

Facultad de Ciencias Económicas y Empresariales
Universidad de León

Grado en Comercio Internacional
Curso 2014 / 2015

RELACIONÁNDONOS: CONSUMIDORES

INMERSOS EN EL MUNDO DIGITAL

(CONNECTING US: CONSUMERS IMMERSED IN

THE DIGITAL WORLD)

Realizado por la alumna Dña. Daniela Rocío Metilli Grela

Tutelado por la Profesora Dña. Mª Aránzazu Sulé Alonso.

León, Julio 2015

AGRADECIMIENTOS

Cuando me embarqué en este proyecto sabía que supondría mucho tiempo y un gran

esfuerzo, lo que no sospechaba era lo mucho que llegaría a disfrutar durante su

elaboración. En parte, el tema elegido me ha brindado la oportunidad de adquirir nuevos

conocimientos que realmente me han animado a continuar, pero no puedo olvidar la

contribución de ciertas personas a esta experiencia. Por ello, quiero agradecer a todo

aquel que ha formado parte de ella de alguna manera.

A mi tutora María Aránzazu Sulé, por animarme a elegir un tema que realmente me

interesase, por el tiempo que me ha dedicado a pesar de las dificultades y su motivación

y ayuda durante este laborioso proceso.

A todas las personas que han colaborado en la recopilación de información, tanto al

personal de Mr. Wonderful, como a mi familia y amigos.

A mi familia, por su apoyo incondicional a pesar de la distancia.

A mi hermano y a mis padres, por haber estado presentes en cada paso del camino,

alentándome, aconsejándome y apoyándome cuando mayor era la presión.

Gracias.

RESUMEN

Conforme la sociedad se ha visto afectada por la revolución digital, se ha favorecido

una infoxicación y una incesante presencia de las redes sociales, apareciendo un

consumidor digital que cambiaría las reglas del mercado. Ahora mucho más exigente y

empoderado, obliga a las empresas a conocer sus patrones de consumo y adaptarse, no

sólo en la oferta de productos, sino también en la comunicación. Los anuncios

publicitarios han perdido efectividad, el consumidor requiere de una interacción

continuada en redes sociales, de una relación cliente-empresa de valor. A su vez, la

creación de contenido debe ir más allá del producto, cautivando su atención e interés, ya

que serán ellos mismos quienes decidan si desean consumirlo y cuando, y si merece la

pena compartirlo con sus conocidos.

Se suma la generalización de dispositivos móviles que permiten la conexión constante y

la dispersión de la atención de los dispositivos que utilizan. Por ello, es necesario

estudiar los patrones de consumo del consumidor digital, el diseño de estrategias de

marketing que integren diferentes dispositivos para llegar al público de forma efectiva y

la adecuada presencia en redes sociales de las empresas, reto al que se enfrenta el

presente trabajo.

Palabras clave: Consumidor digital, marketing digital, redes sociales.

ABSTRACT

With the advent of the Digital Revolution our society has been infoxicated, as well as

continuously exposed to the presence of social media, giving way to a digital consumer

that would change the pre-established market rules. The new demanding and

empowered consumer forces enterprises to study their new consumption patterns and

adjust, not only to the desired product offer but also to the new communication

structure. Nowadays, tv advertising has lost effectiveness, the new digital customer

requires continuous interaction in social media and a valuable enterprise-client

relationship. Furthermore, content production is expected to go beyond the product,

attracting and captivating people‟s attention and interest, as it will be them who decide

if they want to view it, when to do it, and if it is worth sharing with their social network.

Moreover, the widespread of mobile devices allow constant connection and leads to the

dispersion of attention from the devices being used. Consequently, the study of: the

consumption patterns of today‟s digital consumer‟s; the acknowledgement of new

marketing strategies that integrate several devices (to reach multiscreen consumers); and

the management of media presence are a requirement for enterprises studied in this

document.

Key Words: Digital consumer, digital marketing, social media.

ÍNDICE

1. UNA SOCIEDAD HIPERCONECTADA .. 1

2. OBJETIVOS.. 2

3. METODOLOGÍA ... 3

4. EL PODER DEL CONSUMIDOR ... 5

4.1. LA VOZ DE UN NUEVO CONSUMIDOR EMPODERADO 5

4.2. PERSONALIZANDO LAS EMPRESAS... 8

4.3. LA CREACIÓN DE VALOR Y RELACIONES EN EL MARKETING 10

5. EL PATRÓN DE USO DE DISPOSITIVOS DIGITALES.. 15

5.1. PREDISPOSICIÓN A LA ADQUISICIÓN DE DISPOSITIVOS............................. 16

5.2. LOS DISPOSITIVOS MÁS FRECUENTADOS .. 17

5.3. TIEMPO DE INTERACCIÓN ... 19

5.4. ¿CUÁNDO NOS CONECTAMOS? .. 20

5.5. EL CONTENIDO DIGITAL PREDILECTO Y SUS MEDIOS DE CONSUMO 21

5.6. SOMOS GENERADORES DE CONTENIDO .. 23

5.7. CONSUMIMOS CONEXIÓN ... 24

5.8. LA COMPRA DEL FUTURO: E-COMMERCE Y M-COMMERCE......................... 24

5.8.1. La combinación de estrategias de compra: el fenómeno showrooming 27

5.8.2. La estrategia omnichannel .. 29

5.9. ¿CONSUMIMOS CONTENIDO DIGITAL DE PAGO? ... 32

5.10. ¿PREOCUPADOS POR LA SEGURIDAD Y PRIVACIDAD? 32

5.11. TENDENCIA MULTIDISPOSITIVO Y MULTIPANTALLA 33

5.11.1. Usuario multipantalla: Comportamientos secuenciales...................................... 34

5.11.2. Usuario multipantalla: Comportamientos simultáneos 35

5.11.3. ¿Cómo utilizamos los dispositivos? .. 38

6. CLASIFICANDO PERFILES DE CONSUMIDOR MULTISCREENING 40

6.1. DIGITAL DYNAMOS (Digitalmente dinámicos) .. 40

6.2. MEGA MULTISCREENERS (Mega Multipantalla) .. 40

6.3. COUCH CHATTER (Charlatanes de Sofá) .. 41

6.4. PHONISTAS (Telefonistas) ... 41

6.5. LAPTOPERATI (Operadores de portátil) .. 42

6.6. PASSIVISTS (Pasivistas) .. 42

7. EFECTO DE LA PUBLICIDAD SEGÚN LOS DISPOSITIVOS 43

8. LA WEB 2.0, UN MUNDO DE POSIBILIDADES .. 48

8.1. LOS MEDIOS SOCIALES .. 48

8.2. PRESENCIA EN LOS MEDIOS SOCIALES .. 50

8.3. DE USUARIO A CLIENTE CON LOS MEDIOS SOCIALES 57

8.4. GESTIÓN DE LAS REDES SOCIALES ... 59

8.4.1. Facebook ... 59

8.4.2. Twitter ... 63

8.4.3. Youtube ... 66

9. ESTUDIANDO A MR. WONDERFUL .. 67

9.1. TODO ENTRA POR LOS OJOS ... 67

9.2. MR. WONDERFUL, PARA “GENTE NO-ABURRIDA” 69

9.3. INSTAGRAM ... 72

9.4. PINTEREST .. 78

10. OREO, UNA GALLETA SOCIAL A NIVEL GLOBAL ... 83

11. LOS PELIGROS A LA REPUTACIÓN ONLINE ... 86

12. MEZCLÁNDONOS CON EL CONSUMIDOR GLOBAL DE A PIE 87

11. CONCLUSIONES ... 93

BIBLIOGRAFÍA .. 96

ANEXOS

ANEXO I. Entrevista a Mr. Wonderful

ANEXO II. Dinámica de grupo: perfil de los participantes y guión de temas tratados.

ANEXO III. Tiempo dedicado a dispositivos a nivel mundial.

ANEXO IV. Frecuencia con que se accede al contenido digital consumido.

ANEXO V. Tiempo de uso multidispositivo: meshing, stacking, uso secuencial.

TABLA DE GRÁFICOS

Gráfico 5.1. Actitud de los españoles frente a los nuevos dispositivos y servicios

electrónicos. .. 17

Gráfico 5.2 Posesión de dispositivos por la poblaciónFuente: Accenture, 2014. 18

Gráfico 5.3 Tiempo dedicado a cada pantalla a nivel global. 19

Gráfico 5.4 Momento del día de conexión a cada dispositivo 21

Gráfico 5.5. Contenido al que acceden los usuarios digitales. 22

Gráfico 5.6. Dispositivos preferidos para el acceso a contenido. 23

Gráfico 5.7. Categoría de productos más comprados por internet 26

Gráfico 5.8. Tamaño de pantalla preferido por los usuarios. .. 34

Gráfico 5.9. Uso simultáneo de dispositivos .. 35

Gráfico 5.10. Uso complementario vs multitasking. .. 36

Gráfico 6.1. Oportunidad presentada por los diferentes perfiles de consumidores

multipantalla. .. 43

Gráfico 7.1. Estrategias de mayor alcance. .. 45

Gráfico 7.2. Medios sociales más utilizados. ... 51

TABLA DE FIGURAS

Figura 4.1. Evolución del marketing.. 10

Figura 5.1. Interacción: dispositivos digitales vs medios tradicionales. 166

Figura 5.2. Tiempo medio dedicado a la interacción por pantalla. 20

Figura 5.3. Relación compra por impulso y dispositivo utilizado. 25

Figura 5.4. Nivel de showrooming en el mundo. .. 28

Figura 8.1. Secuencia de conversión de los usuarios en clientes fidelizados. 58

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 1

 Fuente: Nicolás Quintero.

1. UNA SOCIEDAD HIPERCONECTADA

En la actualidad estamos viviendo una Revolución Digital, que en combinación con el

desarrollo de las telecomunicaciones está cambiando el mundo en que vivimos.

Durante las últimas décadas, las

Tecnologías de la Información y

la Comunicación (TIC) han

evolucionado a un ritmo

vertiginoso. En primer lugar, en

la década de los 2000 la web 1.0

dio paso a la Web 2.0,

estableciéndose una red más

dinámica, que permite la

publicación de contenido y la

interacción entre usuarios

conectados. A partir de este momento, la sociedad cuenta con la capacidad de consultar

y transmitir información a través de internet, compartiéndola con un mundo que ofrece

respuestas en forma de comentarios y valoraciones. De esta manera, el consumo de

contenidos pasa al medio digital, reduciéndose el tiempo que los usuarios dedican a

medios tradicionales como la televisión, la radio o los periódicos. En el centro de la

interactividad se encuentran masivos canales de comunicación instantáneos como son

las redes sociales. En segundo lugar, la llegada de nuevos dispositivos digitales

portátiles (smartphones, tablets, etc) y la conexión remota (tarifa de datos), facilita la

accesibilidad a internet.

Su veloz aceptación y difusión da paso a una sociedad en constante conexión y

comunicación, una sociedad hiperconectada en la que se reducen a un mínimo los

límites a la información y se difuminan las barreras geográficas. De esta manera, entra

en escena la Sociedad de la Información (o Era de la Información).

Consecuentemente, el mundo ha experimentado una transformación a todos los niveles,

desde la integración y globalización, hasta la reestructuración de diversos ámbitos de la

sociedad: estilo de vida, difusión de conocimiento, prácticas empresariales, compromiso

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 2

Fuente: Bitcoin Walpaper

político, ocio y entretenimiento,

etc. Los cambios se han visto

reflejados en nuestras

características como individuos,

alterando nuestros hábitos de

consumo, preferencias y

expectativas, patrones de

consumo, proceso de decisión de

compra, etc. Todas estas características se encuentran relacionadas con las tecnologías y

forman parte de un nuevo consumidor final, el Consumidor Digital, caracterizado por

diferentes necesidades y patrones de comunicación y un mayor poder de decisión.

Como consecuencia, se ha producido un cambio en los roles de la industria y el sector

empresarial, se han visto en la necesidad de adaptarse a un nuevo mercado cambiante e

inestable, creando nuevas ofertas comerciales y modelos de negocios. Para continuar

siendo relevante es preciso conocer en profundidad al nuevo consumidor digital,

analizar su impacto y adaptar la forma de interacción y las estrategias de marketing,

temas que abordaremos a lo largo de este trabajo.

2. OBJETIVOS

OBJETIVO GENERAL

El uso intensivo de dispositivos digitales portátiles se ha instalado en la sociedad y la

audiencia televisiva se distrae. Conocemos las características de los productos con tan

solo teclearlo en Google, incluso desmentimos y boicoteamos marcas en las redes

sociales. La publicidad ya no nos afecta ni interesa, y tampoco puede engañarnos,

somos consumidores digitales y tenemos el poder. Entonces, ¿cómo se lleva a cabo una

campaña digital exitosa?, ¿y cómo es posible que se construya una presencia

corporativa en redes sociales que se traduzca en beneficios?.

El presente trabajo pretende investigar al consumidor digital y conocer la forma en que

las empresas se adaptan a él. Como objetivo final se encuentra conocer las estrategias

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 3

y campañas de marketing que mejor se adapten al consumidor en el nuevo entorno

digital de manera eficaz.

OBJETIVOS SECUNDARIOS

Para lograr el objetivo principal, se sigue una estructura marcada por los objetivos

secundarios del trabajo.

 Conocer la inferencia de los avances de la Tecnología de la Información y la

Comunicación (TIC) en la sociedad actual y el sector empresarial. Con este fin,

se realiza un primer acercamiento a los cambios en la conducta de los

consumidores, su efecto en las empresas, y su conexión con la evolución sufrida

en el ámbito del marketing.

 Estudiar del uso de los dispositivos electrónicos por parte del consumidor

final. En este apartado se incluye: los dispositivos más extendidos, la forma en

que son utilizados, el contenido visualizado y generado en cada uno de ellos, la

predisposición a comprar por internet mediante los diferentes dispositivos, la

secuencia de uso y simultaneidad de dispositivos, etc.

 Clasificar al consumidor digital de acuerdo a su perfil de consumo tecnológico

y establecer los métodos más adecuados para dirigirse a él.

 Definir el grado de aceptación de la publicidad introducida a través de los

diferentes dispositivos.

 Establecer la forma de crear una estrategia de marketing que abarque todos los

dispositivos utilizados por los usuarios, generando una experiencia única.

 Definir los medios sociales con mayor alcance. Estudiar la forma en que las

empresas deben gestionar su presencia en las redes sociales de forma

satisfactoria y la manera correcta de convertir a los usuarios digitales en

clientes.

3. METODOLOGÍA

En un ámbito tan extenso como es el estudio del comportamiento del consumidor

digital, las nuevas tecnologías y dispositivos digitales portátiles y la adaptación del

marketing digital, es necesario recopilar datos de fuentes diversas, para posteriormente

contrastarlos e integrarlos. Estas se dividen en primarias y secundarias.

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 4

INFORMACIÓN SECUNDARIA

Las fuentes de información secundaria que han sido consultadas son de una diversa

naturaleza.

Como fuente principal de información en la investigación del consumidor digital y sus

cualidades, se encuentran estudios realizados por empresas de investigación de

mercados y del sector tecnológico. Las fuentes más relevantes han sido Millward

Brown, IAB, IBM, Google, Accenture, y Comscore. Todas ellas han brindado datos a

nivel mundial (y algunos nacionales) y porcentajes que han facilitado la comprensión

del comportamiento del usuario actual.

Se ha aprovechado la aportación de libros de marketing y redes sociales. En especial,

los libros “Me gusta. Conseguir el éxito en las redes sociales” de Dave Kerpen y

“Social Media, marketing personal y profesional” de José Antonio Carballar, han sido el

punto de partida en el estudio de las redes sociales y la correcta presencia en ellas por

parte de las empresas.

Un punto importante en la búsqueda de información, han sido las publicaciones

encontradas en bases de datos como Dialnet, World Of Science, ISOC, JSTOR, etc.

Estas han servido como información complementaria y han ayudado a matizar algunos

aspectos de la investigación.

Para completar la información obtenida por los intensivos estudios y los libros, se ha

combinado con información de periódicos, revistas y blogs de profesionales del

marketing (y diseño gráfico).

Por último, las propias páginas de las redes sociales han servido como fuente de

información. En especial las cuentas corporativas de empresas como Mr.Wonderful y

Oreo (entre otras muchas visitadas y estudiadas) han contribuído a aportar una visión

real y práctica de las relaciones en redes sociales.

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 5

INFORMACIÓN PRIMARIA

Se considera que la información primaria del presente trabajo ha servido para acabar de

comprender cómo los usuarios digitales perciben el entorno, su actitud hacia éste y la

forma en que las marcas deberían aproximarse a ellos.

Con el objetivo de profundizar en el concepto de consumidor digital, su presencia en la

sociedad y su relación con las marcas se ha realizado una dinámica de grupo con ocho

personas de diferentes nacionalidades. En la selección de los integrantes, se ha

procurado que hubiera variantes en edades, origen, estudios y profesiones, con la

finalidad de contar con puntos de vista contrastados, que diera lugar a debates e

intercambios de opiniones. Uno de los factores más importantes a la hora de realizar la

selección, ha sido contar con miembros de procedencia internacional muy diversa,

gracias a lo cual el contenido alcanzado ha permitido contrastar el panorama actual en

diferentes países. A la hora de estudiar y comparar los diferentes resultados se ha tenido

en cuenta los hallazgos llevados a cabo en la investigación por medio de fuentes

secundarias, con el fin de poder evaluar más eficazmente los resultados.

Como segundo acercamiento al tema tratado, se ha entrevistado una profesional del

sector, parte del departamento de marketing y comunicación de la empresa Mr.

Wonderful. La información aportada ha resultado muy valiosa para entender la visión

que tienen sobre el tema los profesionales en constante relación con este “mundo”.

4. EL PODER DEL CONSUMIDOR

4.1. LA VOZ DE UN NUEVO CONSUMIDOR EMPODERADO

La evolución en la forma en que consumimos la información y las nuevas tecnologías

accesibles han creado un consumidor diferente. El perfil de consumidor actual, se

encuentra definido por los avanzados dispositivos digitales de los que nos rodeamos y

las infinitas posibilidades y ventajas que nos aporta. Se ha creado un Consumidor

Digital.

Por supuesto, los avances no afectan a toda una sociedad de forma uniforme, y el grado

de adaptación y dependencia puede variar. En el caso de la Revolución Digital, el

cambio ha afectado a la mayor parte de la población, y es que tan sólo un 24% se siente

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 6

 Fuente: J.R. Mora.

ajeno a esta revolución, adoptando los cambios de forma más lenta (Accenture, 2014).

