de Grado Adrián Ferrera Uña

24

se evita que el personal docente tenga que contestar a preguntas repetitivas y de respuesta

fácil. (Garcia, Fuertes, & Molas, 2018).

Otra de las oportunidades que supone la implantación de estos dispositivos dentro de la

educación, sería que mediante su uso la participación de los estudiantes se verá

mejorada, debido a que al tratarse de algo novedoso y tecnológico captaría más la atención

de los alumnos, motivándoles a su utilización logrando así una atención mayor en la

materia a tratar y motivando la productividad.

Estos revolucionarios dispositivos, también permiten mejorar la comunicación de los

padres con los centros y con el profesorado. Los chatbots, funcionarían como

herramientas de comunicación, mediante la cual se pone en contacto a padres, profesores

y centros.

El trabajo de los chatbots dentro de la educación, sería llevado a cabo mediante una

colaboración “M2M (Machine to Machine)”, que consistiría en una relación entre el

hombre y la máquina. El hombre crea las pautas y la máquina las mejora. Por ejemplo,

un docente crea un fragmento del material a tratar, y en este caso el bot, se encargaría de

ampliarlos o mejorarlos empleando la inteligencia artificial.

Actualmente, los chatbots en la educación están aplicándose de modo experimental, pero

todavía falta por ver cómo se adaptan a cada contexto y cómo terminan de valorarlo tanto

por profesores, estudiantes o los padres. (Garcia, Fuertes, & Molas, 2018)

Los chatbots, ofrecen oportunidades a todos los ámbitos de la educación. Diversos

estudios afirman, que el uso de los chatbots dentro de la educación de niños con

necesidades especiales puede resultar muy útil, pese a ello, es todavía pronto para

establecer una conclusión fiable, puesto que se trata de un campo que sigue en

investigación.

La comunicación y aprendizaje mediante computadoras en personas que sufren de

autismo o síndrome de Asperger, queda reforzada. (Gnanathusharan & Peter, 2000)

Estos dispositivos ofrecen distanciamiento social y emocional. Los chatbots logran

adaptarse a las necesidades del autismo y logran una comunicación de igual a igual.

Permite a los usuarios tomar el control y trabajar su propia velocidad. Principalmente con

el uso de los chatbots, se busca evaluar y mejorar la comprensión y las relaciones

interpersonales de individuos que presentan estas dos afecciones.

Trabajo de Fin de Grado Adrián Ferrera Uña

25

6.1.1. UNED: EconBot:

En el año 2017, con el objetivo de servir como apoyo al profesor en tareas de motivación

y apoyo al estudiante, el departamento de Economía Aplicada de la UNED (Universidad

Nacional de Educación a Distancia), decidió desarrollar un chatbot de refuerzo para la

asignatura “Fundamentos Microeconómicos”. (Tamayo, 2018).

En un primer momento, EconBot se creó como una especie de tutor virtual para los

estudiantes de Microeconomía. Se diseñó para contestar algunas frases y para enviar

notificaciones sobre cuestiones relacionadas con la materia a los estudiantes que lo

solicitara. El bot lanzaba mensajes de apoyo al estudio mediante preguntas test,

recordatorios de conceptos importantes, videos y supuestos prácticos. (EconBot, 2017)

Figura 6.1 EconBot

Fuente: https://www.facebook.com/econbotUNED/

El bot fue diseñado principalente para atender las dudas de los alumnos durante el

periodo de verano previo a los exámenes de segunda convocatoria de Septiembre. Durante

los tres meses de verano, los profesores no estan obligados a atender dudas sobre la

asignatura ni sobre ningún tema. Es por ello que se crea EconBot, con él se pretendía que

los alumnos dispusieran de una nueva vía de apoyo durante ese tiempo no lectivo.

Econbot, fue utilizado a traves de Facebook Messenger, ya que se trataba de una

plataforma de uso generalizado por parte de los estudiantes en sus dispositivos móviles,

tablets u ordenadores. (Tamayo, 2018).

https://www.facebook.com/econbotUNED/

Trabajo de Fin de Grado Adrián Ferrera Uña

26

Figura 6. 2 Conversación con EconBot

Fuente: Elaboración propia desde el chat de Facebook

De este modo, EconBot mandaba durante los meses de verano explicaciones sobre

conceptos e ideas económicas o enlaces con material de apoyo. El bot, también enviaba

memes o gifs económicos para así hacer más ameno el aprendizaje. Cada dos o tres días,

mandaba un ejericio o preguntas test, para que así el alumno se hiciera una idea de cómo

serían las cuestiones a abordar en el exámen. EconBot, corregía estos ejercicios e

informaba a los alumnos de los errores, además de realizar una breve explicación de los

mismos. (Tamayo, 2018).

En un futuro los creadores de EconBot, visto su fuerte potencial, profundizarán más sobre

sus aplicaciones y características, pretendiendo dotar al bot de una capacidad

conversacional que simule a la perfección una tutoria con el estudiante.

6.2. CHATBOTS EN LA INDUSTRIA FINANCIERA.

El sector de la banca y los servicios financieros se ha visto enormemente reforzado con

el desarrollo de la inteligencia artificial culminado con la aparición y puesta en marcha

de los chatbots.

Gracias a los chatbots, los usuarios de los bancos pueden resolver dudas de manera

habitual, sin apenas tiempos de espera y en cualquier momento del día, lo que supone un

ahorro de tiempo y una mayor satisfacción por parte del cliente. Estos dispositivos,

pueden llegar a recomendar productos financieros, o ciertas operaciones, como abrir una

cuenta o realizar transferencias bancarias, lo que supone una ventaja comercial para las

Trabajo de Fin de Grado Adrián Ferrera Uña

27

empresas y a la vez una ventaja para los usuarios, ya que, pueden adquirir el producto que

más se adapte a sus necesidades. Los chatbots, sirven como medio de comunicación entre

los clientes de la entidad y la propia entidad. Estos bots, logran mejorar la eficiencia de

las entidades bancarias gracias a que su uso permite la automatización de diferentes

servicios, dotando a la compañía de rapidez y eficacia.

Cada vez, más entidades recurren a estos dispositivos, un claro ejemplo de ellos sería el

desarrolladp por parte del banco BBVA de Charlie, un chatbot de asesoramiento dirigido

a personas con pocos conocimientos sobre el mundo de las finanzas. (BBVA, 2018)

La Caixa, ha lanzado un chatbot que se encarga de ayudar y asesorar a los clientes con

sus compras financieras o el Banco Santander que también ha incorporado un

dispositivo encargado de asesorar comercialmente a los clientes.

6.2.1. CaixaBank: Neo.

A principios de 2014, la entidad bancaria española CaixaBank, decide invertir en el

desarrollo de un chatbot basado en la tecnología IBM Watson. Esta tecnología permite

incorporar herramientas y tecnologías de inteligencia artificial a los datos desarrollados.

Se basa en una plataforma disponible en la nube, mediante la cual, diferentes ordenadores

son capaces de entender el lenguaje humano tanto hablado como escrito. También, se

caracterizan por localizar conexiones internas a través de toda la información y aprender

de las mismas. (Fernandez, 2019) (IBM, 2020)

Figura 6.3 IBM Watson

Fuente : https://www.clubexcelencia.org/ibm-watson-cuando-la-tecnologia-se-hace-

humana

El nombre que recibió este bot fue Neo, y consistía en un chatbot conversacional que

intentaba dar respuesta a las preguntas de los clientes. El asistente, fue creado con el

objetivo de reducir los tiempos de espera y agilizar las respuestas de las preguntas más

frecuentes por parte de los empleados y clientes. Neo, es capaz de acceder y analizar

grandes cantidades de información de manera inmediata, además puede interactuar con

los usuarios a través de lenguaje natural. El bot, se lanzó mediante la aplicación móvil

https://www.clubexcelencia.org/ibm-watson-cuando-la-tecnologia-se-hace-humana
https://www.clubexcelencia.org/ibm-watson-cuando-la-tecnologia-se-hace-humana

Trabajo de Fin de Grado Adrián Ferrera Uña

28

CaixaBank, dentro del apartado “Now” aparecería Neo, comunicándose con los clientes

a través de voz o texto. El chatbot, es capaz de atender cuestiones sobre productos de

CaixaBank o dar asesoramiento sobre el funcionamiento de la aplicación móvil.

Figura 6.4 Conversación con Neo

Fuente: Elaboración propia a través de la aplicación Caixa Bank

Tras un primer lanzamiento exitoso, la compañía decidió aumentar el alcance y las

funcionalidades del bot, con el fin de convertirlo en un asistente seña de identidad de la

marca, que lograra resolver cualquier duda. Para ello, se tuvo que multiplicar el volumen

de información disponible y así lograr cubrir todas las especialidades financieras de la

compañía, convirtiéndose así, en el bot más utilizado y más extenso del sector financiero

en España. (Dircom, 2020)

Para su uso, únicamente el cliente debe de conectarse a la aplicación CaixaBank desde un

Smartphone, Tablet u ordenador y comenzar a realizar consultas. El chatbot, está diseñado

para que entienda una pregunta en el lenguaje natural y responder de la misma manera.

Así, Caixa Bank junto IBM, han introducido dentro del sistema de Neo, más de 60.000

variaciones de preguntas. A parte, el bot a partir de las preguntas recibidas en las

consultas del día a día, adquiere mayor conocimiento y un mayor nivel de comprensión y

respuesta. (CaixaBank, 2018).

Neo no solo atiende cuestiones de los clientes, para los empleados también resulta de gran

ayuda para resolver dudas, refrescar conocimientos o como herramienta de apoyo frente

al asesoramiento y así, hacer mas efectivo su trabajo. Además, el bot resuelve una media

de 20.000 consultas diarias, lo que abarcaría un 80% de las consultas más habituales de

los empleados, logrando estar presente en 34 áreas del negocio diferentes. Neo se

encuentra disponible en la web CaixaBank, en el asistente Google Home, dentro de

Trabajo de Fin de Grado Adrián Ferrera Uña

29

Amazon Alexa, en la App CaixaBankNow o en la aplicación BrokerNow. (CaixaBank,

2018).

6.3. COMERCIO ELECTRÓNICO.

Gracias al desarrollo de los chatbots, el comercio electrónico se encuentra de lleno

inmerso en una nueva era. Estos dispositivos logran facilitar las funciones más relevantes

de las operaciones comerciales por internet, el marketing dirigido hacia la venta en línea

o el proceso de venta y posventa. Gracias a ellos, se pueden entender mucho mejor las

necesidades de los clientes y realizar ventas en base a las preferencias de los

consumidores. (Chesñevar & Estevez, 2018).