Suelen formar parte de este último grupo los llamados inmigrantes digitales (nacidos

entre 1940 y 1980), a los que los cambios tecnológicos se les impusieron tras crecer en

un mundo alejado de la tecnología. Hablamos de usuarios a los que les supone una

dificultad extra la entrada a este nuevo universo, para quienes Facebook puede no ser su

primera opción para contactar con amigos y las tablets no son la herramienta más

manejable. Algunas de estas personas a pesar de formar parte de esta generación, se

encuentran más avanzadas en la comprensión y manejo de las nuevas herramientas

digitales, contando con perfiles en redes sociales y que frecuentan internet para

diferentes usos. Sin embargo, es frecuente que no depositen una total confianza en estos

medios, siguiendo un camino más pasivo, preocupados por el posible mal uso de su

información personal presentada reduciendo la creación de contenido, especialmente en

las redes sociales. Para dirigirnos a ellos aparece el término luker o husmeador

(Brown, 2000).

Por el contrario, existen usuarios con

una estrecha y constante relación en

el mundo digital, completamente

aggiornados, y del que dependen a

diario para comunicarse y aprender.

Pertenecen a una generación que

creció en un mundo tecnológico en

constante desarrollo: son nativos

digitales (nacidos a partir de 1980).

El consumidor digital, se caracteriza por ser un individuo más social y siempre

conectado, mediante varios dispositivos, y en cualquier lugar y situación. Su

predilección por las redes sociales, hace que no se limite a consumir sino que se

convierta en prosumer (productor y consumidor de información) participando de forma

activa en la creación de contenido, contando con perfiles actualizados y repletos de

información. Es un usuario sin miedo a dejar huella a su paso.

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 7

 Fuente: Pawel Kuczynski

F

El acceso a internet ha otorgado un poder y control a

los compradores con el que anteriormente no

contaban. Es frecuente que los consumidores

comparen: precios; productos disponibles; y opiniones

sobre los mismos desde cualquier punto geográfico,

informándose sobre las alternativas de las que

disponen a la hora de comprar (tanto online como

offline). A esto se suma la posibilidad de hacerlo

desde la misma tienda mediante smartphones y los

servicios que facilitan aún más esta tarea. Por

ejemplo, las aplicaciones móviles como Supertruper

proporcionan datos con los que comparar los precios

de los productos con los de otros negocios cercanos. Por otro, no sólo ha aumentado su

poder de decisión, sino que se les ha otorgado la capacidad de boicotear a las

compañías de forma sencilla y rápida, dando vida a campañas que perjudiquen su

imagen de marca y disminuyan sus beneficios mediante medios sociales masivos.

El continuo flujo de información combinado con un perfil generacional con constante

interés por ampliar sus conocimientos, ha desarrollado una sociedad más crítica y

exigente. En este entorno, predominan los consumidores que no sólo valoran las

características y utilidad de los productos, sino que se interesa por otros aspectos como

sus componentes, su repercusión sobre el medio ambiente, la mano de obra utilizada en

ellos o incluso los valores y visión de la compañía que los comercializa (o fábrica).

Predominan los consumidores con ideas y expectativas mucho más claras, con una

capacidad de percibir engaños que establece claras limitaciones a las prácticas

tradicionales de muchas empresas (Martínez Simarro, Pinazo y Almarcha, 2012).

Se trata de un consumidor que espera genuinidad y autenticidad en los productos que

adquiere. Y de no conseguirlo o sentirse engañado, no dudará en manifestarlo en

medios sociales, hacerlo llegar al resto del mundo, y lograr que ahora sí, la compañía

tenga que escucharlo.

Es correcto decir, que los consumidores hemos tomado el papel de liderazgo ante el

cuál más de una compañía se siente intimidada.

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 8

La adopción de las tecnologías, nos ha convertido en personas en búsqueda de la

sencillez y el ahorro de tiempo; de la conveniencia (Agustín, Derqui y Pérez, 2014). No

es de extrañar que, en una sociedad con tan veloz ritmo de vida y en la que se impone la

gratificación instantánea, la predisposición por la búsqueda de agilidad pase a formar

parte de nuestras características como compradores. El proceso de decisión de compra

es más rápido que años atrás.

4.2. PERSONALIZANDO LAS EMPRESAS

Con la aparición de un mundo tan altamente interconectado, las empresas han pasado

de marcar la evolución de redes y servicios a ser meras espectadoras del cambio, ahora

impulsado por los consumidores.

Con anterioridad al desarrollo tecnológico, las empresas contaban con diversas barreras

que jugaban a su favor, especialmente geográficas y a la información. La llegada de la

Revolución Digital eliminó estos obstáculos en su mayoría. Las estaciones de esquí por

ejemplo, tendían a exagerar a su favor la cantidad de nieve en sus pistas. Con la llegada

la información en tiempo real y aplicaciones de smartphones como skireport.com
1
 se

restringe el poder de manipulación de las compañías. De esta manera se evidencia el

poder de información e influencia que han ganado los consumidores.

A la exigencia de transparencia, se añade la combinación de información offline y

online (masiva y a tiempo real) y la integración de mercados internacionales,

exponiendo a las empresas a una fuerte competición a nivel global.

Ahora, el sector empresarial debe adaptarse a la nueva situación, quedarse en el pasado

puede suponer su desaparición. Para ello, deberán centrarse en adaptar tres elementos

principalmente: su oferta, las relaciones con el público y sus campañas de marketing

(Brynjolfsson, Jeffrey Hu y Rahman, 21 de mayo de 2013) .

1 Permite a los mismos usuarios informar sobre las condiciones meteorologías en pistas de

esquí.

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 9

Fuente: Carl9180 (en Deviant Art)

Antes de adaptarnos, es preciso escuchar y

analizar lo que pasa en el entorno, para saber

qué es lo que se exige, contra qué competimos

y cómo realizar el cambio. Nuevamente, las

tecnologías prueban su utilidad en este campo.

El comportamiento de los consumidores se

encuentra conectado a la tecnología: dejan su

rastro. Utilizan las redes para expresarse y ésta

se convierte en fuente de información valiosa.

La gestión analítica de los datos de clientes

proporcionados mediante el contacto digital con modelos basados en Big Data permiten

conocer: opiniones y experiencias de los consumidores; visión de marca, productos y

servicios; situación de empresas competidoras, segmentación de individuos, etc. Por lo

tanto, la información ya no es un problema para ninguna de las partes del sector, se

iguala relativamente la balanza de la información.

Una vez informados, procedemos a adaptarnos al cambio. La mejora debe ser

continua y formar parte de la cultura empresarial para aumentar el valor de la empresa.

En el nuevo entorno, los clientes reclaman calidad, experiencia y mayor grado de

reconocimiento y gratificación en diferentes aspectos de la oferta (economía de la

experiencia
2
). No es suficiente con adaptarse, es necesario ir más allá de la mera

satisfacción de necesidades básicas de los consumidores, y mantener con ellos una

relación adecuada. Es la forma en que los consumidores perciben esta relación la que,

en gran medida, determina su lealtad hacia sus productos y sus marcas, a la vez que

impacta en la rentabilidad potencial de dicha relación (Martínez Simarro, et al, 2012).

Para alcanzar una relación óptima, es importante que las empresas dediquen recursos a

mejorar el reconocimiento (awareness) y la notoriedad de marca (brand awareness).

Para ello, las agencias utilizan las nuevas tecnologías para relacionarse con los

consumidores de manera individual, integrándolos en el desarrollo de nuevos productos

y servicios (customización) y creando contenido y experiencias personalizadas;

2 Teoría que respalda la necesidad de que las empresas creen eventos memorables para sus consumidores,

cautivando sus emociones, con el fin de que estos se convierta en parte de la oferta del producto, de la

“experiencia de compra”.

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 10

únicas. Los mismos consumidores desean esa personalización que les aporta facilidades.

De acuerdo con el estudio “De las transacciones a las relaciones”, realizado por IBM

(2013), alrededor del 90% de la población está dispuesta a dedicar una media de hasta

20 minutos para describir sus preferencias y asistir a los distribuidores en el diseño de

ofertas e información personalizadas. De acuerdo con la misma fuente, un 55% está

dispuesto a que sus compras anteriores sirvan a la empresa para hacerle promociones, el

43% permitiría que esta información sirva para recibir recomendaciones de nuevos

productos y el 36% desea que su opinión sirva para el desarrollo de nuevos productos.

4.3. LA CREACIÓN DE VALOR Y RELACIONES EN EL MARKETING

A principios del siglo XX, con la Revolución Industrial, la principal preocupación de las

empresas era producir a bajo coste (enfoque a la producción). Años más tarde, con el

aumento de la competencia, a esto se sumaba la necesidad de ofrecer un producto de

calidad (enfoque al producto). Al no cesar la competencia, producir dejó de ser una

opción a menos de que fuera posible asegurar la venta, para lo cual era necesario

conocer las necesidades de los clientes (enfoque a ventas). A mediados del siglo XX, el

papel del consumidor era fundamental en el mercado, pasando de estar dominado por

las empresas, a estarlo por los consumidores (enfoque de marketing). De esta manera

nace el marketing (Véase Figura 4.1).

Figura 4.1. Evolución del marketing

Fuente: Elaboración propia a partir de (Carballar, 2012).

Desde su creación, el marketing ha sufrido numerosas transformaciones, pasando de

centrarse en la Teoría del Marketing Mix y las 4P‟s (Product, Price, Promotion y

Place), a la teoría de las 7P‟s (añadiendo People, Physical evidence y Process a las ya

existentes) y a la de las 4C‟s (Consumer, Cost, Comunication y Convenience). Se ha

pasado de centrarse en diseñar estrategias de comunicación que buscan conseguir una

venta, a desarrollar una relación a largo plazo con el consumidor (marketing relacional).

Enfoque a
la

producción

Enfoque al
producto

Enfoque a
ventas

Enfoque a
marketing

Enfoque al
mercado

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 11

Fuente: Get Local

Con la llegada de la Web 2.0, el marketing tradicional pierde eficacia. De acuerdo con

Edelman Trust Barometer, sólo el 25% confía en la información contenida en anuncios

publicitarios (Agustín, et al, 2014). Las causas de esta actitud de rechazo hacia la

publicidad pueden ser varias. Diversos estudios establecen que se debe principalmente a

escepticismo, tanto a la información proporcionada como a los propios anunciantes. A

su vez, hablamos de individuos que conocen, o al menos creen conocer, el

funcionamiento interno de las campañas de marketing. Puede que no se trate de

personas expertas en marketing, pero sí muy concienciadas en el alcance e influencia

que éste puede tener. A su vez, al ser usuarios avanzados pueden explotar al máximo su

potencial para conocer hasta qué punto es verídica la información proporcionada.

Ahora, la confianza está depositada en las

relaciones. El 90% de los consumidores

confían en amigos con experiencia previa

con los productos como fuente de

información y el 70% confía también en la

opinión de desconocidos que lo hayan

probado en las redes sociales. Además, de

acuerdo con la Word of Mouth Marketing

Association, en el 82% influye en la toma de decisión final de compra (Martínez

Simarro, et al, 2012).

Es necesario ir más allá. El contenido en forma de anuncio de marca no produce el

mismo efecto. Es necesario contar con branded content. Consiste en transmitir

contenido relevante, entretenido o interesante, que cuente con un aspecto ajeno al de la

publicidad, generado por una marca para crear audiencia y establecer contacto con ella.

El contenido debe establecer de forma implícita los valores asociados a la marca aunque

ésta pase a un segundo plano. Los formatos con que se desarrolla van desde texto,

imágenes, o videos, hasta aplicaciones y juegos.

Los medios sociales han establecido la comunicación bidireccional (o multidireccional),

que ha desarrollado la disponibilidad a la participación y comunicación de los

individuos. Las personas nos encontramos conectadas y es necesario situar a la empresa

en la rutina diaria de los individuos. El nuevo consumidor digital exige un acercamiento

e interacción diferentes; un canal de comunicación directo y personal que permita la

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 12

 Fuente: Publi-Mark

interacción entre ambas partes. Se genera así un triángulo comunicativo público-

empresa-público, un dialogo interactivo e instantáneo que conforma la mejor

estrategia para implicar y cautivar a los consumidores. Grandes marcas como Coca-Cola

y Apple están integrando los medios de comunicación social, dedicando grandes

recursos a la creación de comunidades de cliente, donde relacionarse con éste de

igual a igual. A esta relación se la llama peer-to-peer o P2P (persona a persona), y

contrasta con el tradicional B2C o B2B. De esta manera, el foco de atención está en la

comunicación “uno a uno” (marketing one-to-one o persona a persona) y el marketing

personalizado. Estamos así en la era del marketing online y del social media marketing,

el cual se vale de las nuevas redes sociales.

A pesar del auge de internet y de su

crecimiento sostenido, los métodos

tradicionales siguen teniendo peso.

El consumidor continua tomado

decisiones en puntos de venta,

basadas en el display y marketing en

tienda (Point of Purchase

Advertising International (POPAI),

2012) y la televisión en particular,

se encuentra en el centro del universo mediático. Integrar las estrategias digitales y

tradicionales (blended marketing) es a la vez una necesidad y un reto.

Anteriormente, los mensajes podían transmitirse por medios variados: televisión, radio,

revistas, etc. Actualmente, es crucial explicar una misma historia en los diferentes

medios, de forma coherente y consistente. Sincronizar las acciones de los diferentes

medios para lograr un enfoque holístico requiere un importante nivel de planificación.

Se trata de un enfoque muy complicado, ya que entran en juego un alto número de

elementos a controlar, “es casi como una „tormenta perfecta’” (Roca Sales, 2014).

En cuanto a la presencia en redes sociales, cabe destacar que no basta con estar

presente, hay que conocer su esencia. Debido a su influencia en la sociedad, es

importante conocer el rol que estos medios juegan en sus consumidores, teniendo en

cuenta que esto puede variar dependiendo de los productos y canales. Aquí es donde

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 13

 Fuente: InboundCycle

muchas empresas fallan. Abrir una cuenta en Twitter o Facebook y simplemente

utilizarla para añadir enlaces a

campañas de anuncios televisivos

no es suficiente.

Vivimos en una sociedad que nos

bombardea a publicidad, que nos

satura. Pero contamos con

capacidad de consumir únicamente el contenido que nos interese en el momento en el

que lo deseemos, ignorando el exceso de información y el contenido poco atractivo. La

publicidad intrusiva y directa (TV, radio, buzoneo), el Outbound Marketing, pierde

peso. Éste deja paso a la publicidad no invasiva, al Inbound Marketing (o marketing de

contenidos), centrado en la creación de contenido valioso que los mismos usuarios

puedan elegir cundo desean consumir y compartir, gracias al uso de las redes sociales.

Una de las oportunidades de internet en el ámbito de la publicidad, es la de contar con

un público deseoso de compartir contenido interesante. Siete de cada diez ha

compartido alguna vez campañas publicitarias en internet, (Interactive Advertising

Bureau (IAB), 2015) y cuanto más joven el usuario, mayor la frecuencia con que se ha

llevado a cabo. Una buena historia, será velozmente compartida.

Es preciso generar, cuanto menos, curiosidad y atención. El objetivo es crear

contenido valioso para el consumidor. No es suficiente con explicar o transmitir

información, es necesario que el contenido sea de interés para el receptor, que apele a

sus sentimientos (marketing emocional), a sus inquietudes y sus deseos. El storytelling

ya no es óptimo, ahora se trabaja con el engagement, y la creación de nexos sólidos

entre ambas partes. Para ello, es fundamental llegar a conocer al consumidor.

Ante este panorama, es necesario llevar la innovación a la par que los continuos

cambios tecnológicos para no quedarse atrás, y conseguir eficiencia con nuestras

acciones. Como consecuencia, las empresas se han visto obligadas a reestructurarse y a

contar con nuevos especialistas en tecnología digital.

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 14

 Fuente: Julie Blakley (para Postano)

Entendemos que los anuncios

creados por profesionales de las

propias agencias son los que

cuentan con un alcance más

efectivo. Con los consumidores

digitales, ha llegado el User

Generated Content. Se trata de

contenido sobre las propias

compañías, pero creado por los

consumidores. Con frecuencia, es

contenido más emotivo y relevante que el creado por los propios vendedores del

producto, que sirve de inspiración. Sin embargo, es preciso señalar que se trata de una

contribución que debe ser espontánea, creada por los usuarios de motu propio. «Cuando

los usuarios de manera orgánica crean contenido es genial, pero la clave está en no

forzarlo» (declaración de un creativo, Roca , 2014).

4.4.1. “SI” A LA PUBLICIDAD DIGITAL

De forma frecuente, las empresas fijan dos presupuestos diferentes, uno para métodos

más tradicionales (televisión, radio y prensa) y otro para campañas digitales. No es raro

que las compañías dedicadas al marketing presencien cómo algunos de sus clientes se

refieren a éste último como “el presupuesto que no funciona” (Roca, 2014). Es posible

que esto sea debido a la dificultad de cuantificar la correlación entre inversión realizada

en campañas digitales y su repercusión en el desempeño de la compañía.

A pesar de que se han comenzado a medir las impresiones
3
, la forma en que se traducen

en ventas es todavía difícil de cuantificar. Para las empresas de publicidad resulta

complicado explicar de forma razonada la manera en que las campañas digitales se

rentabilizan, generando un ambiente de desconfianza entre sus clientes. Como

consecuencia, a las compañías les resulta difícil confiar en las agencias digitales,

dedicando un pequeño presupuesto a las campañas digitales. Por esta razón la

transformación de la industria publicitaria resulta lenta (Roca, 2014).

3 Número de veces que un anuncio es visto en la web.

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 15

Fuente: We Can Media

A la desconfianza de su

efectividad, se suma el que, de

acuerdo con diversos estudios, los

consumidores preferimos ver

anuncios publicitarios en los

medios tradicionales (televisión,

revistas, periódicos). Las empresas

creen que los métodos digitales no cumplen la misma función. Esto se plasma en las

inversiones de grandes sociedades, las cuales dedican grandes presupuestos a publicidad

más conservadora, evitando los riesgos de los nuevos formatos.

Otra práctica errónea, es la utilización de la publicidad digital con el objetivo de

impulsar únicamente las ventas online (e-commerce), sirviéndose de medios

tradicionales (publicidad impresa, TV y radio) para incrementar los ingresos en puntos

de venta físicos. Contrariamente a esta suposición, está demostrado que la publicidad

digital puede incrementar tanto el e-commerce como in-store sales.

Afortunadamente, los últimos tiempos han servido para que los estudios sigan

demostrando la efectividad de estas campañas, y el número de empresas escépticas

continúa en descenso.

5. EL PATRÓN DE USO DE DISPOSITIVOS DIGITALES

En la sociedad actual se ha establecido una clara preferencia por los dispositivos

digitales, dejando de lado los medios de comunicación más tradicionales. La prueba se

encuentra en que numerosas compañías dedican sus recursos a estudiar el uso que

hacemos de los dispositivos electrónicos. Por su parte, Google ha establecido que los

dispositivos electrónicos (TV, smartphones, ordenadores y tablets) cuentan con el 90%

de la interacción total y tan sólo 10% de esta atención, es dedicada a medios como la

radio, la prensa y las revistas

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 16

Figura 5.1. Interacción: dispositivos digitales vs medios tradicionales.