Como bien afirman Chesñevar & Estevez (2018), una de las principales áreas que se ve

reforzada dentro del comercio electrónico mediante el uso de los chatbots, es el soporte

al cliente, trasladando recomendaciones y dotando de experiencia a los usuarios en el

momento que realizan la compra. Los bots, funcionan como un servicio de guía de

atención al cliente, eliminando los tiempos de espera casi por completo.

El chatbot, interactúa con el visitante web, responde a las típicas preguntas relacionadas

con el producto, el envío o la entrega. Los chatbots recomiendan artículos en base a las

preferencias del usuario, realiza un seguimiento sobre el grado de satisfacción de cliente,

adapta el presupuesto de los usuarios o se adapta a los hábitos del consumidor.

El uso de los chatbots en el comercio electrónico va a suponer un crecimiento y una

segmentación de la audiencia en sexo, edad o ubicación. La segmentación, va a permitir

que se puedan enviar recomendaciones de productos en función de diferentes datos, como

pueden ser datos demográficos o historial de compra.

Son muchas las marcas las que directa o indirectamente en sus páginas webs o perfiles de

redes sociales emplean los chatbots para mejorar las comunicaciones con los clientes. Por

ejemplo, la marca 7 Leven, en su página de Facebook, cuenta con un chatbot que informa

a los clientes sobre promociones o los establecimientos de venta mas cercanos. También

la multinacional de la industria del juguete Lego, cuenta con un bot que ayuda a elegir el

producto Lego que se quiere regalar. (Chesñevar & Estevez, 2018).

Por otra parte, también las multinacionales de la moda han desarrollado en sus

plataformas web, chatbots encargados de conversar con los clientes ofreciéndoles soporte

y asesoramiento, es el caso de las marcas H&M, o North Face.

Trabajo de Fin de Grado Adrián Ferrera Uña

30

Figura 6.5 Chatbot H&M

Fuente: https://coobis.com/es/cooblog/chatbots-en-la-estrategia-de-contenidos/

6.3.1. El Corte Inglés: Corti.

En la Navidad de 2017, ante la gran demanda de regalos y preguntas repetitivas por parte

de los clientes hacia los empleados, los grandes almacenes El Corte Inglés junto con la

startup española Botslovers, empresa especializada en el diseño y creación de bots

conversacionales, deciden lanzar al mercado a Corti, el primer bot que recomienda

regalos online de la marca. (Botslovers, 2020) (ElCorteInglés, 2017).

Corti, estaba diseñado para atender a los clientes durante las 24 horas del día. Su software

estaba elaborado de tal modo que las respuestas que ofrecía debían de ser concretas y

sencillas y así dar un servicio más efectivo y personalizado según a la persona que se

dirija. El bot, ofrecía recomendaciones de regalos según los gustos de la persona a la

que iban dirigidos, atendiendo a su sexo, edad o presupuesto disponible.

Este asistente conversacional, estaba disponible en la página de Facebook de El Corte

Inglés, ofreciendo interacciones a través de Facebook Messenger. La compañía decidió

lanzar el bot inicialmente mediante esta plataforma, con el objetivo de tener un contacto

más directo con clientes jóvenes que serían, los que mas utilizarían este tipo de tecnología.

https://coobis.com/es/cooblog/chatbots-en-la-estrategia-de-contenidos/

Trabajo de Fin de Grado Adrián Ferrera Uña

31

Figura 6.6 Corti

Fuente :https://www.elcorteingles.es/informacioncorporativa/es/comunicacion/notas-de-

prensa/el-corte-ingles-lanza-en-navidad-primer-bot-recomendador-de-regalos-

online.html.

Su funcionamiento era muy sencillo, bastaba con que los clientes se metieran en el perfil

de Facebook de la compañía y automáticamente saltaba Corti. Antes de iniciar una

conversación, el bot ofrecía dos opciones, “Ver regalos” y “Atención al cliente”, si

elegías la primera se iniciaba la conversación con Corti, en el caso de la segunda, Corti

mostraba el teléfono del agente de atención al cliente que estuviera disponible o te daba

la posibilidad de contactar con ese agente a través de Facebook Messenger. Lo primero

que hace Corti tras pulsar la opción “Ver regalos”, es preguntar sobre a quién irá dirigido

el regalo, del presupuesto disponible, los gustos o aficiones de la persona etc.

(PlanetaChatbot, 2017)

Los productos más demandados a Corti fueron los relacionados con perfumería,

electrónica y moda. El tiempo medio de usos del bot por parte de los clientes fue de unos

4 minutos.

6.4. CHATBOTS EN EL TURISMO.

El Sector turístico, se ha visto enormemente reforzado con el desarrollo de estos

dispositivos. Su utilización ha causado una auténtica revolución dentro del mismo.

El uso de esta novedosa tecnología dentro del sector, va mas allá de los procesos de

reserva de hotel o vuelo, se trata de una tecnología que abarcará todo el proceso de

atención al viajero, desde el momento que este lo planifica, hasta que finalmente lo lleva

a cabo. A todos los clientes les surgen una serie de preguntas comunes muy frecuentes.

https://www.elcorteingles.es/informacioncorporativa/es/comunicacion/notas-de-prensa/el-corte-ingles-lanza-en-navidad-primer-bot-recomendador-de-regalos-online.html
https://www.elcorteingles.es/informacioncorporativa/es/comunicacion/notas-de-prensa/el-corte-ingles-lanza-en-navidad-primer-bot-recomendador-de-regalos-online.html
https://www.elcorteingles.es/informacioncorporativa/es/comunicacion/notas-de-prensa/el-corte-ingles-lanza-en-navidad-primer-bot-recomendador-de-regalos-online.html

Trabajo de Fin de Grado Adrián Ferrera Uña

32

Estas preguntas se pueden automatizar gracias a los chatbots, lo que permite a las

empresas diferenciarse dando una respuesta inmediata desde un chat. (Cooltech, 2018).

La implantación de los chatbots por parte de los establecimientos y plataformas turísticas,

se debe principalmente a que los consumidores cada vez recurren más a la utilización de

sitios web y los sistemas de mensajería instantánea para así obtener, opiniones, críticas o

recomendaciones con el objetivo de tomar la mejor decisión sobre la compra de productos

y servicios turísticos. Todo este proceso, hace que se acumule demasiada información, lo

que muchas veces va a dificultar al cliente la elección. Bajo esta perspectiva, los chatbots

ponen solución al problema de toma de decisión, a través de la mensajería instantánea

móvil (MIM), estos conversan con el cliente y en función de unas preferencias, ya sean

gastronómicas, de alojamiento u horarias, ayudan a elegir la opción que mas se adapte a

sus preferencias. (Romero, Casado, & Ramos, 2017).

Un ejemplo de chatbot de este tipo sería Chat Vicente., se trata del primer chatbot

gastronómico desarrollado en España, que recomienda bares y restaurantes en función de

los gustos y preferencias de los usuarios. Ofrece diferentes planes a distintos precios

según unas prioridades preestablecidas.

Figura 6.7 Ask Vicente

Fuente: https://www.elmundo.es/f5/descubre/2018/04/21/5ad9fcef268e3ef4088b45f2.html

https://www.elmundo.es/f5/descubre/2018/04/21/5ad9fcef268e3ef4088b45f2.html

Trabajo de Fin de Grado Adrián Ferrera Uña

33

6.4.1. Booking: Booking Assistant.

En el año 2017, la Startup holandesa Booking, una de las mayores compañías digitales

de viajes de todo el mundo, decide lanzar un servicio de asistencia mediante un chatbot

denominado Booking Assistant. Se trataba de un asistente de reserva que se encontraba

presente tanto en la página web, como aplicación móvil o en el perfil de Facebook de la

compañía. (Redacción, 2017).

Figura 6.8 Logo Booking.com

Fuente: https://www.apartelius.com/blog/preguntas/sincronizar-calendario-booking/

Mediante un procesamiento de lenguaje natural, Booking Assistant pretende identificar

las preguntas más frecuentes de los clientes, además de resolver las típicas dudas en

cuanto a pagos, transporte, horarios, cambios de fecha, cancelación, etc. El chatbot,

responde a las preguntas más comunes entre los viajeros. Además, con él se agilizan los

tiempos de respuesta, ya que en menos de 5 minutos el bot responde todas las cuestiones

que se le aborden. Puede darse el caso, de que el asistente no pueda resolver alguna

petición que se le haya planteado, si se da el caso, el propio bot ofrece un contacto de

atención al cliente de Booking o al alojamiento donde se reserva. (Booking, 2017).

Para poder usar el chatbot, los usuarios deben de descargar la aplicación de Booking en

el Smartphone o desde la web Booking, y realizar una reserva hotelera, o un viaje. Tras

realizar la reserva, el asistente estará listo para comenzar a responder todas las dudas que

puedan ocasionarse. Booking Assistant, se caracteriza por adaptarse a las necesidades de

los diferentes viajeros, así como prestarles la ayuda que necesitan de forma precisa e

inmediata, sin necesidad de recurrir a terceros. De este modo, lo que Booking persigue,

es ahorrar tiempo tanto para la empresa como para los clientes, además de ofrecer una

experiencia innovadora. (Booking, 2017).

https://www.apartelius.com/blog/preguntas/sincronizar-calendario-booking/

Trabajo de Fin de Grado Adrián Ferrera Uña

34

6.5. CHAT BOTS EN EL SECTOR SALUD.

Sin duda alguna uno de los sectores que más se ha visto beneficiado y ha sufrido una

revolución en toda regla gracias al desarrollo de la inteligencia artificial y los chatbots,

ha sido el sector de la salud, dotándolo de una cantidad de recursos y oportunidades que

eran completamente desconocidos.

Una de las principales ventajas que ofrecen estos dispositivos es la posibilidad de

monitorizar la actividad del paciente, logrando así una mejora de la comunicación entre

los pacientes y los médicos. Los chatbots, proporciona un seguimiento sobre la

enfermedad del paciente, sus avances, o recaídas. Lo que se pretende con los chatbots, es

servir como una herramienta de ayuda para los propios médicos, ayudándoles durante el

diagnóstico de la enfermedad y los tratamientos a seguir. (Kim, Park, & Robert, 2020)

(PWC, 2018).

Otro aspecto a tener en cuenta de los bots, es el desarrollo de las relaciones con los

pacientes las cuales se ven reforzadas, funcionando estos de cierto modo como

“psicólogos” ante pacientes con síntomas de estrés o ansiedad. Es el caso de Woebot,

un chatbot que funciona de psicólogo y pretende ayudar a pacientes que presenten

síntomas de ansiedad o depresión. También pueden funcionar como una herramienta de

control, como es el caso de Therachat, un chatbot que logra comprobar si los pacientes

siguen sus tratamientos o si están cumpliendo con la terapia (Sanitas, 2018).

Figura 6.9 Woebot

Fuente:https://play.google.com/store/apps/details?id=com.woebot&hl=es

El área que más se ha visto reforzada dentro del sector sanitario ha sido el la de atención

al cliente, haciendo que se reduzcan considerablemente los costes de personal, dotándola

de una plena disponibilidad horaria durante las 24 horas del día. Actualmente se puede

pedir cita médica prácticamente en cualquier momento del día gracias a la

https://play.google.com/store/apps/details?id=com.woebot&hl=es

Trabajo de Fin de Grado Adrián Ferrera Uña

35

implementación de estos agentes conversacionales, logrando una mayor eficiencia y una

mayor satisfacción para el cliente.

6.5.1. Gobierno de España: Hispabot-Covid-19.

Durante la fuerte pandemia de coronavirus (COVID-19), tanto los gobiernos como las

diferentes instituciones dedicadas al control y prevención de enfermedades, o la propia

Organización Mundial de la Salud (OMS), han comenzado a utilizar los chatbots como

herramienta de apoyo en la cual se comparte información, sugiere la forma de actuar o

presenta apoyo. Los chatbots, permiten compartir rápidamente grandes cantidades de

información actualizada, son capaces de recomendar comportamientos adecuados hacia

la salud, y sobre todo disminuyen el daño psicológico de que pueda ocasionar la

enfermedad (Miner, Laranjo, & Baki, 2020).

Las autoridades españolas, conocedoras del fuerte potencial los chatbots frente al

COVID-19, pusieron en marcha la elaboración del que denominaron Hispabot-Covid-19.

Se trata de un canal de mensajería que simula una consulta. Mediante WhatsApp, el bot

responde las inquietudes sobre la pandemia, ofreciendo información oficial, actualizada

y precisa. (Moncloa, 2020).

Figura 6.10 Folleto Hispabot

Fuente: https://www.lamoncloa.gob.es/serviciosdeprensa/notasprensa/asuntos-

economicos/Paginas/2020/080420-consulta.aspx

El chatbot, cuenta con una batería de mas de 200 preguntas que se formulan de maneras

diferentes, los datos utilizados provienen del Ministerio de Sanidad y otros organismos

https://www.lamoncloa.gob.es/serviciosdeprensa/notasprensa/asuntos-economicos/Paginas/2020/080420-consulta.aspx
https://www.lamoncloa.gob.es/serviciosdeprensa/notasprensa/asuntos-economicos/Paginas/2020/080420-consulta.aspx

Trabajo de Fin de Grado Adrián Ferrera Uña

36

oficiales. Su funcionamiento es muy sencillo, simplemente hay que guardar el número de

teléfono proporcionado por el gobierno y mediante WhatsApp escribir la palabra “hola”

para empezar la conversación. Su principal objetivo, aparte de mantener informada a la

población y servir como ayuda, es reducir la sobrecarga que sufren las líneas de

emergencias ofreciendo una alternativa sencilla de información que estaría disponible

durante las 24 horas del día. (Moncloa, 2020).

7. CHATBOTS EN LOS HOGARES:

El aumento del uso de los chatbots o asistentes virtuales dentro de los hogares, es muy

fácil de percibir, ya que estos mejoran la calidad de vida de los usuarios gracias a las

interacciones y soluciones que ofrecen a los usuarios. Esta interacción, no es llevada

únicamente entre el humano y el bot, sino que se realiza con los dispositivos inteligentes

del hogar de los usuarios, los llamados Smart Home, definidos estos como aquellos

dispositivos electrónicos, con los que es posible controlar el funcionamiento del hogar.

(Velazco, 2018)

Las oportunidades que ofrecen los chatbots dentro de los hogares son infinitas, cada vez

es más común ver como encienden o apagan bombillas, cambian de canal en la televisión,

suben o bajan las persianas, encender la calefacción, etc. (González, Hernández, & López,

2020).

7.1. SIRI

Apple, abrió la veda para el desarrollo de los chatbots modernos, al ser la primera

compañía en introducir a sus dispositivos móviles un asistente virtual sencillo de usar a

la vez que efectivo, lo que motivó que las demás compañías se interesaran en esta

novedosa tecnología.

Figura 7. 1 SIRI

Fuente: https://www.apple.com/es/siri/

https://www.apple.com/es/siri/

Trabajo de Fin de Grado Adrián Ferrera Uña

37

Siri aparece por primera vez en 2010. Se trataba de una aplicación móvil que había

lanzado Apple en su plataforma App Store. Pese a que Apple fue la encargada de lanzarla,

este chatbot fue desarrollado por Android y fue entones, cuando el fundador de la

conocida marca de la manzana Steve Job, decidió adquirirla semanas antes de que esta

fuera lanzada al mercado. No fue hasta 2011, cuando la marca decidió incorporar a Siri

de forma permanente en un dispositivo móvil. Aprovechando en ese mismo año, el

lanzamiento del nuevo IPhone 4S, Apple introdujo como novedad del dispositivo una

tecnología activa por voz que permitía al usuario dictar textos, hacer preguntas, programar

encuentros o enviar e-mails mediante ordenes por voz. En Estados Unidos, país en el que

primero se lanzó, tuvo un gran éxito. Sin embargo, en otros idiomas que no fueran el

inglés, Siri no funcionaba correctamente, lo que provocó que no fuera bien recibida por

todo el mundo. Pese a este problema inicial, Apple supo solucionarlo, y en la actualidad

todos los dispositivos de la marca, cuentan con el asistente. (Echauri, 2015) (Yoffie &

Rossano, 2012) (Campos, 2013).

Las funciones que ofrece Siri son muy diversas, entre ellas podemos encontrar las

siguientes:

 Los usuarios pueden realizar llamadas y mensajes sin necesidad de estar

conectados. Además, Siri puede leer las notificaciones, mensajes y correros. Para ello

simplemente deben de decir al dispositivo, “Por favor, Siri, llame a mamá” o “Por

favor, Siri léeme los e-mails”.

Figura 7. 2 Orden a Siri

Fuente: https://www.apple.com/es/siri/

https://www.apple.com/es/siri/

Trabajo de Fin de Grado Adrián Ferrera Uña

38

 Siri es un medio para realizar las tareas cotidianas de manera más rápida y sencilla.

Resulta muy útil para hacer tareas rutinarias como poner la alarma, añadir

recordatorios, realizar una cuenta matemática sencilla, consultar el tiempo o

simplemente para añadir tareas a la agenda.

 A la hora de escuchar música, Siri es un gran aliado para los clientes. Con el simple

hecho de decir “Por favor Siri, reproduce esta canción”, automáticamente el

dispositivo la reproducirá, también identifica el nombre de la canción que está

sonando o puede recomendar música según los gustos del usuario. Además, Siri es

capaz de proporcionar información sobre cualquier grupo de música y sugerir una

lista de música perfecta según la ocasión.

 Este bot, es capaz de realizar reservas en restaurantes, buscar o enviar arhivos de

manera mas rápida, es capaz de localizar dónde se ha aparcado el coche, incluso

puede llegar a pedir un taxi. Siri realiza un aprendizaje automatico de las

interacciones que realiza cada usuario con su dispositivo, además toda la información

proporcionada a Siri, únicamente estará guardada en los dispositivos, para dotarlo de

mayor seguridad y no tener información comprometida en la red (Apple, 2020).

 Siri puede conectarse con los electrodomésticos, bombillas o mobiliario de las

casas siempre y cuando estos sean inteligentes. Con el asistente, es posible controlar

los sistemas de domótica y dispositivos inteligentes, sus funciones van desde encender

o apagar la luz, hasta abrir, cerrar o trancar puertas.

Figura 7.3 Control de domótica

Fuente: https://www.casadomo.com/2017/04/12/homekit-plataforma-apple-controlar-

hogar-inteligente

https://www.casadomo.com/2017/04/12/homekit-plataforma-apple-controlar-hogar-inteligente
https://www.casadomo.com/2017/04/12/homekit-plataforma-apple-controlar-hogar-inteligente

Trabajo de Fin de Grado Adrián Ferrera Uña

39

 Actualmente, Apple está colaborando con fabricantes de coches para que Siri venga

integrado en los vehículos mediante sistemas de control por voz. El sistema se

activaria mediante la pulsación de un botón en el volante y realizar las operaciones

pertinentes con Siri. (Jiménez & Sánchez, 2015).

Lo que más ha llamado la atención de Siri a los usuarios, ha sido su interfaz natural que

simula por completo la voz humana, sin voz entrecortada ni “robotizada”, además, de la

capacidad que tiene para delegar en ella tareas cotidianas. También se puede destacar, lo

cómodos que se sentían al interactuar con este tipo de tecnología. Se ha llegado a decir,

que Siri tiene personalidad propia, con características de una perona fría y distante, pero

que sirve de gran utilidad, logrando que los usuarios ahorren tiempo y esfuerzo. (Echauri,

2015)

7.2. ALEXA

Tras el éxito de Apple con Siri, multinacionales de todo el mundo quisieron copiar de la

conocida marca y desarrollar su propio chatbot. Amazon, no iba a ser menos y, en 2014

la compañía estadounidense, desarrolló un asistente virtual diseñado para interactuar con

los dispositivos de los hogares. La compañía aprovechó el lanzamiento de Amazon Echo,

el altavoz inteligente desarrollado por la marca, que dentro de su software llevarían

incorporados a Alexa.

Figura 7.4 Amazon Echo

Fuente: https://www.casadomo.com/2017/04/12/homekit-plataforma-apple-controlar-

hogar-inteligente

https://www.casadomo.com/2017/04/12/homekit-plataforma-apple-controlar-hogar-inteligente
https://www.casadomo.com/2017/04/12/homekit-plataforma-apple-controlar-hogar-inteligente

Trabajo de Fin de Grado Adrián Ferrera Uña

40

Amazon Echo es un altavoz inteligente que, mediante Alexa, permite controlar

cualquier lugar de la casa, siempre y cuando la domótica cuente con la tecnología Smart

Home. El dispositivo se activa cuando dicen la palabra “Alexa”. Según detecta el patrón

de voz de la palabra, se ilumina el anillo de luz del dispositivo y entonces, el usuario

podrá comenzar a transmitir las ordenes y peticiones que desee, para que Alexa procese

la información y las lleve a cabo. (Otero, 2018)

Alexa, es un servicio de voz que Amazon tiene ubicado en la nube de la entidad, Amazon

Web Service (AWS). Actualmente Alexa está disponible en prácticamente todos los

dispositivos electrónicos de Amazon, además dentro del servidor de voz pueden

encontrarse funciones ajenas a la marca. Esto se debe, gracias a las Skills que ofrece

mediante la herramienta Alexa Skills Kit. Las skills son como una especie de aplicaciones

que se descargan desde un Smartphone o cualquier otro dispositivo inteligente, y

funcionan como una App móvil, pero para el asistente de voz. Las skills, añaden

funcionalidades a Alexa, adema permite personalizar la experiencia con los dispositivos,

en este caso con Amazon Echo o cualquier dispositivo que tenga integrado Alexa.