Fuente: Google, 2015

Como se ha comentado anteriormente, lograr adaptar la comunicación y servicios

prestados a los usuarios digitales requiere analizar el uso que se hace de los medios

disponibles. En este apartado, profundizaremos en los diferentes aspectos de esta

cuestión.

5.1. PREDISPOSICIÓN A LA ADQUISICIÓN DE DISPOSITIVOS

Los consumidores digitales se encuentran habituados a los cambios tecnológicos

continuos. Lejos de constituir una amenaza, son vistos como fuente de oportunidades

y comodidad. Existe una tendencia a aceptarlos al poco tiempo de su lanzamiento.

Cerca de la mitad de la población, se interesa por adquirir los nuevos dispositivos tras

un corto periodo de tiempo en el mercado. En España en particular, la inserción de

dispositivos digitales avanzados es muy destacable.

La proporción de adquisidores “precoces” se encuentra en torno al 40%.

Caracterizados por ser usuarios avanzados y digitalmente inquietos, sienten una

particular predisposición a la adquisición de nuevos dispositivos. Entre ellos destaca la

presencia de jóvenes, entre los 14 y 34 años, pertenecientes a un nivel económico

medio-alto. Existe un predominio del sexo masculino (Véase Gráfico 5.1).

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 17

Gráfico 5.1. Actitud de los españoles frente a los nuevos dispositivos y servicios

electrónicos.

Fuente: Accenture, 2014.

Como muestra el Gráfico 5.1, la edad de los consumidores influye en su actitud hacia la

tecnología. Los usuarios de mayor edad tienden a profesar un menor interés por

mantenerse “a la última” en dispositivos electrónicos. Este último es el perfil que

predomina en España, contando con cerca del 65% de la población (Accenture, 2014).

A pesar de tratarse de un perfil relativamente igualado entre sexos, es frecuente que la

reticencia a su adquisición sea mayor por parte de la mujer.

5.2. LOS DISPOSITIVOS MÁS FRECUENTADOS

La penetración de dispositivos electrónicos en la sociedad actual es muy alta, en

particular la de los dispositivos “de uso primario”. En esta categoría entran los

smartphones, ordenadores y televisores (Accenture, 2014). En España, su

penetración es del 93%, 96% y 85% respectivamente, cifras que se elevan por

encima de la media global (94%, 92% y 83% respectivamente).

Los restantes dispositivos digitales, si bien cuentan con gran aceptación, no se

encuentran tan extendidos. Su presencia en la sociedad es considerablemente inferior,

aproximadamente la mitad (Véase Gráfico 5.2).

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 18

Gráfico 5.2. Posesión de dispositivos por la población

Fuente: Accenture, 2014.

Resulta particularmente interesante destacar que las cifras de utilización de consolas de

videojuegos en España, se encuentra por encima de la media global, contando con una

diferencia de hasta 17 puntos (Accenture, 2014). Es también el caso de los smartphones,

con una penetración del 84%, frente a una media global del 72% y de los televisores de

alta definición (63% frente a 52% respectivamente). Por el contrario, la cifra en el caso

de portátiles y tablets se encuentra algo por debajo.

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 19

5.3. TIEMPO DE INTERACCIÓN

De acuerdo con Millward Brown (2014) un consumidor medio utiliza los dispositivos

digitales durante casi siete horas al día. Como puede observarse en los gráficos

siguientes, la mayor parte de este consumo se realiza a través de smartphones. A él se

dedica una media de 122 minutos al día en España y cerca de 147 minutos a nivel

global (representando más de 30% del tiempo total dedicado a todos los dispositivos en

su conjunto). El consumo de televisión y ordenadores portátiles es algo menor,

situándose la tablet como el modelo menos utilizado (cerca de 50 minutos al día; un

14% del tiempo total dedicado a pantallas digitales).

Los modelos móviles (tablets y smartphones) y de mesa (ordenadores y TV) atraen casi

la misma atención cada uno, como conjuntos separados (50% cada grupo).

Gráfico 5.3. Tiempo dedicado a cada pantalla a nivel global.

Fuente: Millward Brown (2014)

La duración media diaria de interacción con cada uno de ellos, no es proporcional al

tiempo total que dedicamos por interacción. Es decir, el tiempo que lo utilizamos de

forma continuada para una o varias tareas específicas. Por ejemplo, cuando vemos

televisión, le dedicamos una media de 43 minutos seguidos. Cuando nos sentamos

frente al ordenador, la media baja a 39 min, con las tabletas el intervalo decrece hasta

los 30 min y con los móviles 17 min (Figura 5.2). Esto depende principalmente del uso

que le damos a cada dispositivo.

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 20

Figura 5.2. Tiempo medio dedicado a la interacción por pantalla.

Fuente: Google, 2012.

El tiempo dedicado a cada pantalla varía de forma significativa de acuerdo con el país,

pasando de un consumo cercano a las 9 horas en Indonesia y Filipinas, a tan sólo 5

horas en Italia, Francia o Japón. En España, nos situamos algo por debajo de la media

global (Anexo III).

En cuanto a los medios utilizados para acceder a contenido, puede establecerse que los

smartphones destacan como los medios más utilizados en todos los países, a excepción

de:

 Reino Unido, España y Francia, donde predomina la televisión

 Hungría, Polonia, Eslovaquia y Rusia, donde predominan los portátiles

5.4. ¿CUÁNDO NOS CONECTAMOS?

Los smartphones y ordenadores son utilizados de forma regular a lo largo de todo el día

para diferentes usos, cayendo su uso por la noche.

El consumo de televisión, tiende a ser bajo durante la mañana, hasta las cuatro o cinco

de la tarde. Su audiencia aumenta exponencialmente hasta cerca de las siete de la tarde,

a medida que los trabajadores comienzan a regresar de su jornada laboral y los niños

disfrutan de tiempo libre. El mayor pico de consumo se da a la media noche, momento

predilecto para disfrutar del relax tras la cena y previamente a proceder al descanso,

decayendo en picado durante la noche (Véase Gráfico 5.4).

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 21

Gráfico 5.4. Momento del día de conexión a cada dispositivo

.

Fuente: Millward Brown, 2014.

Las tablets siguen un patrón similar al de la televisión, salvo que cuenta con niveles

mucho más bajos y menores variaciones. Su mayor uso es entre las 7 y las 11pm (Véase

gráfico 5.4).

5.5. EL CONTENIDO DIGITAL PREDILECTO Y SUS MEDIOS DE

CONSUMO

A la hora de dirigirse a los usuarios, es importante conocer los contenidos más

frecuentados para conocer la posibilidad de alcance. Los hábitos de consumo de

contenido mediante dispositivos electrónicos cuentan con tendencias similares en todo

el mundo. Entre el contenido más consumido se encuentran los vídeos (97% en España,

94% a nivel global), seguidos por las noticias o revistas (9% en España, 14% en el

mundo) y el contenido social (12% y 18% respectivamente). Entre el contenido menos

frecuentado encontramos los libros y juegos (Véase Gráfico 5.5).

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 22

Gráfico 5.5. Contenido al que acceden los usuarios digitales.

Fuente: Accenture, 2014

Cabe destacar, que a nivel global en contraposición con España, se accede con mayor

frecuencia a contenidos sociales y a juegos. Por el contrario, para los habitantes

españoles la frecuencia de acceso a video (programas de TV y películas) se encuentra

por encima de la media global. El 54% de este último grupo accede a vídeos una vez

al día y el 88% al menos una vez a la semana (Anexo IV).

En el gráfico siguiente, pueden observarse los medios preferidos para visualizar

diferente tipo de contenido. A grandes rasgos, puede observarse que el contenido social,

los videojuegos, videoclips y noticias suelen ser visualizados mediante ordenador,

donde resulta más fácil su lectura y disfrute, y en menor medida a través de

smartphones. Aun así, el uso de smartphones para su visualización es muy alta,

especialmente en el caso de contenido social, debido a su portabilidad y disponibilidad

a lo largo del día. Por el contrario, la televisión es el principal medio para la

visualización de deportes (59%) y de programas y películas (70%). A la hora de leer, la

preferencia es de ordenadores y lectores electrónicos, seguido por tablet.

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 23

Gráfico 5.6. Dispositivos preferidos para el acceso a contenido.

Fuente: Accenture, 2014.

En cuanto a la preferencia para visualizar vídeos, el streaming es mucho más alto en la

visualización de deportes (alrededor del 75%) y videoclips (69%). En el caso de

películas sigue siendo mayor, pero se encuentra más igualado (56%).

5.6. SOMOS GENERADORES DE CONTENIDO

La sociedad digital se caracteriza por no limitarse al consumo de contenido,

contribuyendo a la generación del mismo, tanto en forma de texto en blogs o redes

sociales, como mediante grabaciones y publicación de videos en Youtube y plataformas

similares y a través de fotos (propias o públicas) en plataformas específicas de

imágenes.

La creación y publicación de contenido es alta, especialmente por los jóvenes. El 59%

de los españoles genera contenido escrito al menos una vez a la semana, y el 53%

genera contenido audiovisual de forma semanal. La tendencia a ser “creadores

anónimos” se observa en todo el mundo, sin embargo, en España nos mostramos más

dispuestos a colaborar y compartir (Accenture, 2014).

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 24

Fuente: Oscar Espinoza (Conexiones)

Es frecuente que el contenido que se publica en internet sea relativo a la difusión de

información sobre marcas o empresas. Esto puede jugar a favor de la empresa o en

contra, permitiendo que sean ellas mismas quienes impulsen a los usuarios a crear

contenido conveniente (como se verá posteriormente).

5.7. CONSUMIMOS CONEXIÓN

La penetración de la banda ancha en España es del 98% en los hogares y del 94% en

dispositivos móviles. Sólo uno de cada tres usuarios españoles poseen conexión de fibra

óptica en casa y uno de cada diez disponen de smartphones con 4G. Estos datos se

encuentran por debajo de la media europea.

A nivel general, los usuarios parecen estar satisfechos con la velocidad de los servicios

de banda ancha; un 25% considera que debería tener mayor velocidad. En cuanto a la

banda ancha móvil, un 40% se queja de la velocidad (Accenture, 2014).

De acuerdo con el estudio, el 80% consume contenido desde casa, cifra muy por

encima para todos los contenidos.

5.8. LA COMPRA DEL FUTURO: E-COMMERCE Y M-COMMERCE.

La compra por internet o e-commerce ha despegado hace tiempo y cuenta con una

creciente migración de compradores. Alrededor del 44% de los internautas españoles

entre 16 y 55 años compran online recurrentemente (Interactive Advertising Bureau

(iab), Julio de 2013) y el 42% del público que nunca lo ha hecho, piensa que en el

próximo año sí lo hará.

Como consumidores digitales avanzados, las

nuevas generaciones muestran mayor

predilección por la compras online. Más

recientemente, apareció el m-commerce

(compra online mediante dispositivo móvil)

en su mayor parte, utilizado para realizar

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 25

compras fuera de casa. Hasta el momento, se trata de un método menos desarrollado. A

diario, los consumidores nos informamos mediante smartphones o tablets sobre

productos y servicios (precios, disponibilidad, etc.) procediendo a la compra por

internet, si bien generalmente se concreta mediante ordenador y desde el hogar, ya que

en estos casos inspira mayor confianza. Aun así, se prevé que cerca del 12% de las

ventas digitales actuales se lleven a cabo mediante dispositivos móviles (Fulgoni, 2015).

No es de extrañar, que las compras realizadas por smartphones se encuentren

estrechamente relacionadas con la compra por impulso, suponiendo el 81% de las

compras mediante dicho dispositivo (Figura 5.3). Por el contrario, la mayor parte de los

usuarios que realizan las compras mediante un ordenador, ya sea portátil o de mesa,

completan una transacción previamente planeada (58%).

Figura 5.3. Relación compra por impulso y dispositivo utilizado.

Fuente: Google, 2012.

A raíz de esto, hay quien puede pensar que el histórico epicentro de las transacciones de

compra-venta, la tienda, ha visto menguado su alcance y atractivo. IBM lo desmiente.

De acuerdo con la empresa, la cifra de ventas en tienda física continuará siendo

mayoritaria, ya que: el 88% de los españoles (84% de la población mundial) considera

la tienda física como un importante punto de venta y más del 50% afirma que las

utilizará en sus compras futuras. Tan sólo un 9% afirma que su próxima compra será

online (Klena y Puleri, 2013).

El interés por la compra de productos no es el mismo para todas las categorías. El e-

commerce es especialmente interesante para la venta de artículos de moda, billetes de

medios de transporte, tecnología (incluyendo ordenadores móviles y consolas),

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 26

entradas a actividades culturales y artículos de segunda mano, al ser lo que más se

consume. Otros artículos frecuentemente adquiridos son, en orden decreciente, los

libros y CDs/DVDs, la comida a domicilio, las aplicaciones móviles, el contenido

audiovisual y los cursos de formación online (Gráfico 5.7).

Gráfico 5.7. Categoría de productos más comprados por internet

.

Fuente: Elaboración propia a partir de Interactive Advertising Bureau (2015).

Las razones para la compra por internet son relativamente evidentes. En su mayor parte

se deben a la comodidad que aporta (94%); las oportunidades que pueden encontrarse

en forma de ofertas exclusivas online (94%); y el menor precio que suele establecerse

al no contar con establecimiento físico (82%). También entre las más frecuentes,

encontramos: la compra por impulso, al encontrar algo de interés navegando en internet

(79%); por fidelidad y confianza a una web específica (71%); y por dificultad de acceso

a la tienda física, lejanía o inexistencia (67%). Sorprendentemente, la razón menos

frecuente, es la recomendación de otros consumidores (48%).

A las opciones de compra por internet más conocida, la página web, se suma un nuevo

medio hasta el momento poco frecuentado: las redes sociales, con Facebook a la cabeza.

Un 87% de la población nunca ha comprado en las redes sociales por desconocimiento o

por no haber encontrado el producto deseado. El 14% que sí lo ha hecho, afirma que ha

sido a través de Facebook en su mayoría y que la experiencia ha sido “normal”. Si bien

el grado de desconfianza de la compra mediante redes sociales es bastante bajo, existe

29%

33%

38%

39%

45%

46%

50%

54%

55%

59%

Cursos de formación online

Contenido audiovisual (películas, vídeos)

Aplicaciones móviles

Comida a domicilio

Artículos de moda

Libros y CDs/DVDs

Artículos de segunda mano

Entradas a actividades culturales

Tecnología

Billetes de medios de transporte

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 27

Fuente: Roberto Manzano (Marketing Weblog).

Fuente: Tom Fishburne.

la posibilidad de que las empresas las utilicen como escaparate, añadiendo la posibilidad

de compra para facilitar su uso.

5.8.1. La combinación de estrategias de compra: el fenómeno showrooming

El consumidor de hoy en día es sofisticado y oportunista, navegando de forma

intermitente entre el medio físico y online para satisfacer sus necesidades de compa del

momento (Jill Puleri, Global Retail Leader, IBM Global Business Services).

En la actualidad, es frecuente que los

consumidores sean showroomers. Este

comportamiento, consiste en visitar

negocios detallistas con el fin de mirar

y probar un producto de interés, para

posteriormente consumar la compra

online (ya sea ésta la intención desde un

primer momento, se decida en la misma

tienda o sea una decisión posterior).

Existen dos razones principales que justificar el showrooming:

 Precios más bajos: Un 73% afirma que esta es la razón de su decisión (Fulgoni,

2015) y un 33% reconoce comparar precios en tiempo real y comprar mediante

dispositivo móvil desde la misma tienda.

 Comodidad: disponibilidad 24 horas los 7 días de la semana y servicio de

envío.

A pesar de que pueda ser un concepto

desconocido para muchos, es un

fenómeno incipiente y representa casi

el 50% de las compras realizadas por

internet. Cabe destacar, que una vez

que un showroomer adquiere un

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 28

producto online en vez de en la tienda visitada, es altamente improbable que realice sus

futuras compas en tienda, el 65% planea realizar su próxima compra de forma

online (Klena y Puleri, 2013).

Entre este tipo de consumidores son muy activos en la web, tanto la hora de consultar

opiniones, como para compartir su experiencia de compra. Entre ellos, predominan los

usuarios de género masculino de una edad entre los 18 y los 34 años, con un nivel

adquisitivo medio-alto (Klena y Puleri, 2013).

El showrooming es más frecuente para la compra de productos electrónicos y de lujo

(12% del tal en ambos casos). Es decir, de aquellos que suponen una inversión más

fuerte. Lo siguen el calzado y la moda (6% respectivamente), los artículos que el

público más desea probarse antes de realizar la compra (IBM, 2013).

Como es de suponer, a pesar de tratarse de un fenómeno global, no se encuentra

extendido de forma homogénea. Su incidencia es mayor en Brasil y Asia, contando con

China como el país a la cabeza (con un 24%), y seguido por India, Japón y Brasil (con

un 10%). España sin embargo, cuenta con niveles más bajos (4%) (Véase Figura 5.4).

Figura 5.4. Nivel de showrooming en el mundo.

Fuente: IBM, 2013.

El showrooming pone en una posición complicada a la tienda física. Por un lado, se

consume el tiempo de personal sin realizar compra alguna. Por otro, la empresa se ve en

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 29

Fuente: Institute of Systems Science (ISS)

la necesidad de ajustarse a los reducidos precios de venta online o arriesgarse a perder la

venta. Esta táctica puede asegurar que la transacción se quede en la compañía, a costa

de suponer un impacto negativo para sus márgenes operativos. Las empresas cuentan

con la posibilidad de transformar esta amenaza en provechosa, sirviéndose de una

estrategia omnicanal coherente, que ofrezca un servicio conveniente y una experiencia

de compra única y diferenciada, a través de los diferentes medios de comunicación con

el consumidor (Klena y Puleri, 2013).

5.8.2. La estrategia omnichannel

Un concepto similar, es la estrategia multicanal, la cual permite utilizar diferentes

canales para completar la transacción de compra. A pesar de que no se ha establecido

una definición como tal, John Bowden, Elizabeth Herrel y Daniel Hong definen la

estrategia omnicanal como aquella que ofrece una experiencia integrada, consistente y

continua, que anticipa la posibilidad de que los consumidores comiencen el proceso de

compra mediante un canal, pasando a otro diferente a lo largo del proceso de compra

(Mycutomer, agosto de 2013).

En una experiencia omnichannel, es

posible que tanto los dependientes de

tienda o representantes de atención

cliente de servicio telefónico, tengan

acceso al historial de compra del

cliente al que atiende, o que el cliente

pueda comprobar el inventario de

producto en cada tienda de la compañía

mediante servicio web, comprar el producto digitalmente y recogerlo en la localización

“El término Omnichannel (también conocido como omnicanal) es un enfoque
multicanal de ventas que ofrece al cliente una experiencia de compra continua e

integrada, sin importar si la compra se realiza online (desde un ordenador de mesa o
dispositivo móvil), por teléfono o en una tienda física.