(Amazon, 2020) (Viente, y otros, 2019) (Yúbal, 2018)

La instalación de las Skills se realiza de la siguiente manera, desde el Smartphone o

cualquier otro dispositivo compatible, el usuario descargará y abrirá la App Alexa de

Amazon. Posteriormente dentro del menú de la aplicación el cliente pulsará el apartado

de Skills y juegos. Dentro de este apartado, aparecerían tres categorías diferentes,

“Descubrir”, “Categorías” y “Mis Skills”.

Figura 7.5 Skills y Juegos de Alexa

Fuete: Aplicación Amazon Alexa

Trabajo de Fin de Grado Adrián Ferrera Uña

41

• Dentro del apartado “Descubrir”, aparecería una serie de Skills recomendadas

por los usuarios, o que la marca correspondiente haya pagado para que Alexa la

recomiende. Además, también se encontraría una serie de Skills destacadas,

normalmente por ser las mas descargadas del momento.

Figura 7.6 Skills destacadas

Fuente: Aplicación Amazon Alexa

 En el siguiente apartado “Categorías”, aparecerían todas las categorías posibles en

las que dividirían cada Skill en función de sus usos. Pueden ser en Skills de música,

de juegos, deporte noticias, viajes etc.

Figura 7.7 Categorías

Fuente: Aplicación Amazon Alexa.

Trabajo de Fin de Grado Adrián Ferrera Uña

42

 Finalmente dentro del último apartado “Mis Skills”, se muestra un historial de todas

las Skill descargadas, tanto las instaladas como las que se han instalado pero se han

eliminado.

Alexa, ofrece una gran variedad de funcionalidades para los usuarios. Además, gracias a

las Skills los dispositivos pueden aprender y añadir nuevas funciones para el disfrute del

cliente, entre ellas destacarían:

 Con Alexa, los clientes adquieren un hogar completamente digitalizado, gracias al

bot, pueden controlar todos los dispositivos inteligentes del hogar mediante comandos

de voz.

Figura 7. 8 Hogar Digital

Fuente: https://www.amazon.es/dp/B07PHPXHQS?tag=hydes-

21&ref=pd_sl_2nc3jhnd9e_e

 Amazon Alexa, es un gran aliado para la reproducción de música en streaming,

mediante Amazon Music, Spotify, u otras plataformas de música. Además, gracias a

su altavoz “Echo”, el sonido obtenido es más intenso, con una calidad superior a otros

dispositivos. Alexa permite reproducir cualquier video dentro un televisor inteligente,

todo ellos mediante órdenes por voz.

 El bot, funciona como un dispositivo de ayuda, capaz de responder a preguntas,

reproducir música, leer las noticias, previsiones de meteorología, o configurar las

alarmas.

 Con el asistente, de puede realizar llamadas o enviar mensajes a través del altavoz

“Echo” o a través de Skype. Para ello, únicamente deben de verificar el número del

teléfono móvil y sincronizar contactos. Posteriormente, darán una orden de voz

“Alexa, envía un mensaje a (contacto)”. Esta función tiene la limitación de que

únicamente se pueden realizar llamadas a los contactos que tengan Alexa. Es por ello,

https://www.amazon.es/dp/B07PHPXHQS?tag=hydes-21&ref=pd_sl_2nc3jhnd9e_e
https://www.amazon.es/dp/B07PHPXHQS?tag=hydes-21&ref=pd_sl_2nc3jhnd9e_e

Trabajo de Fin de Grado Adrián Ferrera Uña

43

que Amazon, haya decidido incorporar en sus dispositivos Skype, para así poder

conectar con un mayor número de personas.

 Alexa lleva incorporados comandos de voz, como Alexa Kindle. Se trata de un

comando para escuchar audios de libros, pagando una suscripción de 3 euros al mes,

Alexa permite escuchar cualquier audiolibro que se desee.

Todas estas funcionalidades, han convertido a Alexa en uno de los asistentes virtuales

más usados dentro del mercado. Se estima, que el 70% de usuarios de altavoces

inteligentes es consumidor de Alexa de Amazon Echo. (Deepak, y otros, 2018)

7.3. GOOGLE ASSISTANT.

En el año 2016, la multinacional Google, conocedora del gran éxito y del posible

potencial de los chatbots, decide ponerse manos a la obra y aprovechando el lanzamiento

de su altavoz inteligente Google Home, al igual que Amazon, decide incorporar el

software dentro del propio altavoz.

Google Home, se crea con el objetivo de convertir los hogares en hogares inteligentes,

apareciendo Google Home como herramienta para conseguir una “Smarthome” capaz de

recibir órdenes y cumplirlas según las peticiones de los usuarios. Google Home pretendía

ser el centro de control de los hogares con domótica inteligente. (Google, 2020)

El funcionamiento de Google Home es muy sencillo, primero los usuarios descargarán en

sus dispositivos móviles la aplicación Google Home y la enlazarán con el altavoz. Para

su activación, únicamente deben de decir “Ok, Google” y automáticamente el asistente

se encenderá y estará listo para escuchar órdenes, peticiones o realizar alguna tarea.

(Observatorio, 2019).

Figura 7. 9 Google Home

Fuente: https://beta.elcorteingles.es/electronica/A26542117-altavoz-inteligente-google-

home-tiza/

https://beta.elcorteingles.es/electronica/A26542117-altavoz-inteligente-google-home-tiza/
https://beta.elcorteingles.es/electronica/A26542117-altavoz-inteligente-google-home-tiza/

Trabajo de Fin de Grado Adrián Ferrera Uña

44

Google Home cuenta con tres modelos diferenes de altavoces: Google Nest Mini;

Google Home Mini; Google Home.

 Google Nest Mini: Se trata de un altavoz inteligente de pequeñas dimensiones (5cm

x 10cm) el cual, se controla por voz. Ofrece un sonido nítido y de una calidad inmensa

además, cuenta con una gran potencia a pesar de sus dimensiones. Dispone de tres

micrófonos para recibir todas las peticiones que hagan falta.

 Google Home Mini: Consiste en un altavoz con unas dimensiones todavia inferiores

al Nest (4 cm x 10). Se creó para ser utilizado en habitaciones pequeñas o para ser el

asistente perfecto dentro de un despacho. Únicamente cuenta con dos micrófonos.

 Google Home: El asistente por excelencia de la compañia. Se trata de un altavoz con

forma rectangular, con unas dimensiones mayores a los dos anteriores (14cm x 10

cm), perfecto para controlar cualquier hogar. Cuenta con dos micrófonos.

En un primer momento Google Assistant únicamente fue incorporado dentro de los

altavoces inteligentes, pero hoy en día se encuentra presente en todos los dispositivos

inteligentes de la marca. El asistente se encuentra en todos los móviles Smartphone, tanto

de IOS, como Android. Tambien está presente en dispositivos para el hogar con ayuda de

Google Home, en relojes inteligentes, televisores en Smart Tv con Andorid integrado o,

en pantallas inteligentes de la marca. (Google, 2020).

Las funcionalidades de Google Assistant son muy diversas, pero si en algo destaca es

en su funcionalidad dentro del hogar mediante Google Home. Entre sus funiones

destacarían:

 Gracias a Google Home, los usuarios pueden realizar un control de la domótica de

los hogares, logrando controlar las luces, las cámaras , encender y apagar la televisión

o subir y bajar la calefacción, entre otras cosas. La aplicación de Google Home

funciona como un mando a distancia mediante el cual es posible controlar todos los

dispositivos de la casa, siempre y cuando sean inteligentes. Además, la propia

aplicación cuenta con una serie de acciones rápidas para realizar sin necesidad de

realizar una búsqueda, como son apagar o encender las luces, conectarse a la Wifi o

realizar llamadas.

 La gestión de tareas y agendas con Google Assitat resulta mas fácil que nunca. Con

un comando por voz, se añaden temporizadores para cocinar, jugar o para cualquier

acción que se quiera realizar. Además, se pueden fijar alarmas también mediante voz,

organizar el calendario o realizar llamadas por manos libres.

Trabajo de Fin de Grado Adrián Ferrera Uña

45

 Google Assistant funciona como un gran aliado para el entretenimiento. Dándole

una simple orden, puede reproducir música en cualquier plataforma, podcats,

conectarte con una emisora de radio incluso poner en la televisión la película o serie

que desees. También cuenta con una serie de juegos muy útiles tanto para divertirse

como para aprender.

Figura 7.10 Entretenimiento

Fuente: https://intergalaxia.com/como-conectar-google-home-a-un-smart-tv/

 Con el asistente es posible que los clientes obtengan respuesta a cualquier cuestión

que se le pregunte, ya sea sobre deportes, noticias, el tiempo, finanzas, traducir una

palabra en otro idioma,etc.

Figura 7.11 Respuestas Google Assistant

Fuente: https://assistant.google.com/intl/es_es/platforms/speakers/

https://intergalaxia.com/como-conectar-google-home-a-un-smart-tv/
https://assistant.google.com/intl/es_es/platforms/speakers/

Trabajo de Fin de Grado Adrián Ferrera Uña

46

8. 1MILLION BOT.

8.1. ¿QUÉ ES 1MILLION BOT?

1Million bot es una empresa española

dedicada al diseño, fabricación y

comercialización de diferentes tipos

de chatbots, según los objetivos y

necesidades de los clientes. La empresa se crea oficialmente en 2018 en Alicante, de la

mano de Andrés Pedreño, ex rector de la Universidad de Alicante. Hasta esa fecha, la

empresa se denominaba IT&S y se dedicaba a la elaboración de páginas web y blogs.

Asimismo, diseñaba algunos prototipos de chatbots, pero sin llegar a comercializarlos.

A raíz de diversos estudios realizados por la empresa, se llegó a la conclusión de que las

páginas webs perdían el interés por parte del usuario. Es por ello, que, buscando una

nueva forma de captar su atención sobre las webs, deciden introducir en ellas un asistente

virtual como reclamo. Tras analizar los primeros resultados, la empresa se percata de que

la presencia de un chatbots en la web, no solo aumentaba la atención del cliente, sino que

también agilizaba trámites o mejoraba la experiencia del usuario. Por todo ello, IT&S

decide dedicarse de lleno a fabricar y proporcionar chatbots a otras organizaciones,

pasando a denominarse entonces 1MillionBot.

La empresa crea chatbots mediante el estudio del diálogo natural de los humanos. Este

estudio se lleva a cabo a través de millones de interacciones entre usuarios reales de

diferentes países, todos ellos de lengua hispana. A través de estas interacciones y siempre

adaptándose a las necesidades de los clientes, 1Million Bot crea árboles de decisión que

dan respuesta a los objetivos de los compradores.

Actualmente la empresa ha colaborado en la fabricación de más de cien chatbots

especializados, todos ellos cumpliendo una función concreta dentro del sector para el que

se ha demandado.

11Million Bot centra su modelo de negocio en cuatro soluciones:

1 Todas las figuras extraídas de: https://1millionbot.com/

Trabajo de Fin de Grado Adrián Ferrera Uña

47

La primera solución la denominaron, Comercio Online y

Marketing digital, con ello pretenden escuchar a todos sus

clientes, ofreciéndoles una estrategia diferente a cada uno, según

sus necesidades.

Mediante una Comunicación interna, 1Million Bot persigue

convertirse en una organización eficiente para las empresas con

un discurso homogeneizado.

La tercera solución, la denominaron Atención al cliente, ya que

sus productos funcionan como sustitutivos o complementarios

al call center, además de plena disponibilidad horaria 24/7.

Por último, la startup centra su atencion en Leads y Big Data,

basando sus estrategias en bases de datos, dando un perfil al

cliente o através de las conexiones CRM.

8.2. MARKETING MIX DE 1MILLION BOT.

8.2.1. ¿Qué productos ofrece 1Million Bot?

Referenciando lo anteriormente dicho, el producto ofrecido por la startup son chatbots

personalizados y únicos según el cliente que lo demande. Los más de cien bots que han

desarrollado se reparen en diferentes ámbitos como son Universidades, hostelería, salud,

ayuntamientos, etc... Además, la compañía, cuenta con diferentes colaboraciones para

impulsar el uso de los chatbots por diferentes sectores para así lograr generalizar el uso

de esta tecnología, y ofrecer al cliente un servicio más completo.

A continuación, se muestran algunos de los productos más destacados que ha realizado

por encargo la empresa:

Trabajo de Fin de Grado Adrián Ferrera Uña

48

 Catalina, es un chatbot desarrollado para el sector

de la salud. Las Naciones Unidas, junto con la

Presidencia de La República de Ecuador encargaron a

la empresa española su elaboración. Se trata de un bot

que funciona como asistente sobre el COVID-19, en

Ecuador.

 Este chatbot, fue destinado al ámbito de la

educación. Se trata de un bot diseñado para la

Universidad Politécnica de Valencia al que

llamaron Pau. El asistente permite resolver dudas

acerca de la matrícula, la preinscripción del primer

curso, fechas de exámenes, etc.

 En el sector de los Servicios Públicos el

Ayuntamiento de Murcia, decidió contar con 1Million

Bot, para que fabricara a Rosi, un chatbot diseñado para la

atención ciudadana de Murcia.

 Dentro del sector de la restauración aparece Eli, un

Chatbot diseñado para el restaurante El Portal. Eli,

Se encarga de gestionar reservas y ofrecer información

sobre platos y menús.

2

Todas las figuras extraídas de: https://1millionbot.com/

Trabajo de Fin de Grado Adrián Ferrera Uña

49

3

 En el ámbito del periodismo, 1 Million Bot crea a

Indy, un chatbot encargado por el periódico El

Independiente, con el objetivo de servir como

asistencia y ayuda a los suscriptores del mismo.

 Dentro del departamento de Becas de ICEX,

aparece Carmen, un chatbot especialista en las becas

del centro. A través de la página web del centro se

puede iniciar la consulta.

Todas las figuras extraídas de: https://1millionbot.com/

 Para el sector de comercio electrónico, la marca

Gioseppo, se pone en contacto con 1Million Bot,

para el desarrollo de Alma. Se trata de un chatbot

diseñado para responder preguntas relacionadas

con envíos, plazos de entrega, formas de pago,

cambios, devoluciones, etc.

 Aitana, es un bot diseñado dentro del ámbito

educacional, su objetivo es ayudar a los opositores

sobre cualquier duda que puedan tener sobre el

Centro de Formación Avefor, empresa que

encarga su fabricación.

Trabajo de Fin de Grado Adrián Ferrera Uña

50

1Mllion Bot, aparte de trabajar como proveedora de chatbots por encargo para otras

empresas, también desarrolla sus propios asistentes conversacionales. Estos bots

desarrollados por la empresa, se encuentran en continuo desarrollo, además, cada uno

tiene su propia función y personalidad:

 4

Todas las figuras extraídas de: https://1millionbot.com/

Carina resuelve dudas

sobre el coronavirus.

Elias es un experto en

literatura.

Lola lee el horóscopo y

predice el futuro.

Criptina asesora sobre

bitcoins y criptomonedas.

Elena es un bot que resuelve

dudas sobre la menopausia.

Julieta es un bot

diseñado para entretener

y dar conversación.

Santa habla con los niños

sobre la Navidad.

Vega asesora y responde

dudas sobre lactancia

Coco resuelve dudas sobre

el cuidado de mascotas

Trabajo de Fin de Grado Adrián Ferrera Uña

51

8.2.2. ¿Qué precio tienen sus productos?

El precio es una herramienta muy importante dentro del marketing mix. Normalmente es

una variable determinante en las decisiones que toma el consumidor acerca de adquirir o

no el producto. En 1Million bot, como veremos a continuación, los precios van a variar

notablemente de un cliente a otro o de un servicio a otro.

En la entrevista (ver Anexo) realizada a un programador de 1Milllion Bot, se señala que

la empresa no va a seguir una política de precios concreta, sino que va a depender del

servicio que vayan a prestar y de la finalidad del asistente.

En un primer momento, la empresa manda una serie de temas en los cuales el cliente debe

incluir las preguntas y temas de conversación para que el chatbot los responda, y

dependiendo de la volumetría de datos y el entrenamiento que reciba el bot para que

aprenda, se fija un precio u otro. Por ejemplo, si un cliente quiere que su chatbot

responda a cincuenta preguntas, se le da un precio, si quiere que responda a 100 otro, y

así, sucesivamente.

Al chatbot se le pueden añadir otros servicios a parte, como interactuar con cualquier

otro servicio independiente de la empresa. Por ejemplo, cuando una empresa quiere

conectar su chatbot a una página meteorológica, y que, en la web de la empresa, el chatbot

ofrezca información sobre el tiempo. Esta sería una funcionalidad y servicio muy concreto

que iría presupuestado aparte.

Cada empresa va a pagar una mensualidad a 1Million Bot, la cual va a aumentar o

disminuir de unos meses a otros dependiendo del trabajo, mantenimiento, actualizaciones,

añadir nuevos patrones lingüísticos, etc.

8.2.3. ¿Cómo se lleva a cabo la distribución?

La distribución tiene como finalidad realizar la entrega del producto o servicio al

consumidor en el tiempo y momento establecido, 1Million Bot ofrece su producto al

consumidor final de una manera muy sencilla a la vez que rápida.

En la entrevista (ver Anexo), se menciona que la empresa hace llegar el producto al cliente

final a través de la propia web del cliente. 1Million Bot, ofrece al cliente la licencia del

chatbot en su página web a través de un código que simplemente copian y pegan en el

código fuente de su web, y automáticamente aparece el chatbot y el servicio de

mensajería. A parte, se les entrega el acceso a una plataforma desde la cual controlan

Trabajo de Fin de Grado Adrián Ferrera Uña

52

todas las interacciones del chatbot, los mensajes que recibe o las respuestas. Esta

plataforma sirve a los clientes como un cuadro de mando desde el que se introducen para

vigilar al bot, observar sus interacciones a tiempo real y el impacto que está teniendo

sobre el usuario.

8.2.4. ¿Cómo se promociona la empresa?

1Million Bot, usa como medio de promoción principalmente los canales digitales como

su página web o mediante medios de comunicación.

Su principal forma de promoción es mediante su web en la que muestra todos y cada uno

de sus productos, con sus características y funcionalidades para las que se han fabricado.

Se trata de una web meticulosa diseñada al detalle con la que pretenden que todo el que

la visite, aunque “no tenga idea” de lo que son los chatbots, entienda a la perfección el

tipo de producto que ofrecen y su funcionamiento, además de sorprenderse con los bots

fabricados. Además, dentro de la propia página web, se puede comenzar una conversación

con los diferentes bots desarrollados, los cuáles responderán a cualquier duda que se le

pregunte.

Figura 8.1 Página Web de 1Million Bot

Fuente: https://1millionbot.com/

A parte de la página web, la startup está muy presente en las redes sociales, destacando

sus perfiles de Facebook, Instagram o LinkedIn, los cuáles funcionan como una

herramienta más de promoción en la que se cuelga la actualidad de la empresa, noticias

relacionadas con los bots, productos nuevos y también como herramienta de ayuda y

contacto.

https://1millionbot.com/

Trabajo de Fin de Grado Adrián Ferrera Uña

53

La decisión de estar tan presente en las redes sociales es para llegar a un mayor número

de clientes, haciéndoles ver a los jóvenes, la importancia y oportunidades que ofrecen

estos revolucionarios dispositivos.

Otra herramienta de promoción que observaron que era muy efectiva (ver entrevista en

Anexo), mediante la cual captaban muchos clientes, era cuando los usuarios se meten en

la página web de algún cliente de 1Million Bot. Estos interactúan con el chatbot, y el

asistente tiene puesto el logo de la empresa, lo que captaba la atención del usuario y

funcionaba como un canal más de promoción.

Figura 8.2 Promoción en Generalitat Valenciana

Fuente: http://www.indi.gva.es/es/preguntes-i-respostes-frequents

8.3. ANÁLISIS DE LAS 5 FUERZAS DE PORTER.

Para dar una visión más global de la empresa y así determinar su posicionamiento

estratégico para tomar las mejores decisiones y observar el atractivo o no de la industria,

se llevará a cabo un análisis de las Cinco Fueras de Porter, analizando los competidores

actuales, las amenazas de entrada de nuevos competidores, el poder negociador de los

clientes, la amenaza de productos sustitutivos y el poder negociador de los proveedores.

8.3.1. Competidores Actuales

En este apartado se analizarán los principales competidores de 1Million Bot, que como

se dice en la entrevista (ver Anexo), es un sector que todavía está por explotar, en el que

http://www.indi.gva.es/es/preguntes-i-respostes-frequents

Trabajo de Fin de Grado Adrián Ferrera Uña

54

unas pocas empresas se llevan toda la cuota de mercado, habiendo muy pocas empresas

españolas dedicadas a su desarrollo y comercialización.