Margaret Rouse, Tech Target

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 30

elegida (Margaret Rouse
4
).

Para conseguir una experiencia óptima, es recomendable eliminar las fricciones en los

métodos de compra, ya que contar con diferencias en precios online y en tienda o con

costes de envío excesivos podría suponer la pérdida de consumidores.

Mediante la comunicación electrónica con los usuarios se puede proporcionar

incentivos a través de dispositivos móviles que puedan utilizarse en la compra (tanto

online como en tienda). Debe estudiarse la mejor manera de que la comunicación sea

interesante para el usuario y provechosa para el negocio.

Las aplicaciones para dispositivos móviles son un gran activo, contando con un

importante alcance y compromiso por parte de los usuarios. Gran parte de las ventas

omnichannel se deben a que simplifican el proceso a sus usuarios. Empresas como

Amazon o eBay han conseguido alrededor de un 70% del compromiso vía móvil de esta

manera. Las apps pueden ser utilizadas para ofrecer descuentos electrónicos que canjear

en la compra (online y offline), evitando al cliente tener que portar cupones. Ejemplo de

ello es la app Cartwheel de la cadena Target, la cual además de permitir cargar en el

Smartphone los descuentos deseados, permite escanear el código de su embalaje, para

conocer si existen descuentos sobre los productos y ahorrar tiempo. A la hora de pagar,

basta con enseñar el código de la app y los descuentos serán automáticos.

Otra opción que se está extendiendo, es la integración de sistemas GPS a la mezcla. A

partir de su puesta en funcionamiento 1995, su incorporación ha sido progresiva hasta

llegar a su incorporación regular en los dispositivos móviles actuales. Las empresas

pueden utilizarlo para ofrecer el servicio personalizado tan reclamado por los clientes.

4 Margaret Rouse es escritora y gestora de la página Whatls.com, la enciclopedia y centro de aprendiza de

de informática de la compañía TechTarget.

"El marketing omnichanel, es aquel que reconoce que los consumidores se
comprometen con las empresas y marcas de maneras diferentes a través de multiples
plataformas, y aprovecha el desafio inherente que esto genera en términos de asegurar

experiencias consistentes".

Lin Pophal (2005)

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 31

Este tipo de aplicaciones aportan a la marca:

 Notoriedad: es frecuente que los consumidores lo consulten para conocer

opciones y decidir a dónde ir.

 Publicidad gratuita: no sólo se hace más caso a estos mensajes que a los

publicitarios, sino que es gratuita para la empresa.

 Relacionales y promociones: permite el contacto directo con los usuarios,

pudiendo: intercambiar información, saludarlos al entrar en las tiendas,

proponerles descuentos u ofertas del día, agradecerles la visita o incluso atraer

usuarios que se encuentren cercanos a la tienda o en establecimientos de la

competencia.

 Fuente de información: se facilitan los datos de actividad de los usuarios,

pudiendo utilizarse para conocer mejor los perfiles de los clientes y definir los

productos y servicios de su interés. Esta información va desde los lugares

visitados, los comentarios al respecto y los registros transmitidos a otras redes,

hasta el momento específico de la visita y la identificación de los usuarios más

frecuentes.

 Fidelización: la aplicación permite reconocer a los usuarios frecuentes,

pudiendo ofrecerles un trato especial y más personalizado, facilitando su

fidelización.

 API (Application Programming Interface): permite la creación de aplicaciones

que permitan una experiencia de marca más valiosa, por ejemplo, mediante

juegos interactivos.

Entre los servicios de geolocalización más utilizados se encuentra Foursquare, el cual

permite compartir nuestra posición geográfica a la vez que comentar y recibir

recomendaciones sobre los lugares visitados. Es frecuente que se utilice para indicar la

presencia y experiencia un algún local (restaurante, aeropuerto, etc) mediante

comentarios o fotos. Una vez cerca del local, la aplicación permite recibir tips de otros

usuarios. Se trata de una herramienta de marketing boca a boca.

Este medio permite llegar a un perfil de usuario joven con gran predilección por el uso

de medios sociales y por compartir sus experiencias y opiniones con sus amigos. Son

personas interesadas en estar al corriente de las posibilidades de su ambiente y

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 32

Fuente: Pawel Kuczynski

F

predispuestas al intercambio de información e interacción social en línea. Se prevé que

con el tiempo, consigan un público más variado, extendiéndose a usuarios más adultos.

5.9. ¿CONSUMIMOS CONTENIDO DIGITAL DE PAGO?

En España existe un cierto rechazo hacia los contenidos de pago. Nos encontramos

menos dispuestos a pagar por él que en otros países, generalmente debido que

consideramos que debería ser gratuito, o por lo menos ser de menor coste.

Esta diferencia es más significativa en la compra de libros (31% de los españoles

incrementarán su gasto en los próximos meses, frente a un 45% a nivel global) y

videojuegos (19% de los españoles aumentará su gasto, frente a un 42% de la población

global).

Los servicios digitales a los que se dedica mayor presupuesto en el país son los

deportes (29%) y los libros (31%).

5.10. ¿PREOCUPADOS POR LA SEGURIDAD Y PRIVACIDAD?

La desconfianza en la seguridad es un tema muy

tratado. Más de la mitad de la población mundial

(55%), siente preocupación por la seguridad de sus

datos personales en internet, tanto aquellos

proporcionados a empresas, como los publicados en

redes sociales.

A pesar de las dudas generadas, los consumidores

proporcionan datos personales a las compañías a

cambio de ventajas, como descuentos. Las

generaciones más jóvenes (comprendidas entre los 14

y los 34 años) tienen una mayor predisposición a

realizar este intercambio. Las cifras disminuyen

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 33

 Fuente: Luke Wroblewski

cuando la compañía no se compromete a utilizar los datos de forma exclusiva,

compartiéndolo con terceras partes.

Las asociaciones en las que más confiamos son las entidades financieras y los

operadores de telecomunicaciones.

Por otro lado, nos encontramos en una sociedad con insistente preocupación por su

seguridad personal, de ahí que se dé mayor importancia a la adquisición de

aplicaciones para dispositivos relacionados con la automoción y la navegabilidad, la

seguridad en el hogar y el bienestar personal en sus compras futuras.

5.11. TENDENCIA MULTIDISPOSITIVO Y MULTIPANTALLA

Con la reducción en los ciclos de vida de los dispositivos y la aparición de versiones

low-cost la sociedad ha desarrollado una propensión a la compra, renovación y

acumulación de dispositivos. De esta manera, se hace frecuente que los usuarios

cuenten con varios dispositivos que dedican a usos diferentes. A estos individuos, se

los denomina consumidores multidispositivo. España cuenta con un porcentaje de

usuarios multidispositivo del 77%, mayor que la media a nivel mundial.

Entre estos usuarios predomina

la preferencia por la utilización

de uno o varios dispositivos

para usos diferentes, sobre todo

en España, donde el porcentaje

es 6 puntos mayor (55%) al de

la media global.

La combinación de dispositivos

afecta al tamaño utilizado. En el

caso de los smartphones, existe un equilibrio entre la demanda de pantallas estándar y

grandes (Véase Gráfico 5.8). En el caso de las tabletas, el 81% de los consumidores

españoles tienen preferencia por aquellas de tamaño normal (frente a las

minitabletas). La explicación es sencilla, los smartphones suelen estar dedicados a la

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 34

portabilidad, consultándose en cualquier situación y lugar, pero debiendo llevarlo con

uno mismo allá a donde vaya. Por el contrario, las tabletas, a pesar ser dispositivos

portátiles, son utilizadas como “segunda pantalla” y destinadas principalmente a la

utilización en el hogar, permitiendo mayor comodidad una pantalla grande.

Gráfico 5.8. Tamaño de pantalla preferido por los usuarios.

Fuente: Accenture, 2014.

5.11.1. Usuario multipantalla: Comportamientos secuenciales

Repetidas veces una tarea nos lleva de usar un dispositivo a otro. El 90% de los usuarios

digitales manejan las pantallas de forma secuencial para completar tareas, en su mayor

parte el mismo día (Google, 2012).

Las causas más frecuentes, en orden descendiente son: navegación por internet, uso de

redes sociales, compras online, búsqueda de información, manejo de finanzas, planear

un viaje, visionado de video online.

La secuencia más habitual es la que se comienza con la televisión hacia otro dispositivo

especialmente smartphones (37% de las veces), seguido por ordenadores (25%) y

tablets (14%).

Derivación de TV a otros dispositivos del usuario medio (Google, 2012):

 Los smartphones son el punto de partida más común para la navegación de

internet, continuada mediante ordenador en el 60% de los casos.

 Los ordenadores son frecuentados como dispositivo de partida para actividades

más complejas como planear un viaje, continuando la actividad en un

smartphone.

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 35

 Las tablets cuentan con las compras online y los planes de viajes como

comienzo de una actividad secuencial que deriva en el uso de dispositivos

móviles.

5.11.2. Usuario multipantalla: Comportamientos simultáneos

Al poseer varios dispositivos, ha aparecido otro modelo de uso, el multipantalla o

multiscreening, que consiste en la utilización simultánea de varios de ellos. Representa

un tercio del tiempo dedicado a dispositivos digitales (Gráfico 5.9).

Gráfico 5.9. Uso simultáneo de dispositivos

.

Fuente: Elaboración propia a partir de Xenonfactory (2014).

La combinación más destacada, es la de smartphone-televisión. Otro conjunto

frecuente es el de smartphone-ordenador y ordenador-televisión. Las tabletas son la

combinación menos frecuentada con la televisión, si bien la mitad del tiempo que

utilizamos este dispositivo es de forma simultánea con la TV.

Una vez se deriva el comportamiento a otro dispositivo, existen dos caminos en relación

a la información que se le proporciona, una es utilizar la segunda pantalla para asuntos

no relacionados (multitasking) y la otra es ampliar el contenido relativo (uso

complementario). Éste último es el comportamiento más frecuente, ocurre en el 68% de

los casos (Véase Gráfico 5.10).

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 36

Gráfico 5.10. Uso complementario vs multitasking.

Fuente: Elaboración propia a partir de Millward Brown (2014).

Meshing

La actividad de ampliar, compartir o recomendar la información que se recibe

utilizando una segunda pantalla se denomina bajo el término meshing. Es una respuesta

a un estímulo que aumenta la atención y potencia la disposición a compartirlo.

Las razones de este comportamiento son universales. Las principales son:

 El deseo de recabar mayor información relativa a lo visto en la televisión.

 Comentar en las redes sociales un programa visto en televisión.

 Interactuar con lo que ocurre en la televisión.

 Investigar/dar seguimiento a un spot publicitario.

La Television social

En la nueva sociedad de la tecnología, la televisión se ha vuelto un fenómeno social

unido a la creación de contenido en redes sociales, contando con la combinación

Televisión + Twitter como predilecta. En el año 2014, el 95% del flujo de contenidos

en esta red se estableció como consecuencia de programas de éxito, en su mayoría

conjuntamente con los conocidos hashtags.

El flujo de mayor repercusión mediática tiene lugar durante los programas de televisión:

cuanta mayor es la audiencia, mayor el volumen de comentarios generados. Cada vez

que un usuario presencia un gol en un partido de futbol o un golpe de humor logrado,

allí aparece. De acuerdo con los expertos, este comportamiento se debe a que, a pesar de

encontrarnos en una sociedad hiperconectada gracias a la tecnología, tendemos a la

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 37

Fuente: Mediapost Group.

soledad, ya que los nuevos

medios nos acercan a personas

lejanas y nos alejan de aquellos a

nuestro lado. Las personas

necesitamos formar parte de una

comunidad, y mediante la

interacción en las redes, los

usuarios se sienten integrados en un

grupo que les hace compañía.

Como es de imaginar, a las empresas les interesa fomentar este comportamiento para

lograr una mayor difusión de contenidos y/o mayor tráfico hacia la información relativa

a la empresa (y posteriormente la compra).

Las cadenas de televisión, se sirven de los comentarios para percibir el reconocimiento

o disconformidad de la audiencia, y tomarlo en cuenta, modelando las emisiones en

antena (cambiando o retirando programas, o incluso adaptando y mejorando su

contenido). Otras posibilidades interesantes son la que aportan los influencers. Las

compañías que los identifiquen y establezcan una relación adecuada pueden aprovechar

la generación de publicidad gratuita por su parte.

Este comportamiento es mayor durante anuncios publicitarios, aumentando la audiencia

de éstos al no cambiar de canal en busca de otro programa.

Los países que mayor porcentaje de tiempo del uso multidispositivo dedican al meshing

son: Tailandia, Filipinas y Corea del Sur (Anexo V). Entre aquellos que menos lo

practican se encuentran: Sudfrica, Reino Unido y Francia.

Stacking

Una opción más extendida, es la práctica de utilizar un segundo dispositivo para

consumir contenido diferente al que los medios televisivos transmiten. La dispersión de

la atención del usuario, invirtiendo su tiempo en otros temas que le resulten de mayor

interés, se denomina stacking.

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 38

Razones para este comportamiento suelen ser (Millward Brown, 2014):

 Rellenar tiempo de spots publicitarios.

 Mantenerse informado sobre la actividad de los amigos en medios sociales.

 La TV no es lo suficientemente interesante para prestarle toda la atención.

 La TV solo se encuentra encendida como ruido de fondo.

 Otra persona ha elegido lo que se ve en la TV.

 Necesidad de hacer otras cosas.

Como puede observarse, en su mayor parte, se debe a que los usuarios no encuentran

interesante el contenido televisivo del momento.

Las combinaciones de mayor interés son: Ordenador+Smartphone; Tv+Ordenador; Tv+

Smartphone; y TV+tablet.

Entre los países que mayor dificultad proponen para las empresas debido a este

comportamiento se encuentran: Indonesia, USA y Australia.

5.11.3. ¿Cómo utilizamos los dispositivos?

Como usuarios multidispositivo nos valemos de diversos medios a lo largo del día,

seleccionándolos para su uso de acuerdo con el contexto:

 Tiempo del que se dispone.

 Objetivo del uso o aplicación que se le da.

 Localización física.

 Actitud y estado mental.

De acuerdo con esto, estudiamos el uso que el consumidor medio le da a cada

dispositivo digital. Para ello, deben tenerse en cuenta las características de cada uno.

 Smartphones: Dispositivo por defecto y para mantenerse en contacto

(representa el 25% de la interacción diaria). Es el único dispositivo que puede

ser utilizado en cualquier situación o emplazamiento y el óptimo cuando nos

encontramos en movimiento. A pesar de ello, el 60% del tiempo es empleado

desde el hogar (Millward Brown, 2014).

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 39

Es el más utilizado para comunicarnos y estar conectados y para encontrar

información de forma rápida e inmediata.

Su uso es más frecuente para el acceso a redes sociales durante prácticas de

stacking y es aquel con el que enviamos mensajes y compartimos opiniones

durante el meshing.

 Ordenadores portátiles: Fuente de productividad e información (representa

el 25% de la interacción diaria). Se trata de la herramienta más rápida y la que

mejor opción de visualización ofrece. A su vez, es en la que más se confía a la

hora de realizar compras online.

No es infrecuente que las personas vean los ordenadores como una herramienta

de trabajo, y que éste sea el sentimiento que les evoque al pensar en utilizarlo.

Se emplea sobre todo para encontrar información, mantenerse al día y realizar

tareas que requieran: productividad; concentración, seriedad; una actitud

intensiva y/o la dedicación de mucho tiempo. Se utiliza principalmente para

tareas en las que se necesite una atención total a lo que se realice. Y se maneja

principalmente en horas de oficina o desde el hogar (69% del tiempo).

Durante actividad de stacking, se utiliza para realizar trabajos o buscar

información, en el caso del meshing, sirve como herramienta de búsqueda de

contenido relacionado de mayor profundidad.

 Tablets. Herramienta de entretenimiento (representa el 9% de la interacción

diaria).

Frecuentada en contextos en los que se busca el entretenimiento y la relajación

ante un periodo de tiempo libre, su uso es mayoritariamente casero (80% del

tiempo se usa desde casa).

Es una alternativa cuando el contenido de la televisión nos aburre (stacking) y

para buscar contenido de video relacionado con lo que vemos (meshing). La

razón principal de cambiar del visionado de televisión a su uso único es para

ampliar la experiencia de contenido.

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 40

6. CLASIFICANDO PERFILES DE CONSUMIDOR

MULTISCREENING

De acuerdo con el estudio de Millward Brown (2014) existen seis tipologías de

consumidores multipantalla, desde aquellos para quienes el consumo digital es parte

esencial de su vida, hasta aquellos con cierta indiferencia por los nuevos medios.

6.1. DIGITAL DYNAMOS (Digitalmente dinámicos)

Los usuarios clasificados en esta categoría utilizan tanto ordenadores portátiles, como

smartphones y tablets, y se caracterizan por su pasión por todos los dispositivos

digitales que poseen, llegando a ser expertos en su utilización.

De manera frecuente, recurren a la distracción cuando ven televisión (stacking), ya que

les resulta aburrida.

Las razones más frecuentes de su actitud meshing, son: la búsqueda de más

información; mantener conversaciones en los medios sociales sobre programas de

televisión; y dar seguimiento a anuncios televisivos.

Se trata de un perfil con una actitud positiva en relación a la publicidad, especialmente a

la digital. Por tanto, a la hora de dirigirse a ellos, es preferible utilizar medios

digitales, crear contenido interactivo y estrategias de marketing multiscreening.

Este perfil es más prominente en las regiones de China, Filipinas, Vietnam Indonesia.

6.2. MEGA MULTISCREENERS (Mega Multipantalla)

Este perfil se encuentra caracterizado por un mayor uso de la televisión y ordenadores

portátiles sobre los demás dispositivos, no dejando de ser muy activos en los medios de

comunicación disponibles. No suelen incluirse adolescentes en este grupo.

Disfrutan de la utilización de diferentes medios sociales y de complementar el contenido

que ven en la televisión con la búsqueda de más información y los comentarios en redes

sociales al respecto.

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 41

Su actitud hacia la publicidad es positiva, especialmente la televisiva, bien en el caso

de los dispositivos móviles no es tan favorable. Este es, por tanto, el mejor medio para

dirigirse a ellos (estrategias de marketing basado en anuncios televisivos interactivos

mediante otros dispositivos). Son útiles para ello, los anuncios con hashtag que

redirigen el tráfico a las redes sociales.

Los Mega Multiscreeners son más comúnmente encontrados en: Estados Unidos, Brasil,

Rusia y Corea del Sur.