Principales empresas competidoras:

 ChatBot Chocolate: A nivel nacional, Chatbot Chocolate es la principal

competidora de 1Million Bot. Se trata de una empresa fundada en 2017 en Madrid.

ChatBot Chocolate es la agencia líder en desarrollo y distribución de chatbots en

España, con una gran cuota de mercado en Latino América. Entre sus clientes se

encuentran, Carrefour, Inditex, Samsung o Herbalife entre otros.

Figura 8.3 Logo ChatBot Chocolate

Fuente: https://chatbotchocolate.com/

 Altostratus Cloud Consulting: Se trata de una empresa catalana que colabora con

Google (Premier Partner Google Cloud) para el desarrollo de chatbots entre otros

productos. La empresa nace producto de la necesidad de diseñar y adaptar soluciones

digitales a las empresas, ayudándoles a ser más eficientes y competitivas. Altostratus

se dedica a la creación todo tipo de chatbots,

Figura 8.4 Logo Altostratus

Fuente: https://www.altostratus.es/

 Hiberus Tecnología: Hiberus, es una consultora aragonesa, fundada en 2011. Se

dedica a la prestación de servicios de consultoría de negocio, servicios digitales y de

https://chatbotchocolate.com/
https://www.altostratus.es/

Trabajo de Fin de Grado Adrián Ferrera Uña

55

outsourcing. Dentro el mundo de los chatbots, la empresa desarrolla a Hibot, un bot

especializado en optimizar la atención al cliente de las empresas y automatizar

preguntas repetitivas. Este bot lo diseñaron para comercializar con sus clientes.

Figura 8.5 Logo Hibot

Fuente: https://www.hiberus.com/hibot-bot-para-empresas

 Hubtype: Se trata de otra de las empresas líderes en el desarrollo de chatbots en

España. Hubtype es una empresa catalana fundada en 2016. La startup, se dedica a

la creación y mantenimiento de chatbots, logrando que los clientes puedan integrar

en ellos cualquier canal de mensajería. En 2019, la empresa fue reconocida como

una de las mejores startups de chatbots del mercado.

Figura 8.6 Logo Hubtype

Fuente: https://www.hubtype.com/es/

A nivel nacional, son las cuatro empresas que mas compiten con 1Million Bot. Esta

última, se diferencia principalmente de la demás, en la capacidad que tiene para fabricar

chatbots en diferentes idiomas y dialectos como son el catalán, el vasco o el gallego.

Además, 1Million Bot se caracteriza por la rapidez con la que trabaja, ya que en

aproximadamente un mes logran tener el primer prototipo de chatbot, listo para presentar

al cliente.

https://www.hiberus.com/hibot-bot-para-empresas
https://www.hubtype.com/es/

Trabajo de Fin de Grado Adrián Ferrera Uña

56

A nivel internacional la competencia se vería aumentada considerablemente. Destaca

una empresa cuyos orígenes son españoles, pero que tras su creación y éxito fue

traspasada a manos de una marca estadounidense. La empresa se llama Reply.ai. Se trata

de una de las mayores empresas de chatbot de todo el mundo, dedicada a mejorar la

atención al cliente de las empresas, ofreciendo a través de sus chatbots respuestas

instantáneas.

Figura 8.7 Logo Reply.ai

Fuente: http://mediollena.com/30-herramientas-crear-chatbots/reply-ai-logo/

8.3.2. Amenaza de entrada de nuevos competidores.

Lo que va a determinar la entrada o no de los nuevos competidores van a ser las barreras

de entrada, entendiendo estas como aquellos factores, características o cualidades de una

industria que pueden hacer más fácil o mas difícil entrar a competir dentro de la misma.

Cuanto menores sean estas barreras de entrada, mayor amenaza de entrada de nuevos

competidores habrá y cuanto mayores sean estas barreras, menor amenaza. (Porter, 2009)

En la entrevista realizada (ver Anexo), las barreras de entrada que presenta el sector son

muy pocas, ya que desarrollar y programar un chatbot puede parecer muy complejo, pero

es todo lo contrario. Es cierto que hay funciones muy concretas que requieren de mayor

complejidad, pero por norma general en la práctica desarrollar un chatbot no requiere de

una gran dificultad.

La inversión inicial para el desarrollo de los prototipos es básicamente un equipo

informático de buena calidad, con licencias y programas adaptados que pueden resultar

algo elevados. Además, las empresas deben de contar con personal cualificado, debido

a que su programación y desarrollo pueda resultar sencillo, pero su mantenimiento no lo

es tanto y siempre se debe de contar con personal muy especializado.

http://mediollena.com/30-herramientas-crear-chatbots/reply-ai-logo/

Trabajo de Fin de Grado Adrián Ferrera Uña

57

Finalmente, la barrera de entrada más fuerte y que más dificulta la entrada de nuevas

empresas al sector, es la desinformación acerca del mismo, no solo por parte de los

emprendedores sino por parte de los clientes potenciales. Se trata de una tecnología

relativamente joven, que todavía está por explotar y la información que existe sobre ella

es superada por la que no hay. Además, la gente puede no confiar en ella debido a que se

deja en manos de una máquina información sensible tanto de la empresa como de los

clientes generando así, cierta desconfianza.

Es cierto que no existen muchas barreras de entrada en el sector, pese a ello, la

desinformación, gana un gran peso a la hora de atraer a nuevas empresas al sector ya que

se trata de un campo con mucha incertidumbre hasta la fecha.

8.3.4. Poder negociador del cliente.

El poder de negociación de los clientes, va a venir determinado por la capacidad que

tienen los mismos para demandar un precio más bajo o para mejorar la calidad del

producto o servicio. Este poder de negociación, determinará la facilidad que tiene de

cambiar o no de proveedor para el bien o servicio que desea adquirir. (Porter, 2009)

Según la entrevista realizada (ver Anexo), pese a que unas empresas son las encargadas

de cubrir la cuota de mercado, el cliente tiene un poder de negociación muy alto, debido

principalmente a que el producto tiene que adaptarse cien por cien a lo que el cliente exija

sin excepción alguna.

Con respecto al poder de negociación sobre el precio de los productos, este no suele

acarrear problema alguno, ya que, por muy elevado que sea, siempre va a ser menor que

al que habría que hacer frente si tuviéramos que contratar a un grupo de personas que

realicen la labor del chatbot.

Hay ciertos aspectos en los que las propias empresas dejan cierta libertad de

negociación, ya que se trata de un producto que va a funcionar como un trabajador más

de la empresa y ahí, es la compañía que lo demande la que fijará las directrices que quiere

seguir.

8.3.5 Amenaza de productos sustitutivos.

En este apartado, se analizarán las posibilidades que tienen los clientes para encontrar

productos que satisfagan las mismas necesidades de los chatbots, pero sin ser chatbots.

Trabajo de Fin de Grado Adrián Ferrera Uña

58

El principal sustitutivo de los chatbots es el factor humano. La mayoría de las empresas

siguen prefiriendo contratar a personal para desarrollar la atención al cliente, a un

asistente o a un community manager, que realice las tareas que en teoría realizaría un

chatbot. Esto se debe principalmente, a la desinformación que existe sobre el sector

mencionada en apartados anteriores. Además, hay aspectos que siempre va a tener que

realizar una persona, porque se quiera o no, un chatbot no deja de ser una máquina que

puede fallar, no funcionar como se espera o no ayudar del todo al cliente, ya que pese a

tener una capacidad de respuesta muy amplia, puede llegar a ser limitada.

Otro sustitutivo de los chatbot son las aplicaciones móviles, que pese a ser un rival

directo de los chatbots, estos últimos están consiguiendo sobrepasar las oportunidades y

las están dejando muy atrás. Sin embargo, sigue siendo un competidor a tener en cuenta.

Hay aplicaciones que funcionan como complemento de los chatbots, o chatbots que

complementan a las aplicaciones. Por ejemplo, en la aplicación de la Caixa Bank, aparece

un chatbot para ayudarte. Otro caso sería el de Amazon Alexa, que el propio chatbot

puede descargar diferentes aplicaciones ajenas a la marca y funcionar de manera conjunta.

Por todo ello, las aplicaciones más que un producto sustitutivo. cada vez se están

convirtiendo en aliados de los chatbots.

8.3.6. Poder negociador de los proveedores.

El poder negociador de los proveedores va a determinar el atractivo o no de la industria.

Aquellos mercados, en el que los proveedores estén bien agrupados para imponer precios

y productos, no serán muy atractivos ya que su poder de negociación será muy alto. En

cambio, si el número de proveedores es muy amplio y el cliente tiene diferentes opciones

a elegir, éstos tendrán un poder de negociación bajo. (Porter, 2009)

Por norma general, las empresas dedicadas a los chatbots no suelen contar con

proveedores. En concreto 1Million bot, no cuenta con ningún tipo de proveedores, es la

propia empresa la que cuenta con un desarrollo propio y funciona como proveedora de

chatbots hacia otras empresas.

9. CONCLUSIONES.

Prácticamente todos los sectores se han visto afectados por la gran revolución

tecnológica que ha supuesto la inteligencia artificial. Las ventajas que ofrecen son

incalculables, brindándoles un mundo de oportunidades único que si aprovechan e

utilizan de la forma correcta dotarán a las empresas de una posición privilegiada.

Trabajo de Fin de Grado Adrián Ferrera Uña

59

Después de realizar esta investigación, se ha observado como el culmen en la “actualidad”

(ya que queda un largo camino por descubrir sobre esta tecnología) de la inteligencia

artificial ha llegado de la mano de los chatbots. Dispositivos y programas diseñados para

hacer más fácil y sencillo el día a día de las personas, facilitar los procesos y aligerar

costes en las organizaciones.

Para las empresas introducir en su rutina diaria los diferentes usos de a inteligencia

artificial, así como los chatbots, conlleva una transformación digital que va a provocar

considerables cambios organizativos en la compañía. Estos cambios no solo van a

suponer un ahorro de costes para la empresa, también van a hacer posible una mejora de

la experiencia de los clientes acompañada de un aumento de la eficiencia de la

organización.

Como se ha comentado a lo largo de este trabajo, las ventajas que ofrecen los chatbots

son muy amplias. Sin embargo, tienen ciertos “defectos” los cuales ni mucho menos

nublan las oportunidades que estos bots ofrecen. Los bots gracias a su memoria, van a

conseguir aprender de estos fallos convirtiéndolos en cualidades para los mismos.

Los chatbots, han revolucionado por completo el mundo de la empresa y los negocios.

Hay cuatro sectores que se han visto más beneficiados, se trata del sector de la

educación, en el que cada vez más universidades y centros deciden implantar esta

tecnología; el sector financiero, en el que ya es mas común realizar las transacciones

mediante un bot que con una persona; la industria de comercio electrónico, donde los

chatbots funcionan como auténticos “personal shoppers”; el sector turístico que ante

cualquier duda o incertidumbre sobre donde ir o qué plan seguir , el chatbot te ayuda a

decidir; el sector de la salud, en el cual han conseguido descongestionar las líneas

telefónicas o responder cualquier duda sobre diferentes enfermedades.

Tras avanzar en la investigación, se ha observado que los chatbots no solo son útiles para

el mundo de la empresa, sino que están muy presentes en el día a día de las personas.

Gracias a Siri, Alexa o Google Home es posible mantener una conversación, pedirle que

te encienda el televisor, que controle la domótica de casa o que realice prácticamente

cualquier orden que se le solicite. Estos tres asistentes, son un reflejo de cómo los chatbtos

están presentes en la vida de las personas, prácticamente todo el mundo sin darse cuenta

dispone de uno.

Trabajo de Fin de Grado Adrián Ferrera Uña

60

El estudio sobre 1Million Bot y la entrevista realizada a un experto de la empresa, han

confirmado y corroborado lo dicho a lo largo de toda la investigación sobre las

oportunidades que ofrecen estos dispositivos tanto para las organizaciones como para las

personas. La barrera principal de esta tecnología es la falta de información existente pero

sin duda, el paso del tiempo ayudará a que más personas y empresas decidan poner un

chatbot en su vida.

Trabajo de Fin de Grado Adrián Ferrera Uña

61

REFERENCIAS

Amazon. (2020). Alexa Skills, Amazon. Obtenido de

https://www.amazon.es/b?ie=UTF8&node=15614853031

Apple. (2020). Obtenido de https://www.apple.com/es/iphone-11-

pro/?afid=p238%7CsfHNQ8U2v-

dc_mtid_20925mun39946_pcrid_435160118829_pgrid_77516698989_&cid=w

wa-es-kwgo-iphone--slid--bran-productid-----

Apple. (2020). Obtenido de https://www.apple.com/es/siri/

Arraiz, G. (9 de Noviembre de 2018). planeta chatbot. Obtenido de

https://planetachatbot.com/descubre-los-diferentes-tipos-de-chatbot-para-tu-

empresa-d82791452d1b

Ayllón, V. (2018). Los autenticos Chatbots son Conversacionales. Contact Center, 22-

25.

Bayan, A., & Eric, A. (5 de Marzo de 2015). Computación y sistemas. Obtenido de

http://www.scielo.org.mx/scielo.php?script=sci_arttext&pid=S1405-

55462015000400625

BBVA. (2018 de Noviembre de 2018). Innovación BBVA. Obtenido de BBVA Web site:

https://www.bbva.com/es/propel-invierte-en-charlie-un-pinguino-que-ayuda-a-

gestionar-las-finanzas/

Booking. (12 de Diciembre de 2017). Obtenido de

https://news.booking.com/bookingcom-amplia-servicio-de-chatbot-booking-

assistant--a-todo-el-mundo/

Botslovers. (2020). Home. Botslovers. Obtenido de https://www.botslovers.com/

Bouguetaia, L. (2018). La revolución inteligente de los chabtos. Contact enter, 28-30.

Caballe, M. (2017). Los Chatbos Son las Nuevas Páginas Web. Contac Center, 76-77.

CaixaBank. (2 de Abril de 2018). Comunicación, Caixa Bank. Obtenido de

https://www.caixabank.com/comunicacion/noticia/caixabank-crea-un-asistente-

virtual-basado-en-inteligencia-artificial-para-dar-apoyo-a-todos-los-empleados-

de-su-red_es.html?id=40809

Trabajo de Fin de Grado Adrián Ferrera Uña

62

Cambria, E., & White, B. (2014). Jumping NLP Curves: A Review of Natural Language

Processing Research. IEEE COMPUTACIONAL INTELLIGENCE MAGAZINE,

48-57.

Campos, S. (23 de Enero de 2013). Apple Esfera Curiosidades. Obtenido de

https://www.applesfera.com/curiosidades/steve-jobs-se-hizo-con-siri-a-pocas-

semanas-antes-de-que-el-asistente-debutara-en-exclusiva-para-android

Cerdas, D. (26 de Septiembre de 2017). Obtenido de

https://planetachatbot.com/evoluci%C3%B3n-de-los-chatbots-48ff7d670201

Chesñevar, C., & Estevez, E. (2018). El comercio electrónico en la era de los bots. INTAL,

127-135.

ContacCenter. (2018). CHATBOTS HOLA, ¿QUIÉN ESTÁ AHÍ? CONTACT CENTER,

15-21.

Contieri, M. (30 de Julio de 2017). Planeta Chat Bot. Obtenido de

https://planetachatbot.com/las-diez-caracter%C3%ADsticas-que-todo-chatbot-

decente-debe-tener-4f991a09c491

Cooltech, T. (2018). Los chatbots agitarán el sector turístico en 2018. Tecno Hotel, 48-

50.

Deepak, K., Pacagnella, R., Murley, P., Hennenfent, E., Masin, J., Bates, A., & Bailey,

M. (2018). Skill Squatting Attacks on Amazon Alexa. Usenix, 33-47.

Dircom. (4 de Febrero de 2020). Obtenido de http://www.dircom.org/actualidad-

dircom/item/10249-los-retos-del-dircom-ante-la-tecnologia-conversacional

Dominguez, E. (2018). Chatbots. Hola ¿Quién está ahi? Contac Center, 18.

Echauri, G. A. (2015). La interacción de las personas con los asistentes virtuales: Estudio

sobre los usos, percepción e impactos del asistente Siri de Apple. Monterrey:

Instituto Tecnológico y de Estudios Superiores de Monterrey.

EconBot, F. (31 de Julio de 2017). Obtenido de

https://www.facebook.com/econbotUNED/

ElCorteInglés. (26 de 12 de 2017). Actualidad comercial. El Corte Inglés. Obtenido de

https://www.elcorteingles.es/informacioncorporativa/es/comunicacion/notas-de-

Trabajo de Fin de Grado Adrián Ferrera Uña

63

prensa/el-corte-ingles-lanza-en-navidad-primer-bot-recomendador-de-regalos-

online.html

Escolano, F., Cazorla, M. Á., Alfonso, M. I., Colomina, O., & Lozano, M. Á. (2003).

Inteligencia Artificial: Modelos, técnicas y áreas de aplicación. Alicante:

Parafino.

Faizal, M., Rahman, B. A., & Suguna. (2017). Chatbots. ¿Friend or Fiend? Obtenido de

https://dr.ntu.edu.sg/handle/10220/43853

Fernández, A. (2019). Inteligencia artificial en los servicios financieros. Banco de

España.

Fernandez, P. (2019). IBM Watson. MoleQla: Revista de Ciencias de la Universidad

Pablo de Olavide, 38-40.

Garcia, G., Fuertes, M., & Molas, N. (2018). Briefing paper: los chatbots en educación.

Barcelona: Elearn Center.

Gnanathusharan, R., & Peter, M. (2000). Computer mediated interaction in Asperger´s

syndrome: the Bubble Dialogue program. Computers education, 189-207.

González, N., Hernández, N., & López, I. (2020). Aproximación al Análisis de

Benchmark sobre Asistentes Virtuales. Interconectando Sabares, 83-94.

Google. (2020). Obtenido de https://assistant.google.com/

Google. (2020). Obtenido de

https://support.google.com/chromecast/answer/7071794?co=GENIE.Platform%

3DAndroid&hl=es

Guzmán, O. (25 de Septiembre de 2017). El test de Turing: Planeta chatbot. Obtenido de

https://planetachatbot.com/midiendo-la-inteligencia-artificial-el-test-de-turing-

5243d1d5ead2

IBM. (2020). Watson Nywhere. Ibm. Obtenido de https://www.ibm.com/es-es/watson

Jiménez, P., & Sánchez, J. (2015). De Eliza a Siri: La evolución. Revista Teconologí@ y

desarrollo, 1-30.

Kim, J., Park, S. Y., & Robert, L. (2020). A Reviw on Acceptance of Conversational

Agents in Health. Michigan: University of Michigan.

Trabajo de Fin de Grado Adrián Ferrera Uña

64

López, A. M. (2018). Coexistenia Bots y Personas. Contac Center, 20-21.

Miner, S. A., Laranjo, L., & Baki, K. A. (2020). Chatbots in the fight against the COVID-

19 pandemic. npj Digital Medicine, 3-65.

Monasterio, M., & Casaburi, I. (2018). LAS 8M´S DEL "ARTIFICIAL INTELLIGENCE

MARKETING". Harvard Deusto Business Review, 62-72.

Moncloa, L. (8 de Abril de 2020). La moncloa. Servicio de Prensa. Obtenido de

https://www.lamoncloa.gob.es/serviciosdeprensa/notasprensa/asuntos-

economicos/Paginas/2020/080420-consulta.aspx

Montiel, S. (24 de Enero de 2017). Deusto Formacion. Obtenido de Deusto Formación

Blog de Marketing: https://www.deustoformacion.com/blog/marketing-

digital/experiencia-personalizada-uso-chatbots

Morales, A. (2020). Tendencias. Marketeros de Hoy. Obtenido de

https://marketerosdehoy.com/tendencias/aplicaciones-inteligencia-artificial-

marketing/

Muñiz, G. R. (2014). Marketing en el siglo XXI. CEF.

Observatorio, A. T. (2019). Accesibilidad de los asistentes virtuales. Fundación ONCE-

Vía Libre.

Ortega, A. G., & Medina, R. P. (2020). Tecnologías en la inteligenia artificial para el

Marketing: una revisión de la literatura. Pro Science, 36-47.

Otero, C. (8 de Noviembre de 2018). meristation diario as. Obtenido de

https://as.com/meristation/2018/10/31/betech/1541025737_394177.html

Planeta chat bot . (7 de Junio de 2017). Obtenido de https://planetachatbot.com/ley-

proteccion-de-datos-en-chatbots-e0ce40dbb35a

PlanetaChatbot. (14 de Diciembre de 2017). Obtenido de

https://planetachatbot.com/chatbot-el-corte-ingles-abc8631c8517-abc8631c8517

Porter, E. M. (2009). Ser Competitivo. Barcelona: Deusto.

Pozzi, S. (13 de Abril de 2019). Walmart se lo pone difícil a Amazon. Nueva York,

Estados Unidos.

Trabajo de Fin de Grado Adrián Ferrera Uña

65

PWC. (2018). Bots, Machine Learning, Servicios Cognitivos Realidad y perspetivas de

le Inteligencia Artificial en España. 2018. PWC, 14-15.