6.3. COUCH CHATTER (Charlatanes de Sofá)

En este grupo se enmarca un usuario que consume mucha televisión, pero sin otorgarle

especial importancia (ruido de fondo), ya que su atención suele dirigirse al Smartphone

donde compartir tiempo en línea con sus amigos o buscar refugio frente a la aburrida

publicidad televisiva. Se habla de un consumidor fácilmente aproximable mediante

anuncios televisivos o móviles que contengan un enlace a: páginas web, redes

sociales (principalmente Facebook) y aplicaciones móviles.

6.4. PHONISTAS (Telefonistas)

Los Phonistas suelen ser jóvenes, especialmente mujeres y personas con disponibilidad

de tiempo libre, para quienes sobresale la utilidad de los smartphones, principalmente

para mantener las relaciones sociales con amigos y conocidos. Esta es la principal

motivación de su comportamiento stacking.

Es un grupo que acepta la publicidad en televisión y smartphones, pero tienden a

rechazar aquella encontrada durante la utilización de laptops y tabletas. La

combinación de: patrocinio de programas de televisión y aplicaciones digitales son

la mejor forma de llegar a ellos.

Su predominio se da en Kenia, Nigeria, Arabia Saudí, Argentina e India.

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 42

6.5. LAPTOPERATI (Operadores de portátil)

Centrado en el consumo de contenido por ordenador portátil (y de mesa), al no

encontrar contenido televisivo que le interese. Predomina el sexo masculino. Las veces

que dedican su tiempo a ver la televisión es frecuente que desvíen su atención hacia la

búsqueda de información relacionada mediante otros dispositivos.

Los contenidos publicitarios no son bien recibidos por este grupo, a excepción de los

que se establecen mediante ordenador, especialmente si contienen un link a las páginas

web corporativas, a partir de la cuáles es más frecuente que compartan contenido

(videos principalmente) con sus amigos.

Este perfil es particularmente dominante en Rusia, al igual que en Vietnam, Arabia

Saudí, Brasil y China.

6.6. PASSIVISTS (Pasivistas)

Personas con un nivel muy bajo de consumo de dispositivos digitales portátiles y

medios sociales. Si bien prefieren medios más tradicionales (revistas, periódicos, radio,

etc), su principal interés de contenido se dirige a la televisión, dedicándole toda su

atención (no cayendo en el meshing y stacking). Este grupo suelen estar poblado por

personas mayores de 35 años (especialmente hombres), con una mentalidad alejada del

mundo digital (inmigrantes digitales).

No es necesaria una estrategia multipantalla para llegar a ellos. Las estrategias de

marketing dedicadas a este grupo pueden seguir un enfoque más tradicional.

Común en: Francia, Italia, Alemania y Canadá.

El Gráfico 6.1, presenta la relación de oportunidad y receptividad a campañas de

marketing de los perfiles previamente establecidos. De acuerdo con él, los Digitalmente

Dinámicos y los Mega Multipantalla ofrecen mejores oportunidades de aproximación.

La única desventaja es que sólo representan el 14% de los consumidores

multidispositivo. Las empresas deberán dirigirse a otros (Charlatan de sofá y

Telefonista).

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 43

Gráfico 6.1. Oportunidad presentada por los diferentes perfiles de

consumidores multipantalla.

Fuente: Millward Brown, 2014.

7. EFECTO DE LA PUBLICIDAD SEGÚN LOS DISPOSITIVOS

Previamente, se ha analizado al usuario multidispositivo y destacado el predominio de

smartphones en la sociedad. No obstante, sigue existiendo un importante abismo entre

el tiempo que dedican los consumidores a dispositivos móviles y la inversión que las

empresas dedicada al marketing en estos dispositivos. Pese a que el usuario medio

consuma casi el 50% de contenidos digitales mediante dispositivos móviles

(smartphones y tablets), tan sólo se dedica un 4% del presupuesto publicitario a este

medio. Por el contrario, el gasto en medios televisivos es de (66%) y el de ordenadores

es de (29%), haciendo un total del 96%, cuando su uso diario sólo es del 50%.

Debe tenerse en cuenta que los datos actuales tienen dos razones de ser: (a) la

desconfianza por parte de las empresas (que comentábamos en uno de los primeros

apartados); (b) la receptividad de estos anuncios en dispositivos móviles es mucho más

baja. La publicidad es mejor recibida en la TV y la atención que se le presta es mayor.

La combinación de favorabilidad y atención es importante, y mayor en este medio.

A pesar de ello, dado el nivel de estudios realizados y los datos obtenidos, no es de

extrañar que se prevea que la inversión en publicidad en medios portátiles vaya a

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 44

crecer rápidamente en los próximos años. En especial, se prevé que en el año 2016, la

cuota dedicada a medios televisivos descienda seis puntos, los que pasarán a destinarse

a medios digitales. Aun así, esto ni si quiera se aproxima a la cifra adecuada según los

datos estudiados.

Combinando la receptividad con el tiempo dedicado por pantalla se observa una

discrepancia en las oportunidades de marketing. No todos los países cuentan con la

misma receptividad a los anuncios publicitarios. Nigeria, Kenia, Filipinas y Tailandia se

encuentran a la cabeza. La respuesta de Francia, Eslovaquia y República Checa, es de

las más negativas. Entre los consumidores multipantalla, se cuenta con un mayor

potencial en las regiones de Asia, África y América Latina. Por el contrario, la mayor

oposición se encuentra en Norte América y Europa, donde el desafío es mayor.

En cuanto a la forma de llegar a los usuarios (a nivel global) se encuentra el

microvideo. Hablamos del modelo más familiar, y más popular en marketing. El

principal foco de inversión de empresas multinacionales debería estar claramente

orientado a este elemento, obteniendo contenido fácilmente reproducido en diferentes

pantallas (Gráfico 7.1).

Otras opciones cargadas de posibilidades son:

 Aplicaciones móviles

 Anuncios televisivos que promocionen páginas de Facebook y páginas web

(altamente familiares) o Twitter (muy conocidas)

 Anuncios televisivos con interactividad (alta receptividad)

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 45

Gráfico 7.1. Estrategias de mayor alcance.

Fuente: Millward Brown, 2014.

Todos los dispositivos tienen la capacidad de desarrollar las mismas funciones, pero

existen diferencias en la forma en que el mensaje es interpretado dependiendo del

dispositivo en que es visualizado.

 Los anuncios televisivos dan una impresión de mayor relevancia, amor y

conquista de necesidades.

 Los anuncios digitales aportan una imagen diferente a las marcas que lo utilizan.

Suelen suscitar mayor credibilidad y confianza y es con el que más se identifican

los usuarios.

Alcanzar el compromiso de los usuarios multitarea es una ardua tarea en los tiempos

que corren. La mayor parte de las compañías multinacionales deberán trabajar con un

enfoque hacia dispositivos móviles mucho mayor con el fin de alcanzar un mayor

público objetivo.

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 46

La manera de integrar la experiencia multiplantalla de forma eficiente sigue la siguiente

estructura (Millward Brown, 2014).

 Consistencia. El mensaje de la empresa y la experiencia de marca debe

encontrarse unificado independientemente de la forma en que se desarrolle el

contacto con el consumidor. Para lograrlo, es esencial que el mensaje sea

accesible a los usuarios independientemente del dispositivo utilizado, en

cualquier lugar de acceso o momento del día. Su desarrollo simultáneo no es

relevante.

 Consideración. Como se ha visto en puntos anteriores, algunos dispositivos son

mejores para comunicar cierta información o personalidad de marca que otros.

Tomando en cuenta sus características, el objetivo de la campaña y el público a

quien va destinada, el alcance de su combinación es ilimitado. Para ello, una

posibilidad es combinar el mensaje a través de diferentes plataformas,

adecuando el contenido a cada una de ellas.

Una misma marca, puede lanzar dos elementos comunicativos de forma

simultánea. A un anuncio publicitario televisivo con contenido destinado a un

público más tradicional, a través de un medio familiar y más adulto como la

televisión. En combinación con una versión más atrevida, graciosa y fresca

subida en una plataforma como Youtube y combinada con su difusión a través

de las redes sociales (Facebook, twitter, etc), puede crearse un efecto viral.

 Ser conciso. Crear contenido fácilmente compartible y adecuado para

cualquier pantalla digital que primero entretenga y después informe. Es el mejor

método para sobreponerse a la resistencia ante la publicidad, utilizar un mensaje

llamativo, una campaña que mueva personas, que las lleve a querer formar

parte de ello, de compartirlo, de vivir una experiencia positiva. Para ello hay

que ofrecer más que simple contenido, es necesario buscar una imagen

sugerente, que apele a los sentidos del receptor, a sus sentimientos y pasiones,

que los divierta, que los inspire. Pero no es suficiente, hay que lograr que estén

integrados, que además de compartirlo, quieran formar parte de la marca. Las

campañas pueden invitar a sus usuarios a enviarles fotos o hacer eventos de ello,

que otorgue la satisfacción de subirlo y compartirlo con sus seguidores.

 Conexión. Debe jugarse con la multicanalidad y el multiscreening; integrar

una segunda pantalla a la experiencia. Para ello, nos valemos de un marketing

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 47

 Fuente: Domino’s

 Fuente: Domino’s

con capacidad de cautivar a través de los dispositivos, para lograr que viajen a

través de ellos de forma constante. El objetivo es que se cree un link entre ambas

partes que de lugar a la mejora de la experiencia, generando mayor interés y

mejores resultados. Puede lograrse mediante la disponibilidad de una aplicación

móvil que se integre con un programa de televisión e invite a los usuarios a usar

la aplicación durante su emisión, interviniendo a tiempo real.

Es el caso del programa de televisión Factor X UK, el cuál en 2013 (y

posteriormente en 2014) colaboró con Domino‟s Pizza en el desarrollo de una

aplicación que permitiría a los usuarios ser el quinto juez en el programa emitido

en directo. La experiencia no se acababa ahí. La aplicación permitía realizar tests

en versión de juegos, relativos a los datos del programa, publicar los resultados

en las redes sociales y compararlos con los de tus amigos. A su vez, se otorgó la

posibilidad de participar en el sorteo de premios a aquellos que formaran parte

del diálogo. Incluso se ofrecía un servicio para pedir una pizza a domicilio a

Domino‟s (sin salir de la app).

La aplicación contó con una gran acogida, generó la implicación del público en

el programa y el tráfico en medios sociales. Asimismo, para Domino‟s supuso el

aumento de su clientela, al contar con su logo en la aplicación y la TV y un

aumento de interés por parte del público e su marca. Existen testimonios de

personas que afirman que les gustó

ver el logo de la empresa de pizzas

en la aplicación y televisión.

A raíz de este evento, llegaron

incluso a comercializarse las pizzas

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 48

Fuente: iLifebelt

en cajas con publicidad relativa al evento.

En el éxito en estrategia multipantalla entran en juego, no sólo a través de la

planificación mediática, sino otros factores como:

 Agencias mediáticas expertas que facilitan y orquestran.

 Agencias creativas que formulan ideas que combinan el multiscreening.

 Agencias de investigación que miden, explican y educan.

 Propietarios mediáticos, que faciliten la tarea de planear actividades multiscreen.

 Marcas, que eleven la confianza, experiencia y competencia.

 El conjunto de todas ellas, para integrar, conectar y colaborar (Millward Brown,

2014).

8. LA WEB 2.0, UN MUNDO DE POSIBILIDADES

8.1. LOS MEDIOS SOCIALES

Conocer los diferentes medios sociales disponibles en la actualidad es muy importante

para las compañías. Dadas sus características y el

volumen de usuarios que manejan algunas de

ellas, tienen el potencial de ser canales

comunicativos muy eficaces. Para ello, es

necesario analizar las características y

oportunidades que ofrecen, el volumen de

consumidores que manejan y sus perfiles, entre

otras cosas. Pero antes de entrar en detalle,

estableceremos una base general de la que partir.

 A continuación se ofrece una breve clasificación de las mismas.

 Blogs. Sitio web en que se puede crear y publicar contenido fácilmente,

permitiendo a los usuarios comentar dicho texto. Entre ellos se encuentran:

Typepad y Blogger.

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 49

 Microblogs. Similares a los blogs, permiten realizar publicaciones de textos

muy breves. Su importancia radica en la inmediatez del mensaje y su difusión

entre la comunidad. Twitter es el mejor ejemplo de microblog.

 Redes sociales. Plataforma cuya finalidad es la comunicación con otros

miembros, y el intercambio de opiniones y contenido audiovisual. Los ejemplos

más conocidos son Facebook o Linkedin.

Existen diferentes tipos de redes sociales: aquellas que permiten la creación de

comunidades privadas (Ning, PBwiki), las orientadas al mundo universitario

(Banana Campus) y las basadas en la localización de los usuarios mediante la

geolocalización de dispositivos móviles (Yelp, Foursquare, Loopt).

 Plataformas para compartir contenidos. Permiten publicar y compartir

contenido multimedia (fotos, videos y audio) que otros usuarios pueden

comentar o valorar. Entre los más utilizados se encuentran: Youtube (videos),

Flirk, Pinterest, Instagram y Tumblr (fotos), Soundcloud (audio) y Slideshare

(presentaciones).

 Servicios de contenido colaborativo. Ofrecen textos e información creada

mediante la colaboración de diferentes usuarios. Se distinguen entre ellos:

o Servicios de wikis: permiten la creación colaborativa de contenido de

texto. Un ejemplo es Wikipedia.

o Servicios de recomendaciones: han sido creados con la finalidad de

compartir referencias de sitios web o productos, a su vez otros usuarios

comentan y valoran. Algunas de ellos son: Delicious (sobre webs)

Epinions (sobre compras) o Quelibroleo (sobre libros).

Una variación de ellos, son plataformas como Menéame y Reffit, que

recogen y publican noticias enviadas por los usuarios, mostrándose en la

página principal sólo las mejores valoradas por los lectores.

 Servicios de realidad virtual. Recrean un mundo ficticio tridimensional similar

al real, donde los usuarios pueden desenvolverse mediante sus personajes

virtuales (avatares) de forma similar a la que lo harían en el mundo real. Los más

populares son Secondlife (realidad virtual), Word of Warcraft (juego virtual) o

Los Sims.

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 50

Es frecuente que los usuarios se refieran a los blogs, microblogs y plataformas para

compartir contenido bajo el término “red social”. En el presente trabajo se seguirá esta

tendencia, entendiendo que dicho término engloba a las cuatro categorías.

¿Por qué participan los usuarios en las comunidades online? Existen cuatro razones

fundamentales:

 Transacción: para la compra-venta de productos y servicios. Amazon e eBay

son dos comunidades que responden a esta necesidad.

 Interés por un tema sobre el que se intercambian opiniones, información, fotos

o cualquier otro tipo de contenido (ej. Youtube, Flickr o tumblr).

 Relación con personas con intereses y habilidades comunes o con quienes se

desea mantener el contacto (ej. Facebook y Linkedin).

 Fantasía para evadirse de la realidad y vivir experiencias imaginarias (ej.

Secondlife)

8.2. PRESENCIA EN LOS MEDIOS SOCIALES

Existe un número masivo de plataformas sociales disponibles. De acuerdo con las

estadísticas, Facebook es la red social más utilizadas por el público (96%), seguida por

Youtube (66%) y Twitter (56%) y Google+ (34%) (IAB, 2015). Por su gran

popularidad, son las que mayor interés suscitan entre usuarios y compañías. No

obstante, otras plataformas como Instagram, Pinterest, Tumblr y Foursquare deben

incluirse entre las más interesantes desde el punto de vista comunicativo debido a sus

características.

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 51

Gráfico 7.2. Medios sociales más utilizados.

Fuente: Elaboración propia a partir de Interactive Advertising Beaureau (IAB), 2015.

A título informativo, se incluye una lista de las aplicaciones a las que se accede a través

de smartphones. Resulta muy útil conocerlas, ya que es importante incorporarlo como

una variante. Las plataformas que se usan en el móvil influyen en nuestro

comportamiento de forma diferente y se encuentran presentes a lo largo de todo el día y

en cualquier lugar. Puede observarse que Instagram, Foursquare y Facebook están a la

cabeza.

La presencia en redes sociales supone diversas utilidades para las empresas, entre ellas

se encuentran:

 El fortalecimiento y efectividad de la relación con clientes actuales; mayor

proximidad con el consumidor.

 La identificación y aproximación a nuevos clientes.

 La contribución a la información relativa a clientes.

 Una mejor comprensión del entorno: competidores, proveedores, socios, etc.

 La mejora de la efectividad de relaciones internas.

Cabe destacar que las redes sociales aportan un mundo de posibilidades a las empresas

sin la necesidad real de ser ellas mismas las que promuevan los diálogos y contextos de

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 52

 Fuente: Punto Abierto.

difusión de información. Son los propios usuarios los que dedican cada vez más tiempo

a pedir opinión y discutir las cualidades de un producto en la red. Esto puede potenciar

los resultados, al igual que una imagen (cercana y moderna) de la empresa. Asimismo,

si el producto o la organización no son buenos, el público lo sabrá rápidamente y las

redes sociales jugarán en su contra, independientemente del dinero destinado a

campañas publicitarias.

Es frecuente pensar en los medios digitales como medios (de registro) gratuitos. Sin

embargo, diseñar un plan destinado a las redes sociales requiere de tiempo y trabajo, y

la participación no se limita al departamento de marketing o relaciones públicas, sino

que debe involucrar a la mayor parte de la empresa.

A la hora de establecerse en una red social, es necesario proceder con cautela. Su

gestión puede generar un efecto negativo que contrarreste el esfuerzo realizado. Si bien

no existe una receta única para proceder en las redes sociales, a continuación se

establecen algunos consejos universales que se recomienda seguir.

 Adaptarse a los objetivos. El primer paso a seguir es identificar el perfil de

usuario al que la empresa desea dirigirse y adaptar la actuación en

consecuencia. Esto no se refiere sólo a la propuesta de valor y a la adecuación

del mensaje, sino también a los medios sociales elegidos. No es preciso estar

presente en el mayor número de redes sociales disponibles, sino elegir la

combinación de aquellas que se

adapten a los fines de la empresa y

gestionarla correctamente, tanto por

separado, como en su conjunto.

En cuanto al perfil de usuario que

predomina en cada plataforma, podemos concluir de forma genérica, que:

 Facebook, Linkedin y Google+ son redes sociales de uso general, ya que no

presentan diferencias significativas por edad ni sexo.

 En Pinterest predomina el sexo femenino, y en Myspace el sexo masculino.

 Youtube, Twitter están constituidos principalmente por un público joven,

entre los 18 y los 30 años de edad, Instagram es frecuentado por un usuario

entre los 18 y 39 años y Pinterest por personas de todas las edades,

destacando los mayores de los 45 años.

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 53

 Fuente: New Media Marketing

 Cuidar la imagen proyectada, en especial los mensajes y la estética de la

página.

 Escuchar al usuario. Tener en cuenta lo que dicen los usuarios sobre nuestra

compañía y nuestras competidoras, analizándolos y actuando en concordancia

para mejorar el servicio prestado y brindar una mejor atención al cliente.

 Mostrar interés.