RAE. (25 de Junio de 2020). Obtenido de https://dle.rae.es/inteligencia

Redacción. (12 de Diciembre de 2017). COMUNICADO: Booking.com amplía Boooking

Assistant a todo el mundo. Madrid, Madrid, España.

Redacción, B. M. (25 de Marzo de 2016). Tay, la robot racista y xenófoba de rosoft. BBC,

Mundo. Obtenido de

https://www.bbc.com/mundo/noticias/2016/03/160325_tecnologia_microsoft_ta

y_bot_adolescente_inteligencia_artificial_racista_xenofoba_lb

Rodriguez, J. M., Merlin, H., & Fernandez, E. (2014). Comportamiento Adaptable de

Chtbots Dependeinte del Contexto. Revista Latinoamericana de Ingenieria de

Software, 115-136.

Romero, M., Casado, A., & Ramos, C. (2017). Comportamiento del consuidor de turismo

gastronómico en sistemas conversacinales de mensajería móvil: Los chatbots.

Faro: University of Algarve.

Sales, M. (2009). Diagrama de Pareto. EALDE BUSINESS SCHOOL.

Sanitas. (28 de Noviembre de 2018). Salud digital: Corporativo Sanitas. Obtenido de

Corporativo Sanitas Web site: https://corporativo.sanitas.es/los-bots-chatbots-

mejoran-la-comunicacion-medico-paciente-digital/

Tamayo, P. (10 de Febrero de 2018). Obtenido de https://planetachatbot.com/econbot-

construyendo-chatbot-de-economia-3c1ee6bc1bb9

Vargas, C. (2012). ALAN TURNING: MÁQUINAS E INTELIGENCIA. EN

CONMEMORACIÓN DE LOS 100 AÑOS DE SU NACIEMIENTO. APORÍA,

43-46.

Velazco, E. E. (2018). Humanismo, tecnologías e innovación. Santiago de Cali:

Compilador.

Viente, J., Campos, I., Sanz, B., Rodriguez, A., Oñate, J., & Sabater, J. (2019). Ejemplo

de Integración de Alexa con un Robot UR. Universidad de Coruña, Servizo de

Publicacións, 360-365.

Trabajo de Fin de Grado Adrián Ferrera Uña

66

Willias, J. (7 de Junio de 2020). Obtenido de https://www.businessinsider.es/4-pasos-

debe-dar-empresa-adoptar-ia-654097

Yoffie, D. B., & Rossano, P. (2012). Apple INC. en 2012. Harvard Business School.

Yúbal, F. (19 de Noviembre de 2018). Obtenido de https://www.xataka.com/basics/skills-

alexa-que-como-instalarlos-cuales-mejores

Trabajo de Fin de Grado Adrián Ferrera Uña

ANEXO

ENTREVISTA Al PROGRAMADOR E INGENIERO DE SOFTWARE EN

1MILLION BOT.

1- ¿Cómo definiría a 1millionBot? ¿Cómo y cuándo aparece?

1MiLlion Bot se crea en 2018, hasta entonces la empresa era conocida como ItyIs que se

dedicaba realizar blogs y páginas webs, además ya comenzaban con la elaboración de

prototipos de chatbots, pero no los comercializaban.

A raíz de varios estudios realizados por la empresa, se dieron cuenta que las páginas webs

estaban teniendo bastante pérdida de interés para el usuario, los cuales demandaban una

nueva forma de navegación sobre la web. La solución que se les ocurrió fue crear un

asistente virtual para la web que ayudase al usuario a navegar por la web

2- ¿Cuál era su labor dentro de la empresa y como comenzó a trabajar en ella?

La empresa me contrató como ingeniero de software y básicamente me dedicaba a crear

los modelos conversacionales y el diseño de la plataforma mediante la cual el usuario se

comunicaba con el bot.

Comencé a trabajar en la empresa poco antes de finalizar mis estudios de Ingeniería

Informática gracias a que conocía a varias personas que trabajaban en ella y me animaron

a presentar mi curriculum.

3- ¿Cómo cree que los Chatbots influyen o pueden influir tanto dentro de las empresas

cómo en el día a día de las personas?

La principal razón de que se creen los chatbots y que las empresas decidan implantar uno

propio es evitar contratar un call center o un servicio de asistencia de atención al cliente.

Al final estos servicios siempre tienen un guión predefinido de preguntas y respuestas

hacia las mismas dudas o cuestiones de los clientes. Además, pretendían reducir costes y

los tiempos de espera de los clientes que quieras o no, con un asistente humano esto no

iba a ser posible.

Trabajo de Fin de Grado Adrián Ferrera Uña

4- He visto que fabricáis diferentes Chatbots para numerosos clientes e instituciones

muy importantes, (Naciones Unidas, Bankia, Universidad Complutense…),

¿Destacaría uno en particular?

Destacaría principalmente el primer chatbot que hicimos para una universidad, que fue

para la Universidad de Murcia. Se trataba de un proyecto que estaba destinado a responder

dudas de los nuevos ingresados a la universidad después de la selectividad. El bot,

respondía dudas sobre selectividad, los plazos de matrícula, las notas de corte, abarcando

diferentes áreas de la universidad, todo ello enfocado a ayudar al nuevo estudiante. Con

este chatbot, empezó a despegar la empresa ya que fue el primero que desarrollamos para

un cliente, además tuvo una aceptación tan buena que ni nosotros mismos nos la podíamos

imaginar cumpliendo más que de sobra los objetivos para los que se creó.

5- Respecto al marketing mix, ¿La compañía sigue una política de precios concreta o

depende del servicio que se preste? ¿Qué canales de distribución y promoción llevan

a cabo la empresa?

El precio de los productos va a depender mucho del servicio que prestemos y de la

finalidad de chatbot, pero por norma general no seguimos como tal una política de precios

concreta. La empresa manda una serie de temas para las preguntas que el cliente y este

decide el número de preguntas que quiere que responda y a partir de ahí se da un

presupuesto. Luego, si se quiere añadir al chatbot otros servicios, se presupuesta aparte.

Se paga mediante mensualidades las cuales pueden variar en función del trabajo a realizar.

A parte, se le da acceso a una plataforma para controlar el bot en todo momento.

En cuanto a canales de distribución, hacíamos llegar el producto al cliente a través de

su web. La empresa ofrece la licencia a través de un código que el cliente pega en su

código fuente de la web y el bot ya estaría listo. A parte se le da acceso a una plataforma

para controlar el bot en todo momento.

Como herramienta de promoción, básicamente usamos la página web, las redes sociales

como Facebook, Instagram o LinkedIn además de algún anuncio en la prensa. Como mas

clientes se captaban era cuando los usuarios se metían en la página de algún cliente

nuestro y estos interactuaban con el chatbot, este tenía puesto el logo de nuestra empresa,

lo que funcionaría como otro medio de promoción.

Trabajo de Fin de Grado Adrián Ferrera Uña

6- ¿Qué sectores demandan más los chatbots? ¿Qué tipo de chatbots demandan más?

Sectores no me decantaría por uno concreto, serían todos aquellos que quieren

automatizar alguna tarea o quieran sustituir un call center por un chatbot. Si es cierto que

un sector que nos demanda muchos chatbots es el sector de las universidades o los centros

de formación, que los usan para responder preguntas muy sencillas pero muy comunes

entre sus usuarios. Otro sector que todavía no lo demandan, pero creo que está todavía

por explotar es el sector de la restauración, al cual le agilizarían demasiado el trabajo.

7- ¿Me podría explicar brevemente cómo se lleva a cabo el proceso de programación

de un chatbot?

1º El cliente te pasa toda la información que quiere que el chatbot responda a través de

documentos Word o pdf (corpus lingüístico).

2º Se crea un primer modelo o prototipo.

3º Se realiza un proceso de entrenamiento del chatbot mediante preguntas y respuestas

para observar el porcentaje de acierto.

4ª El cliente realiza una serie de pruebas internas.

5º Se pone abierto al público.

8- ¿Cuál ha sido el mayor reto al que se ha encontrado a la hora de trabajar con un

chatbot?

El mayor reto al que me he enfrentado es en cuanto a escalabilidad, ya que no sabemos

cuanta gente va a interactuar con él. Por ejemplo, el chatbot de la Universidad de Murcia,

nada mas lanzarse al público tuvo un impacto enorme para los estudiantes, obteniendo un

pico grandísimo de usuarios, por lo que teníamos que tener el sistema preparado para dar

servicio a todos los usuarios.

Por otro lado, también el insertar al chatbot corpus lingüísticos muy concreto, con

lenguaje muy técnico, como por ejemplo un bufete de abogados, esto me parece uno de

los mayores retos, adaptar el corpus lingüístico técnico para que el bot lo entendiera y lo

transmitiera.

9- ¿Que les diferencia del resto de empresas que se dedican a la fabricación de

chatbots?

Principalmente, lo que nos diferencia del resto de empresas, es el desarrollo de chatbots

en diferentes idiomas, lo que hace que entremos en un mercado más amplio. Otro punto

Trabajo de Fin de Grado Adrián Ferrera Uña

fuerte es la rapidez con la que desarrollamos nuestros bots, en un mes ya ofrecemos el

primer modelo para que la empresa cliente haga sus pruebas, y así el cliente se sentía mas

seguro.

10- ¿Cuáles son vuestros principales competidores dentro del sector? ¿Cree que el

número de empresas competidoras puede verse incrementado?

Actualmente no contamos con mucha competencia, puesto que es un sector que todavía

está por explotar mucho. A nivel nacional nuestros principales competidores son,

Altostratus Cloud Cosulting; Chatbot Chocolate; Hibot y Hubtÿpe. A nivel mundial

tendríamos mas empresas, por destacar una Reply.ai, que se empresa que inicialmente era

española, pero viendo su potencial la adquirieron en Estados Unidos.

Barreras de entrada apenas tiene este sector, lo único la desinformación que tiene la

gente sobre los chatbots y sus funcionalidades lo que echa para atrás a muchos posibles

competidores, generando cierta desconfianza sobre el sector.

Otra barrera de entrada es el miedo a la protección de datos y privacidad de los clientes.

11- ¿Cómo es la relación de 1Million Bot con los proveedores?

No contamos con ningún tipo de proveedor, contamos con un desarrollo propio y

funcionamos como proveedores de chatbots.

12- ¿Cómo es el poder de negociación del cliente?

El cliente tiene un poder de negociación amplio, ya que el producto tiene que adaptarse

al 100 por 100 a la empresa. Respecto al precio no suelen negociar mucho ya que se trata

de un producto que por mucho que les cueste les va a suponer un ahorro en personal

considerables, en otros aspectos sí que tienen poder de negociación, ya que es un producto

que tiene que funcionar como un trabajador mas de la empresa y ahí sí que le dejábamos

cierta libertad a la hora de negociar.