Establecer una relación

que demuestre a sus

clientes que se

preocupa por lo que

dicen, sienten y

piensan.

 Elegir a qué contestar. Este punto puede dar lugar a cierta controversia. Es

preferible que, al igual que la Organización de Consumidores y Usuarios

(OCU), las empresas se rijan por la máxima de contestar cuando se “esté

pidiendo una respuesta”. De forma frecuente los internautas intervenimos para

mostrarnos de acuerdo o en contra de publicaciones ajenas o comentar

publicaciones que otros usuarios hacen a la compañía. En principio, en estos

casos una respuesta por parte de la compañía no sería necesaria, ni requerida.

 ¿Borrar comentarios? Implicarse en los comentarios negativos de los

consumidores puede crear un vínculo positivo. Por supuesto, existen casos en

que las publicaciones en el muro de la compañía son de carácter inadecuado

(obscenas, profanas, insultante), en estos casos es preferible borrarlos o incluso

bloquear el acceso del usuario recurrente. Pero debe limitarse a los casos que

realmente lo requieran.

Nunca debe borrarse un mensaje negativo sobre la compañía, ya que no se sabe

la reacción que tendrá el usuario. Especialmente alarmante, puede ser el censurar

a una persona con una extensa red de contactos y la intención de boicotear a una

compañía que además de defraudarlo, lo silencia. La reacción puede llevarlo a

crear páginas, foros y hasta videos de Youtube que ridiculicen o critiquen

duramente a la compañía. Y lo peor, podría convertirse en viral y producir un

descenso en las ventas e imagen de marca.

El procedimiento adecuado es (en el caso de las quejas) invitar al consumidor a

enviar información sobre el problema de forma privada, ofreciéndose a intentar

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 54

solucionarlo. La opinión del cliente será más favorable y otros usuarios podrán

presenciar la “preocupación” demostrada por los clientes.

 Responder mensajes positivos. Al igual que debemos responder a las quejas y

críticas de nuestros consumidores, cuando un usuario expresa su gratitud o

preferencia por nuestra marca, debemos darle las gracias. Incluso pedirle que

nos hable más de sus experiencias positivas, porque nos aprecia, etc. No sólo

conseguiremos más información sobre nuestras actuaciones y dejaremos al

consumidor con una sensación de ser apreciado, sino que daremos una imagen

positiva frente a los lectores.

 Cómo contestar. Es preferible que las preguntas por parte de los consumidores

sean respondidas por personas con conocimientos sobre el tema, para que sus

dudas sean resueltas de forma satisfactoria y exacta.

Por ejemplo, desde la OCU, las dudas formuladas las resuelve un especialista y

desde el departamento correspondiente se limitan a editar y publicar el material

necesario.

Una oportunidad para las empresas, es que sean los mismos contenidos creados

por los usuarios más entendidos los que solucionen las dudas que otros con

problemas. Para ello, pueden crearse grupos o foros especializados.

De forma general, se dice que los consumidores que mantienen diálogos sobre

productos particulares en la red, los conocen en profundidad, aportando

conocimientos que pueden aportar valor extra sobre acciones de las empresas.

Es frecuente que desde las redes se recurra a animar al consumidor a contactar

por teléfono con la organización. Estos datos indican que el uso de los medios

sociales como canal de comunicación aún no ha alcanzado su madurez.

 Transmitir información relevante. La forma de conseguir seguidores y

generar interés es compartiendo contenido con valor y atractivo. Por ejemplo,

dando a conocer ofertas y promociones, avisando del lanzamiento de un nuevo

producto, o creando concursos. Por otro lado, los mensajes que combinen texto

con imágenes o videos, invitaciones a eventos, enlaces a la página web, etc,

serán mejor recibidos.

Añadir la ubicación puede facilitar la interpretación de la imagen e incluir

preguntas en el título facilita la interacción del público.

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 55

 Fuente: La Pócima Marketing y Negocios

Con el tiempo puede ser difícil continuar contando con elementos innovadores

que motiven al usuario, por ello, debe establecerse un plan con anterioridad.

 Conseguir seguidores (followers) o

fans. Conseguir seguidores y fans de

nuestros productos en las redes sociales

es importante a la hora de ganar

relevancia y llegar a mayor número de

usuarios. Sin embargo, lo importante no

es tanto la cantidad como calidad de la

comunidad que estamos creando: su

alcance y la capacidad para generar

tendencias y mover a la acción a

usuarios.

 No saturar al consumidor. Los usuarios pueden suscribirse para seguir las

publicaciones de las empresas, pero también está en su mano el dejar de hacerlo.

No es suficiente atraerlo, también es necesario controlar las intervenciones para

no alejarlo.

El canal privado de los medios sociales es una opción recomendada para no

“bombardear” a la comunidad con datos e información innecesaria relativa a

preguntas particulares. De otra manera, todos los usuarios suscritos recibirían la

información publicada.

 Ir más allá de lo estrictamente necesario. No limitarse a replicar la actuación

de los demás es un factor clave para beneficiarse de la competencia. La

búsqueda de innovación debe ser constante.

 #Hashtag. Este elemento tan extendido, permite a las empresas la obtención de

información ya ordenada sobre un tema o producto: número de menciones de los

tweets, opiniones al respecto, etc. Por otro lado, las empresas pueden utilizarlo

en sus acciones en las redes. Logrando un hashtag llamativo pueden convertirse

en Trend Topic del día a diferentes niveles (nacional o mundial) y llegar a un

público mayor. Sobresalen en este ámbitos aquellos de contenido humorístico.

A la hora de utilizarlo, es conveniente asegurarse de que el número introducido

en las publicaciones sea adecuado: un par permiten mayor visibilidad pero

menor difusión y demasiados lo convierten en difícil de leer.

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 56

 Adjuntar datos de las redes sociales. Incluir los enlaces a las otras

plataformas de las que se dispone en todo contacto electrónico con usuarios

ayuda a incrementar su tráfico, dándose a conocer. A su vez, se recomienda que

los enlaces a las diversas plataformas estén en la web corporativa, y su inclusión

al final de: correos

electrónicos, anuncios

publicitarios, en el sitio web,

etc.

A la hora de gestionar blogs o webs, es interesante añadir un botón que permita

a los usuarios compartir el contenido en las redes sociales directamente desde la

página donde se está visualizando. En el caso de Pinterest por ejemplo, este

botón es “Pin it”. Facebook y Twitter cuentan también con opción de compartir

su información y Facebook de dar me gusta desde estas páginas. De esta manera,

será más fácil para los usuarios y existirá mayor predisposición a compartir el

contenido, dándose a conocer y generando tráfico.

 Crear imágenes. Especialmente importante en el caso de medios de imágenes

(aquellos en que sean el centro de la actividad: Pinterest, Instagram y Tumblr),

es importante contar con contenido visual que promueva el ser compartido. Para

ello, las cualidades más importantes son:

o Originalidad.

o Publicación en tiempo real (en el caso de eventos, que la publicación se

realice para promocionarla, un tiempo antes, que genere una reacción).

o Relevancia. La imagen debe adaptarse a la plataforma. De carácter

general: en Pinterest debe ser atractiva a la vista y de calidad, en

Facebook inspirar y entretener y en Instagram una imagen que muestre la

compañía “por dentro” o que ofrezca un anticipo de lo que se planea.

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 57

 Fuente: Posizionate Marketing Digital.

8.3. DE USUARIO A CLIENTE CON LOS MEDIOS SOCIALES

Las redes sociales pueden ser una

gran herramienta de marketing,

sin embargo, también son un área

para el entretenimiento. Por lo

tanto, es necesario no seguir el

camino de la distracción y

centrarse en los elementos que

incrementen los ingresos, la cuota

de marca o la imagen de marca

entre otros. Para ello es necesario

medir los parámetros adecuados y el progreso de forma continuada.

El primer paso, es conseguir seguidores o fans que puedan ver y compartir nuestras

publicaciones, y establecer un diálogo. Sabemos que las razones que llevan a seguir a

una marca en las redes son: el interés que suscita al usuario (64% de las veces), si bien

en algunos casos se debe a que es necesario para la participación en un concurso (36%)

o a que uno o varios conocidos la sigan (23%). Pero conseguir fans no es sinónimo de

mantenerlos. De acuerdo con los mismos usuarios, lo que las marcas les aportan para

mantener su relación son: la publicación de ofertas, promociones e información

interesantes, la información sobre la marca y nuevos productos y la diversión que crean.

Otras razones menos frecuentes pero igualmente importantes, son el deseo de mostrar a

otros amigos la cercanía con la marca, interactuar con ella, o utilizarla para acceder al

servicio al cliente. Estos últimos, explotados de forma adecuada, podrían ser de gran

beneficio.

Aumentar y mantener el número de seguidores o fans es una necesidad básica, pero el

objetivo debe ser conseguir clientes. Consecuentemente, los medios sociales deben

usarse para inducir a los usuarios a: (a) visitar la web o blog de la compañía, donde

encontrarán todo sobre los productos y servicios que se ofrecen, y (b) a contactar con la

empresa, pedir información o participar de algún proyecto. De esta manera, pasa a ser

una persona interesada y un cliente potencial.

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 58

Una vez conseguido un cliente hay que mantenerlo. El coste de adquirirlo es entre tres y

cinco veces mayor, por tanto merece la pena dedicar tiempo a conservarlo. Para ello, se

mantendrá una relación continua con la que mejorar la confianza y compromiso en la

marca.

La secuencia ideal de este proceso, es la que se muestra en la siguiente figura.

Figura 8.1. Secuencia de conversión de los usuarios en clientes fidelizados.

Fuente: Elaboración propia.

Para llevar a cabo este proceso se requiere conocer los factores de conversión,

denominados indicadores clave de rendimiento o KPI (Key Performance Indicators).

Las mediciones a realizar pueden ser cualitativas (tráfico generado, número de fans,

visionado, etc) o cuantitativas (percepciones y emociones generadas, grado de

satisfacción, etc). Las más frecuentes, son las que se relacionan con la exposición de la

marca: influencia generada, compromiso de los clientes, resultados obtenidos, visitantes

que retornan, etc. (Carballar Falcón, 2012). Con el fin de conocer la repercusión de la

presencia en los medios, es frecuente que también se estudien: retweets,

recomendaciones, referencias, enlaces, descargas, suscripciones, etc.

Para llevar a cabo cualquier tipo de acción de marketing, se requerirán acciones de

seguimiento y control de desarrollo. Existen tres alternativas:

 Servicios de pago (como Nielsen Buzz Metrics o Techrigy SM2) frecuentados

por grandes compañías con gran presencia en medios sociales y presupuesto.

 Versiones más económicas desarrolladas por terceros y herramientas estadísticas

propias de las propias redes (permiten la medición y estudio estadísticos del

tráfico y perfiles establecidos de acuerdo a diferentes parámetros) . Entre ellos se

encuentran Facebook Insights o Youtube Insights.

Usuario
desconocido

Seguidor

Usuario
interesado;

cliente
potencial

Cliente
Cliente

fidelizado

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 59

 Fuente: Forex Market Analysis

 Análisis global. Comparación de los resultados del marketing tradicional y el

online.

Para las agencias es importante estar al corriente de las diferentes opciones, ya

que debido a la velocidad con que evolucionan podrían ofrecer solución a las

necesidades del momento (ofreciendo los datos de forma integrada o soluciones

simples especializadas).

8.4. GESTIÓN DE LAS REDES SOCIALES

Al existir tan alto número de servicios webs utilizados por las empresas a nivel mundial,

ha resultado imposible analizar todas ellas. La selección que se presenta en este

apartado ha sido realizada en concordancia con: las posibilidades que brindan; la

relevancia y utilización actual; y su capacidad de crecimiento en el futuro. A

continuación se hace un breve repaso de sus características particulares y del proceso de

actuación más recomendables en cada una de ellas.

Las elegidas en este apartado, son

Facebook y Twitter, por ser los

principales medios de reunión,

publicación de experiencias personales

y de contraste de información. Se trata

de dos conocidos rivales, con

características muy diferentes. Junto

con Youtube, conforman la espina

dorsal de los movimientos sociales,

tanto los impulsados por las empresas, como por los mismos usuarios.

Algunas opciones no mencionadas que cuentan con gran aceptación entre los usuarios

son Vine, los blogs, Snapchat y Tumblr.

8.4.1. Facebook

Creada en 2004 para conectar digitalmente a los alumnos de la Universidad de Harvard,

Facebook se expandió progresivamente hasta convertirse en una de las plataformas más

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 60

Fuente: Pawel Kuczynski

F

utilizadas a nivel mundial. Hablamos de una red social familiar y adulta, usada

principalmente para mantener el contacto con amigos y familiares.

Los perfiles constan de un muro en el que tanto usuarios como amigos pueden escribir

mensajes de forma pública, contando también con un chat privado y videollamada.

Existe la posibilidad de crear grupos (privados o públicos) de usuarios, donde tratar

temas particulares.

La plataforma cuenta con variadas aplicaciones (gratuitas y de pago) integradas en si

interfaz. Entre ellas se encuentra la posibilidad de: compartir documentos, subir

presentaciones, publicar anuncios, hacer encuestas, compartir vides de Youtube, etc.

Uso por parte de las compañías.

Facebook es la herramienta más adecuada y la

más frecuentada para mantener una reputación

online, ofrecer una buena marca, atraer

atención hacia la página web de la empresa y

mejorar la relación con otros usuarios. A su

vez, destaca su uso como herramienta para

enfrentar a la competencia.

El primer paso, es crear una carta de presentación adecuada, en la que describir a la

empresa y su actividad, y configurar la página para que sea lo primero en aparecer. De

esta manera, se facilita la información básica de forma sencilla.

Cabe destacar que es un medio para la interacción (mediante “me gusta”, comentarios y

publicaciones), pero no es el mejor canal para realizar preguntas a las compañías con

respecto a sus servicios y productos. Si bien por el canal privado el resultado suele ser

aceptable, el tiempo de respuesta es relativamente alto en su mayor parte y de forma

frecuente, se redirige al usuario a otro medio (telefónico o página web oficial).

Existen varias herramientas y acciones de comunicación con el público.

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 61

Fuente: Pawel Kuczynski

F

 Páginas de fans (fan pages). Ideal para promocionar cualquier empresa, perfil o

idea. Los usuarios interesados se hacen “seguidores” dando a “me gusta”. Esto

no los convierte en “amigos”, sino en receptores de información publicada con

la posibilidad de comentarla. Al no contar con un límite de seguidores (como los

perfiles normales), son frecuentes entre las empresas.

Es importante que la página cuente con un nombre adecuado: tanto fácil y

rápido de encontrar para los usuarios que la busquen, como llamativo y atractivo

para aquellos que se crucen en su camino.

 Grupos. Tanto crear grupos, como participar

en aquellos con temática relacionada con el

sector, producto o marca empresarial puede

resultar muy positivo para las empresas, al

poder influir en las opiniones de los usuarios.

 Publicidad. Se halla en el lateral de la página

y gracias a los datos proporcionados en los

perfiles de los usuarios, puede dirigirse a un

público objetivo en concreto. Es un proceso

sencillo y económico.

 Eventos. Es una invitación a un encuentro

(online o real) que incluye datos descriptivos del mismo y que permite

difundirlo entre los usuarios para que participen o asistan a nuestra iniciativa.

 Instant Articles. Servicio que permite la publicación de artículos directamente

al tablón de novedades desde páginas como BuzzFed o New York Times, entre

otras. Desde su creación los artículos se difunden diez veces más rápido, al

llegar a un gran volumen de personas de manera instantánea, estar

perfectamente adaptado para la lectura desde dispositivos móviles y permitir ser

compartido en redes sociales. Su principal atractivo es que muestra una imagen,

título y frase, y permite acceder a todo el texto de forma directa y rápida. Esta

puede ser una manera de lograr mayor alcance.

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 62

Fuente: Kuka Studios

 Concursos.

o Sorteos.

 Me gusta. Consiste en elegir como ganador de forma aleatoria a

una de las personas que ha dado “me gusta” en una publicación o

comentario.

 Completa la frase. Requiere que

los usuarios completen una frase

sencilla que se publica.

 Cuéntanos una historia.

Consiste en invitar a los usuarios

a contar una experiencia con un

determinado producto o servicio de la marca. El beneficio

principal son las historias sobre la marca.

 ¿Cuál debería ser nuestro siguiente paso? Invitar a que

contesten la pregunta.

 Me gusta+ ¿por qué deberías ser el ganador?

o Cuestionarios. Con esta táctica puede recaudarse conocimientos

valiosos a la vez que se permite promover información de la compañía.

Algunos ejemplos serían: ¿Cuánto conoces el producto?; ¿Cuál es el

nombre de nuestro nuevo servicio?; etc.

o Concurso de fotos. Consiste en:

 Pedir a los usuarios que comenten ciertas fotos y el ganador sea

aquel que obtenga más “me gusta”.

 Publiquen fotos con un producto de la marca

o Concursos de “me gusta”. Consiste en que ciertos usuarios compitan

por lograr que mayor número de personas de “me gusta” a cierta página

o perfil.

Al igual que en otras plataformas, las empresas combinan las opciones anteriores con la

publicación de contenido relativo a la empresa que no sea percibido en forma de

publicidad. Entre las compañías con mejor actuación, encontramos s Starbucks, la cual

cuenta con una página personalizada con los datos e imágenes de la compañía,

compartiendo fotos que transmiten una experiencia de marca mediante imágenes y

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 63

Fuente: Impresión de pantalla, Facebook oficial de Starbucks

Fuente: Singulare

breves frases de forma informal. Como resultado, la empresa consigue llegar a sus

seguidores creando una tentación que puede derivar en compra.

8.4.2. Twitter

Es un servicio que permite la creación y difusión de mensajes breves, de hasta 140

caracteres, bajo el nombre de tuits (o tweets). Creado por Jack Dorsey, Evan Williams y

Biz Stone, entraba en funcionamiento en 2006. Desde 2009, su crecimiento se ha

elevado masivamente hasta convertirse en una plataforma realmente relevante a nivel

mundial.

Twitter es una plataforma muy sencilla, que sólo requiere un nombre (real o ficticio) y

un correo electrónico para la creación de una cuenta. Puede completarse el perfil

añadiendo una foto o información básica (de hasta 160 caracteres). La comunicación se

basa en ser:

 Seguidor: persona suscrita a los perfiles de otros usuarios para recibir sus tuits.

 Seguidos: perfiles en los que se publican textos para que otros lean.

Todos los usuarios son tanto seguidos como seguidores en mayor o menor

medida.

Al ser una red abierta no es necesario estar registrado para leer los tweets de otros

usuarios, (no se requiere dar consentimiento para que otros usuarios puedan leerlos o

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 64

comentarlos). Se caracteriza, a su vez, por la brevedad de

los mensajes y la gran rapidez de respuesta de otros

usuarios. Cuenta con el mayor flujo de mensajes y

respuestas en redes sociales, considerándose uno de los

canales más dinámicos del momento. Por su sencilla

utilización y la velocidad de las publicaciones, es

utilizada principalmente a través dispositivos móviles

(mediante la aplicación previamente descargada).

Debido a las reducidas dimensiones de los mensajes, predominan los enlaces a páginas

o videos online donde pueda ampliarse información.

Twitter se caracteriza por ser red de un público más joven e intelectual que otras

plataformas, pudiendo encontrarse todo tipo de personas con diferentes perfiles de uso.

Uso por parte de las compañías

 Relación cercana y comunicativa. Su uso por parte de las compañías, suele

centrarse en la transmisión de noticias y la relación directa con clientes, con la

finalidad de transmitir una imagen informal y mejorar la credibilidad de sus

mensajes.

Esta herramienta, permite crear un sentimiento de comunidad (comunidad de

marca) aplicando las técnicas del marketing relacional (basadas en cuidar las

relaciones de la empresa con sus clientes).

Es importante dar una atención personalizada y efectiva, respondiendo

rápidamente a las preguntas de los usuarios y utilizando el canal para crear una

relación con el cliente, que vaya desde un servicio post-venta hasta agradecerle

su compra. De esta manera, se consigue que el cliente se sienta especial para la

compañía.

El alcance es tal, que la relación creada puede lograr mejores resultados incluso

que una campaña de publicidad.

 En este canal, el porcentaje de respuestas a preguntas realizadas por los usuarios

es mayor, al igual que la tendencia a dar más detalles.

 Viralidad. Gracias a la predisposición de los usuarios de compartir la

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 65

Fuente: Impresión de pantalla, Twitter oficial de Mr. Wonderful

información en esta red y al tamaño del contenido, es el canal en que más

fácilmente se logra la viralidad.

 Complementar las publicaciones. Al igual que en Facebook y otros medios, es

importante complementar las publicaciones con un titular sugerente, una foto

que destaque y un link desde el que acceder a más información. De esta manera,

se logrará que los usuarios se interesen en acceder a la información adicional y

que los retwuits suban hasta convertir el contenido en viral.

Como puede observarse en la captura de pantalla del Twitter oficial de Mr.

Wonderful, la página permite ser personalizada a gusto de las compañías, dando

un aspecto profesional a la vez que cercano. Además, permite la visualización

de toda la información de contacto y de los hashtags más populares en un solo

golpe de vista.

Hablamos de una red social en la que crear una interfaz que invite a los usuarios

a visitarla es sencillo.

 Cuentas especializadas. En ocasiones las compañías cuentan con más de un

perfil en las redes sociales, especializados para las diferentes necesidades del

público. Por ejemplo: uno como imagen de la compañía y otro para las

preguntas del público y preguntas frecuentes.

 Existen programas como CoTweet que facilitan la gestión de ciertas relaciones

con usuarios.

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 66

Fuente: Youtube

Existen otros aspectos de los perfiles e interacción con usuarios no especificados en este

apartado, ya que son mencionados en otros anteriores y son fácilmente identificables

con su extensión para el uso en otros medios sociales.

8.4.3. Youtube

Youtube es una plataforma que permite a los usuarios

registrados subir videos, automáticamente compartidos con

cualquier internauta, registrado o no, que desee acceder a

él. Es tan sencillo como pinchar sobre el video de interés y

una vez terminada la visualización del contenido, nos sugiere otras publicaciones

relacionadas que puedan resultan de interés. A su vez, permite valorar o comentar el

contenido.

Los videos se encuentran agrupados por categorías que facilitan la búsqueda de

contenido de interés. La página principal muestra una selección de los videos más vistos

del momento, también por categorías. Para las empresas, lograr estar ahí es una buena

oportunidad y un gran reto.

Las características que más atraen la atención hacia esta plataforma son: la facilidad con

que puede compartirse el contenido y el hecho de que el video es el contenido más

consumido en dispositivos digitales a nivel global. A la hora de desarrollar estrategias

publicitarias basadas en el contenido de video, es importante que sea fácilmente

accesible para los usuarios. Para ello se utiliza un servicio público que permite

compartir videos como es éste (otros conocidos son Dailymotion y Vimeo). En estos

casos es conveniente contar con un canal propio de la empresa que contenga todos

los videos publicados.

Para lograr una comunicación con el subconsciente de nuestros interlocutores, es

necesario crear una historia o storytelling, que no sólo llame la atención, sino que

involucre a los usuarios, cree un sentimiento de identificación con ella y los invite a

querer formar parte. Para ello, es idóneo crear contenido que se relacione con nuestra

marca o productos y con el sentimiento que transmite la experiencia. Debe tenerse en

cuenta que el público desea contenido útil, único o entretenido. No desea ver

publicidad. La mejor forma de comunicar la historia son videos de corta duración que

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 67

 Fuente: Informatizarte

se centren en el contenido que se desea transmitir, en la experiencia, y que se una a la

empresa dejando el mensaje de marca en segundo plano. El resultado, será una historia

que creará un vínculo emocional con un público que lo recordará.

Los microvídeos son las publicaciones con mejores respuestas y las que los usuarios se

encuentran más predispuestos a consumir por voluntad propia. A su vez, es preferible

complementarlo con información llamativa (en el apartado de descripción) y links a:

otros medios sociales relacionados; otras secciones de la estrategia de comunicación y

página web de la empresa.

De acuerdo con los resultados del estudio “The Top 100 Global Brands: Key Lessons

for Success on YouTube” de Pixability (2013) se establece que entre las compañías

mejor posicionadas se publican cerca de 78 videos al mes, a la espera de que uno o dos

se conviertan en virales. De esta manera, puede deducirse que la frecuencia de uso de

esta plataforma debe de ser muy alta para resultar eficaz.

9. ESTUDIANDO A MR. WONDERFUL

9.1. TODO ENTRA POR LOS OJOS

Hemos hablado de cómo presentarnos en las redes sociales y de la fuerza de las

imágenes entre el contenido a compartir, ahora vamos a hablar de un nuevo estilo de

comunicación online que está llegando con mucha fuerza.

Actualmente, las personas sufrimos de

infoxicación, es decir, nos encontramos

sometidos a un exceso de información, no

podemos leer todo el contenido disponible

y pasamos a “escanear” el que se encuentra

a nuestro alcance. Como consecuencia, lo

primero que llama nuestra atención no son las

aburridas y monótonas letras, por muy diferenciada que sea la tipografía, sino las

imágenes. Por otro lado, el estallido de las plataformas sociales ha acentuado esta

tendencia, evolucionando hasta crearse redes sociales que cuentan con las imágenes

como base de la comunicación.

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 68

Fuente: Grupo Cod

Fuente: GSMA (Mobile World Congress 2012)

Las imágenes son la forma de expresión que no se puede conseguir con las palabras.

Permiten comunicar características, ideas, pensamientos, etc. de forma instantánea. En

comparación con el texto, las imágenes son procesadas por nuestro cerebro 60.000

veces más rápido. El impacto que tiene sobre las personas es mucho mayor que un

discurso. Ya lo dice el dicho; “una imagen vale más que mil palabras”.

Vivimos en un entorno en la que el contenido es el rey y la imagen es la reina. Es

decir, el contenido de calidad, interesante y entretenido es muy necesario, pero para

captar la atención del consumidor es necesario complementarlo con una imagen que

atrape y cautive la atención. Una imagen que recordaremos en el 80% de las ocasiones,

frente a un 20% en el caso de los textos.

De esta manera nace el marketing visual, como

complemento del marketing de contenidos, bajo

la premisa de que todo entra por los ojos y con

la intención de impactar, comunicar, entretener

y convertir contenido en memorable, mediante

el uso de imágenes. Pero sobre todo, sirve para

diferenciarnos y prolongar la vida del

mensaje o concepto en la memoria de las

personas.

El marketing visual, permite transmitir de forma instantánea una cantidad de

información mucho más grande que el texto plano, emocionar y conectar con otras

personas.

Las imágenes que gustan, son

aquellos que se comparten casi

por impulso. En Facebook, por

ejemplo, las publicaciones más

leídas y las que más se convierten

en virales, son aquellas con imágenes.

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 69

 Fuente: Mr. Wonderful

9.2. MR. WONDERFUL, PARA “GENTE NO-ABURRIDA”

Es una empresa, creada por dos diseñadores gráficos, la cual desde sus inicios ha

mostrado unas cualidades y unos diseños que la caracterizan.

Fue creada con la finalidad de crear productos originales que le permiten ser fácilmente

identificable por los usuarios. Entre ellos, se incluyen tazas, velas, agendas y demás

productos para los que se diseñan frases y dibujos que permiten que los consumidores

se sientan fácilmente identificados.

La popularidad de Mr. Wonderful ha crecido de

forma considerable, en parte por los productos

ofrecidos, pero también por encontrarse

completamente enfocada a los consumidores,

dejando de lado el egocentrismo predominante en

otras empresas.

Su reconocimiento ha ido en aumento, y ha llegado a convertirse en una empresa

internacional. Cuenta con algunas tiendas físicas y vende a través de terceros en muchos

puntos geográficos, no sólo en España, sino también en países como Alemania, Bélgica,

Chile, Eslovenia, Italia y Francia, entre otros. A su vez, cuenta con una tienda online de

envío internacional que supone gran parte de sus ingresos. Esta internacionalidad hace

que hayan adaptado sus diseños al idioma inglés para la venta a nivel global. En

ocasiones, han hecho proyectos en colaboración con marcas mundialmente conocidas

como Stradivarius, Suárez, Coca-cola, Nocilla, Lays y Smints, lo cual ha ampliado aún

más su mercado y su empresa.

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 70

Fuente: Mr. Wonderful

Mr. Wonderful hace un uso exhaustivo de las redes sociales, gracias a las cuales ha

podido impulsar su negocio desde sus inicios. En ellas, destaca por fomentar de forma

activa y continua una relación muy cercana y agradable con los usuarios. De acuerdo

con su propio departamento de Comunicación y Marketing, es la cercanía que

desprenden y el tono de su contenido los que la definen

como empresa y los seguidores lo agradecen. Cuenta

con un estilo muy relajado, que muestra al público

la importancia de sus relaciones tanto dentro

como fuera de la empresa, valorando a su equipo

y consumidores. Como resultado, se ha formado

una comunidad muy implicada con la empresa.

Los mismos fundadores, definen a la compañía como un “estudio de diseño gráfico

pequeñito que diariamente lanza mensajes positivos a través de sus redes sociales”. Al

igual que en sus productos, sus publicaciones se encuentran repletas de frases

inspiradoras e imágenes atractivas, muy conocidas y apreciadas. Una de sus frases

más conocidas, y utilizada en diferentes productos, es “Hoy es un buen día para

sonreír”.

La empresa se dio a conocer mediante las redes sociales, las cuales consideran como un

“escaparate en el que sin invertir ni un duro puedes empezar a enseñar tu producto, tu

filosofía y a crear una pequeña comunidad”. Gracias a ellas, el estudio logró crecer

rápidamente por la viralidad de su mensaje. En la actualidad, cuenta con una presencia

de remarcada importancia para su negocio.

Mr. Wonderful se estableció primero mediante Facebook, Twitter y su blog

muymolon.com. Hoy en día, se ha sumado Instagram, Pinterest y Youtube. Cabe

destacar su blog (Muymolon.es), en el que comparten “un montón de ideas no aburridas

y originales para hacer del día a día algo más divertido”. Las publicaciones relatan

experiencias de sus vidas, nombran nuevas empresas de su agrado, comparte los nuevos

productos de la empresa y propone usos para ellos. A su vez, su página web de venta

online (www.mrwonderfulshop.es) cuenta con una distribución orientada al público y

que invita a la interacción.

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 71

Fuente: Impresión de pantalla, sitio web oficial de Mr. Wonderful

La empresa remarca la importancia de cuidar a los clientes, y por ello, gestiona

cuidadosamente las respuestas en las redes, la tramitación de las incidencias, la

experiencia de compra, etc. Cuenta con más de una persona encargada de la presencia

en las redes sociales, con el fin de cuidar la atención del cliente “de manera que

siempre tengan a alguien a quién acudir”.

Cabe destacar, que la gestión de la que se habla no requiere de grandes inversiones de

capital. Esta empresa, es consciente de ello, y al optar por su uso como forma de

comunicación, no ha requerido destinar un presupuesto excesivo a este recurso.

Posiblemente, la iniciativa que mayor presupuesto suponga en este departamento, sea la

creación de microvideos que realizan en ocasiones especiales y posteriormente publican

en internet (ej. Día del padre, Navidad). Sin embargo, su frecuencia es mucho menor.

A la hora de dirigirse a su público, es necesario que conozcan sus características. De

carácter general, se ha llegado a la conclusión de que entre sus consumidores destaca

principalmente el género femenino, de entre los 18 y 35 años, si bien su público se ha

ampliado y diversificado durante los últimos años. En su mayor parte, suele tratarse de

personas muy activas en las redes sociales, de ahí que resulte tan adecuada su presencia

en ellas y la estrategia que sigue.

De acuerdo con la firma, el principal método de compra de dichos usuarios en el e-

commerce. Al utilizar internet como principal método de acercamiento incluso en el

proceso de compra, ha resultado importante la adaptación de sus plataformas a los

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 72

diferentes dispositivos móviles actuales. Debido a que predomina la compra online, y

sus productos a pesar de ser originales, tienen un precio relativamente elevado, se ha

descartado que la empresa trate de generar la compra por impulso.

Por su capacidad en su gestión de las redes sociales, su relación con sus clientes y la

calidad de sus publicaciones destinadas a un público internacional, se elige a Mr.

Wonderful como ejemplo complementario en la explicación de las redes sociales

Instagram y Pinterest. Se hace referencia a estos medios por su creciente utilización

corporativo, por permitir mostrar el uso del mencionado visual marketing en acción y

por el “ambiente relajado” que las caracteriza. A diferencia de Facebook y Twitter,

donde las imágenes son indispensables pero no el centro de atención, la comunicación

base de estas redes son las imágenes o videos cortos. Cabe destacar, que la estrategia en

las redes sociales de esta empresa, es esencialmente igual para todos sus mercados, es

decir, su mensaje se emite a nivel global (con las traducciones requeridas a inglés).

Instagram en particular, resulta un buen ejemplo a seguir en el caso del estudio Wonder.

Es la red en la que más seguidores tienen (más de 600.000) y la que mayor interacción

genera, datos particularmente destacables debido a su tamaño.

9.3. INSTAGRAM

Es una plataforma que ha crecido con fuerza durante

los últimos años. En su mayor parte (66% de las veces)

se encuentra vinculadas a otras, principalmente

Facebook y Twitter. Casi la totalidad de las marcas

importantes presentes en las redes sociales cuentan con un perfil de Instagram.

Es un medio social en el cual los usuarios pueden compartir con sus amigos los

momentos vividos, experiencias y sensaciones desde cualquier lugar y momento

(predomina su uso a través de Smartphone), a través de un discurso simbólico mediante

imágenes. Predominan las fotos sobre productos y servicios, seguida por eventos,

establecimientos y clientes, empleados, famosos, emplazamientos.

A la hora de desarrollar una cuenta corporativa, es necesario contar una historia

coherente sobre la propia marca. Las publicaciones deben estar relacionadas y

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 73

Fuente: Impresión de pantalla, Instagram oficial de Mr. Wonderful

transmitir la imagen deseada. Para ello, es necesario realizar descripciones de las fotos y

videos que se publican que comuniquen el mensaje de las imágenes.

Al igual que hace Mr. Wonderful, a la hora de diseñar la cuenta es preferible que las

empresas utilicen su símbolo de marca como foto de perfil. De acuerdo con diversos

estudios, la mayor parte de las marcas relevantes así lo hacen. Además, al igual que en

otras redes, es muy frecuente que el contenido se publique junto al enlace a la página

web en que se encuentra disponible información o canal de venta.

El idioma elegido suele ser ingles en más del 90% de los casos, si bien en ocasiones

tiende a duplicarse en otro idioma (frecuentemente el de origen de la marca).

Idealmente, podrían crearse cuentas que se adecuen a cada país, su idioma y la

estrategia comunicativa desarrollada. La empresa Mr. Wonderful, cuenta con 4 opciones

de idiomas en su página web (Español, Inglés, Francés y Portugués), y publica todo su

contendido en español y en inglés.

En cuanto a las imágenes que se publiquen en este medio, es particularmente relevante

que sean:

 Profesionales y limpias.

 Relevantes, de interés y valor para los seguidores.

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 74

Fuente: Impresión de pantalla, Instagram oficial de Mr. Wonderful

 Acompañadas de consejos, historias, ideas, etc.

 Variadas, para no aburrir.

En el caso de Mr. Wonderful destacan las imagines del estilo de los diseñadores que la

fundaron, el mismo presente en todos sus productos. Suelen ser blancas y claras, contar

con dibujos ligeramente infantiles, pero de contenido más transcendente.

De forma frecuente, las fotografías de marcas subidas por consumidores superan a las

que la propia empresa publica por su cuenta. Se trata de un proceso de actuación según

el cual las marcas supervisan y autorizan la publicación de contenido provisto por sus

seguidores. Puede afirmarse que existe un alto grado de interacción entre ambas partes y

de participación y compromiso por parte de los usuarios con las marcas.

Existen algunas acciones muy recomendables a la hora de gestionar esta plataforma:

 Imágenes de consumidores. Como comentábamos, es frecuente que las marcas

publiquen fotos de clientes que están utilizando su producto, ya que permite una

visión más cotidiana del producto y de su atractivo.

 Productos. El objetivo es enseñar lo que se produce, ya se trate de productos

nuevos, de la imagen de una línea de productos, de la promoción de productos

para eventos específicos (ej. día del padre), o simplemente de productos que

lleven tiempo en la compañía pero se encuentren encuadrados en un contexto

llamativo o de diario. A su vez, las entradas pueden aprovecharse para informar

de nuevas opciones o disponibilidad mediante el texto.

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 75

Fuente: Impresión de pantalla, Instagram oficial de Mr. Wonderful

No sólo es importante presentar el producto y sus cualidades, ir más allá y crear

un vínculo con las necesidades y características del consumidor es una parte

importante para conseguir un mayor interés.

Por ejemplo, Mr. Wonderful presenta una taza con las palabras “estoy

sobadísimo”. Además de la relación que puede hacerse con el dibujo que integra

y la persona en el fondo de la imagen, acerca al usuario mediante la frase “Si por

mucho que quieras no consigues separar tus ojos más de un milímetro y te cuesta

todo una barbaridad, tranquil@ para eso hemos creado esta nueva taza que te

vendrá de perlas para esas mañanas en las que uno está muy sobadísimo”.

Es muy común la utilización de numerosos hashtags con diferentes motivos, que

incrementen la popularidad de la foto y lleguen a mayor número de personas.

Mr. Wonderful en particular, presenta #mrwonderfulshop en todas sus

publicaciones, invitando a su público a visitar su tienda y comprar sus productos.

 Imágenes del día a día. Una práctica muy recomendable, es la publicación de

imágenes y videos que muestren la empresa o marca en su día a día: su trabajo,

procesos, momentos graciosos en la oficina, o simplemente el logo marca o una

frase llamativa.

https://instagram.com/explore/tags/mrwonderfulshop/

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 76

Fuente: Impresión de pantalla, Instagram oficial de Mr. Wonderful

En esta imagen, se puede ver la publicación de la empresa Mr. Wonderful de su

estudio y un comentario relativo a su actividad. De esta manera, la compañía

consigue integrar a los usuarios y hacer que se sientan más cercanos a ella. Se

crea un vínculo y una sensación de conocer la empresa.

Dada la imagen de compañerismo dentro de la empresa que transmite, Mr.

Wonderful se ha ganado más de un corazón (en ocasiones, los mismos usuarios

comentan su interés por trabajar en ella en las publicaciones).

 Concursos, que desarrollen su potencial como instrumento de promoción. Son

un recurso muy utilizado y efectivo. En su mayoría, las empresas invitan a sus

seguidores a sacarse fotos divertidas o llamativas utilizando alguno o varios de

sus productos y subirlos a Instagram bajo un hashtag creado para el evento. A su

vez, se debe nombrar la marca y etiquetar su cuenta de Instagram para que las

fotos aparezcan en ella. Una vez finalizado el plazo, la empresa elige un ganador

al que otorgar el premio propuesto. De esta manera, se da a conocer la marca, se

crea una tendencia que llega a más gente, generando mayor número de

interesados.

Mr. Wonderful es una empresa que sigue este camino. En mayor de 2015 la

empresa lanzó un concurso de fotos con una cámara LUMIX como premio. El

concurso contaba con el hashtag #mrwonderfulshop y #LUMIXGM1. Por

seguir la cuenta de la marca (@lumix_fotografia) en Instagram, se podía ganar

una funda de cuero, una batería extra y tarjetas de memoria. Por supuesto, en

este caso, es necesario que el perfil de los usuarios sea público.

https://instagram.com/explore/tags/mrwonderfulshop/
https://instagram.com/lumix_fotografia/

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 77

Fuente: Impresión de pantalla, Instagram oficial de Mr. Wonderful

 Crear diálogos con los consumidores. Utilizar los posts para hacer preguntas

abiertas o llamamientos a la atención de los usuarios, que los anime a comentar,

y así seguir un diálogo con ellos es clave. Se considera una de las bases

fundamentales para lograr la “humanización” de la empresa. Siempre que sea

posible, puede aprovecharse la oportunidad para dar consejos, hacer preguntas o

incluir a otros usuarios en las conversaciones. A su vez, participar en

conversaciones abiertas por otros usuarios es una buena opción. Cuanto mayor

sea el interés mostrado y la interacción, mayor será la atracción de los usuarios.

 Publicación de contenido relacionado, pero de naturaleza motivacional o

interesante. Pueden incluirse consejos, novedades o incluso datos que puedan

resultar de interés al público, ya se relacionen directamente con la marca o

simplemente aporten valor al cliente.

Mr. Wonderful realiza publicaciones periódicas en las que presenta

recomendaciones sobre prendas de ropa, aplicaciones móviles y otros productos

de actualidad que puedan ser de utilidad para sus consumidores. A su vez,

presenta datos curiosos en forma de diseño agradable a la vista.

Etiquetar a otros usuarios, especialmente si tienen un alto número de seguidores

(ej. Famosos), ampliará el público al que llega el mensaje, y será una invitación

a participar.

Entre los consejos que pueden promover una mejor interacción con otros miembros de

la comunidad se encuentran:

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 78

 Complementar las publicaciones con preguntas, que fomenten que el usuario

de una respuesta en forma de comentario

 Participar activamente en la comunidad, dar “me gusta” en publicaciones de

otros usuarios y dejar comentarios

 Responder siempre a los comentarios en las fotos propias

 Cuidar el momento de publicación. El mejor momento es durante la mañana o

una vez acabada la jornada laboral de la audiencia habitual. En estos momentos

las personas tendemos a ser más receptivas y disponemos de más tiempo o

predisposición.

9.4.PINTEREST

Pinterest fue cofundado por Ben Silbermann, Evan Sharp y Paul

Sciarra en marzo de 2010 con el objetivo de ayudar a millones

de personas a descubrir nuevas cosas que les gusten, encontrar

nuevas aficiones, crear su estilo propio y a planificar los

proyectos más importantes de sus vidas.

Es una red social en la que sus usuarios comparten imágenes y otros contenidos

multimedia, conocidos como pins. Estos, pueden ser agrupados y organizados en

“tableros” o “pinboards” (carpetas) con diferente temática a gusto del usuario. A su vez,

existe la posibilidad de “pinear” o compartir contenido de páginas web externas; dar

“me gusta” o escribir comentarios en publicaciones de otros usuarios; hacer “re-pin”
5

de estos; enviar publicaciones a otros usuarios, “seguir” a otros usuarios o sus tableros

(para tener acceso a sus publicaciones de forma continua) y realizar búsquedas sobre

temas particulares.

La principal ventaja de esta plataforma, es su capacidad de “enganchar” a sus

usuarios durante horas, dando paso a una transmisión viral de contenido. Al poder

pinearse contenido de las páginas web externas, permite que cualquier imagen de

interés pueda convertirse en viral. Los pins suelen contener el link a la página original,

redirigiendo el tráfico hacia ésta si se considera interesante.

Entre las categorías más frecuentadas y populares se encuentran: DIY (Do It Yourself),

la artesanía, y las comidas y bebidas.

5 Agregar la publicación deseada a un tablero propio.

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 79

Fuente: Impresión de pantalla, Pinterest

Esta plataforma es una de las mejores opciones para alcanzar a la audiencia femenina y

joven, entre los 18-49 años de edad, si bien se prevé un continuo crecimiento de

usuarios masculinos en un corto periodo de tiempo. Tan solo durante el año 2014 su

audiencia masculina creció un 41%, contando con una visita media de 75 minutos por

visitante (Lipsman, 3 de febrero de 2015).

Los usuarios de esta plataforma participan de forma muy activa, investigando y

compartiendo pines que en muchos casos inducen a la compra. Entre su mayoría se

encuentran personas con un gasto muy por encima de la media, usuarios con mucho

poder de compra, y que siguen una cierta tendencia al e-commerce.

Por sus características, se considera una plataforma muy recomendable para el social

commerce.

Uso corporativo

Pinterest cuenta con seis pines disponibles sólo para cuentas de negocios:

 Artículos. Incluyen autor, título, descripción de la historia y enlace.

 Productos. Incluye precio, disponibilidad y lugar de comprar el producto.

 Recetas. Incluye ingredientes y tiempo de preparación

 Películas. Incluye la puntuación, opiniones y miembros del reparto.

 Lugares. Incluye mapas, direcciones y número de teléfono.

 Aplicaciones. Los pines incluyen un botón para descargarla sin salir de la página

 Una opción alternativa, son los pin promocionados: un anuncio de pago

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 80

Fuente: Impresión de pantalla, Pinterest oficial de Mr. Wonderful

Algunos consejos para desarrollar una cuenta relevante:

 Pinear contenido relevante. Las imágenes que mejor funcionan para las

empresas son: imágenes con texto (especialmente los tutoriales de “cómo

funciona”), infografías, imágenes y DIY.

Es preferible que las publicaciones en esta plataforma sean frecuentes. Como

mínimo debe utilizarse una vez al día para crear valor. Al tratarse de contenido

agradable para los usuarios, esto no debería resultar una molestia (de ahí la

importancia de conocer a nuestro público).

 Crear un conjunto de tableros bien organizados, dará una buena imagen. Cabe

destacar que su contenido no tiene que estar relacionado con actividad de la

compañía en su totalidad. Por ejemplo, cuenta con tutoriales de manualidades.

Mr. Wonderful cuenta con 116 tableros de temática muy variada, pero de

naturaleza similar a la suya, con cierto aire inspirador y original. Sus pines

aportan información a personas interesadas en su temática.

 Participación activa. Seguir personas que sigan nuestra cuenta o tableros y

perfiles relativos a la actividad de la empresa o que aporten algún tipo de

beneficio. Pinear contenido, dar “me gusta” y comentar pines.

 Crear tableros grupales e invitar a colaboradores a que participen en él. Es

muy aconsejable asegurarse de que su aportación es de valor y que no

desprestigia la contribución del grupo a los usuarios.

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 81

 Unirse a tableros grupales ya creados en los que nuestra aportación pueda ser

relevante y atraer atención a nuestro perfil, contenido y empresa. La

herramienta Pingroupie es de ayuda para encontrarlos.

Los tableros grupales son particularmente beneficiosos para lograr aumentar la

visibilidad del contenido publicado, y con ello el número de seguidores y la

conciencia de marca. Sin embargo, no siempre son bien gestionados y es

frecuente que se genere spam, dando lugar a que Pinterest desactive la cuenta del

creador, cerrándose el tablero, y con ello nuestro contenido. A su vez si el

creador del tablero es otro usuario, éste tiene la posibilidad de borrar nuestra

aportación si así lo desea.

Cabe destacar, que a diferencia del contenido publicado en otras redes sociales tiene

mayor vigencia. En redes como Facebook o Twitter, las noticias salen por orden de

publicación. Una vez comenzamos a ver contenido conocido sabemos que es tiempo de

dejarlo. Por el contrario, Pinterest es una web para la inspiración y como usuarios

buscamos ideas, expresión y capacidad de mejora. Es decir, no nos limitamos a

consumir por orden las publicaciones de amigos, utilizamos la plataforma para realizar

búsquedas específicas y navegar. Por ello, hasta los pines más antiguos pueden ser

encontrados por los usuarios y pineados.

Dadas sus características, Pinterest puede ser considerado un “escaparate”, el lugar

idóneo para atraer atención y promocionar una marca. No ser un canal de compra online

ni un medio estrictamente publicitario, sino un canal sencillo y amigable más enfocado

a las relaciones públicas. Hablamos de un espacio en que comenzar la gestación de una

posible venta que se cierre en otro medio online (página web), ya que si el usuario se

encuentra realmente interesado, seguirá el hipervínculo adjunto hasta la página principal

de venta o información.

Por tanto, crear contenido relevante en esta red social puede parecer suficiente para

llamar la atención del consumidor y conseguir llegar al mayor volumen posible de

público, pero su fin último es (al igual que otras redes sociales, en especial Instagram)

atraerlo hacia otros medios, principalmente la web o el blog de la marca.

La fórmula de atraer usuarios en esta red consiste en combinar contenido relevante y un

título e imágenes que llamen la atención, incitando a los usuarios a pinearlo

https://pingroupie.com/

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 82

 Fuente: Javier Laguens

(compartirlo con sus contactos). Cuantas más veces sea pineado, mayor será el alcance

de nuestra publicación, pudiendo llegar a convertirse en viral. Debe lograrse una

imagen llamativa (puede conseguirse mediante su edición), creativa y que inspire, a la

que se añadirá un título o texto que cause efecto atractivo sobre los usuarios y será

incluida en un tablero sobre el tema que trate. Debe tenerse en cuenta el número de

seguidores de dicho tablero, ya que cuanto mayor sea, mayor será su difusión.

Junto con la foto, se añadirá el enlace al artículo de blog o página web que amplía el

contenido al que hace referencia (hacia el que deseamos orientar el tráfico digital). En

esta plataforma los hashtags también funcionan, y es recomendable que motiven y sean

fácilmente recordadas, al igual que contar con su traducción en el caso de ser una

empresa multinacional. Un ejemplo de ellos, es #GetFit en el caso de productos de

deporte.

A la hora de gestionar otros recursos de la compañía como blogs o webs, es interesante

añadir un botón que permita a los usuarios compartir el contenido en las redes

sociales directamente desde la página donde se está visualizando (pin it).

Estrategia cruzada entre redes sociales.

Una vez que se crea el contenido, es

importante relacionarlo con otras

redes sociales para aumentar su

alcance y redirigir el tráfico. Una

combinación muy útil es la de Pinterest

y Facebook. Creado el contenido en

Pinterest, sólo hay que añadir el enlace

del pin y de la página de contenido que

queremos que se visite. Para ello es importante no limitarse a proveer la información,

nuevamente, debe atraerse la atención del consumidor.

Para la publicación, se utilizará la imagen creada para Pinterest y se adjuntará un título y

breve fragmento del artículo o información que pueda generar audiencia. Tras éste, se

animará al consumidor a seguir leyendo mediante la frase “lee más” o “sigue leyendo”

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 83

Fuente: Oreo

junto al URL que contenga la información. A su vez, puede incluirse la opción de

pinear el artículo.

Este proceso de cruce, no sólo permite captar audiencia, sino que puede darnos a

conocer en otras plataformas y aumentar el interés y número de seguidores de la

compañía.

10. OREO, UNA GALLETA SOCIAL A NIVEL GLOBAL

Oreo es una galleta creada por la división Nabisco de Mondelez International Inc.

Introducida al mercado estadounidense en 1912, fue creada como imitación de Hydrox

(lanzada en 1908), haciéndola desaparecer. Actualmente, cuenta con presencia a nivel

mundial y es una de las marcas de galletas preferidas a nivel global.

Desde sus inicios, impulsó su propuesta de comer las Oreo en tres pasos: abrirlas,

comer la crema en su interior y mojar las tapas en la leche. Los pasos, se han incluido en

anuncios y mensajes en redes sociales, y continúa presente en su página web. La

compañía sigue alentando a consumirlas de forma creativa e individual. Otra

característica destacable es la de su naturaleza social, nutriendo la idea de comerla en

compañía, compartiendo el momento con familiares y amigos. De la mano de estas

características y de su particular forma y color, llegada a considerarse un icono mundial.

La empresa cuenta con presencia en las redes sociales desde hace años, y si bien su

gestión no siempre ha sido la más adecuada, desde hace unos años ha mejorado. El

pasado junio de 2014, la revista Forbes la nombró como una de las 20 compañías a las

que merece la pena seguir en los medios sociales, destacándola por su carácter poco

convencional. Entre las campañas más destacadas se encuentran las siguientes.

 “Daily Twist”. Con el fin de conmemorar sus 100

años, la compañía desarrolló la campaña “Daily

Twist”, basada en publicar en sus redes sociales (y

landing page) imágenes de Oreo en homenaje a

diferentes eventos durante 100 días. Esta campaña

incrementó en un 400% el número de veces que se

compartían publicaciones de esta marca en Facebook.

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 84

Fuente: Oreo

Fuente: Oreo

 En conjunto con el anuncio televisado durante

la Super Bowl, se impulsó a los usuarios a publicar

fotos con el hashtag #cookiethis o #cremethis,

expresando cuál era su parte preferida de las galletas y

recibiendo a cabo un escultura de las imágenes con

partes de las galletas Oreo. Esta promoción logró

46.000 publicaciones y aumentó sus suscriptores de

Instagram de 2.200 a 85.000 tras el anuncio.

 Durante el apagón de la Super Bowl de 2013,

lanzó el tweet “You can still dunk in the dark”
6
 lo

cual representó un punto de inflexión. La marca

mostró su reacción a tiempo real, logrando que

su tuit se convirtiera en viral. El efecto causado

fue tal que se convirtió en una sensación a nivel

mundial, causando un impacto mucho mayor que

su costoso anuncio televisivo. Durante la primera

hora, fue retuiteado más de 15.000 veces, alcanzó

casi los 20.000 me gusta en Facebook, y logró cobertura mediática positiva y

gratuita durante días. Éste es un claro ejemplo del uso multiscreening al que se

enfrentan las empresas.

De acuerdo con Mondeléz Hajinlian, gerente de marca de Mondelez

International, esta iniciativa ayudó a influenciar la forma en que se relacionan

con los fans y lo que pasa en sus vidas. En su caso, el éxito en marketing se

centra en la genuinidad, adaptación a los cambios culturales y el conocimiento

de sus consumidores. A partir de este momento, la marca cuenta con campañas

muy reconocidas que van desde anuncios e iniciativas en las redes sociales,

hasta juegos de Oreo como “Twist, Lick, Dunk”
7
.

6 En español: “Sigues pudiendo mojar en la oscuridad” (haciendo referencia a la forma en que suelen

comerse las galletas Oreo).
7 Juego virtual en el cual el objetivo es abrir la galleta, quitar la crema y hundirla en un vaso de leche, tras

ser tiradas al aire.

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 85

Oreo cuenta con página web, Facebook, Twitter, Instagram, Youtube, Tumblr, Google+

y Vine comunes para su público a nivel global. Si bien suele seguir las recomendaciones

especificadas a lo largo del trabajo, existen características que podrían mejorarse.

Página Web. Permite elegir entre doce idiomas, tiene una presentación acorde con la

imagen de marca (galletas, logo, colores, etc) y en la home page se muestran algunos

tuits publicados. Como puntos débiles: la falta de enlaces a las redes sociales; y el

contenido de la página es muy básico.

Redes sociales. Si bien las campañas publicitarias más tradicionales y los productos son

adaptados al mercado al que se dirigen, no se sigue esta estrategia en las redes sociales.

Oreo mantiene una única cuenta (internacional) en cada red social, utilizando el mismo

contenido para llegar al usuario. A pesar de tener seguidores de diversas

nacionalidades, las publicaciones son siempre en inglés, genéricas y globales. Cabe

destacar, que los comentarios realizados son respondidos en el idioma en que se

generan.

En todas sus redes sociales, pueden observarse unas características homogéneas:

acciones a tiempo real y en relación con la cultura, eventos y sucesos; consistencia y

frecuencia en su comunicación en la redes sociales; utilización de elementos visuales y

conceptos sencillos, siempre utilizando el propio producto en los diseños; conexión

con las emociones de los consumidores; originalidad y diversión en sus publicaciones

que genere interés.

De acuerdo con la propia empresa, un objetivo importante en las redes sociales es

mantener una relación alegre y ligera con los usuarios, que los ayude a tomarse la vida

de una forma algo menos seria y a mantenerse conectados con la marca. La forma en

que gestionan sus relaciones, les permite ser una empresa humana.

El marketing desarrollado es acorde con su característica de producto comprado por

impulso: agilidad. Si bien hay muchos consumidores fieles a la marca, es un tipo de

producto que es preciso recordar a los consumidores que desea comprarlo, de ahí que la

estrategia seguida requiera de un mayor nivel financiero y de más tiempo, para estar

presente en la mente del consumidor. La marca salta de campaña en campaña en

cuestión de semanas para mantener el nivel de engagement y ser “ágil”.

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 86

Fuente: Greenpeace

Como fallos desde un punto de vista propio, podría mencionarse la falta de conexión

entre plataformas. Las páginas web dedicadas a campañas, de gran éxito en su día,

como la de “Daily Twist” no se mencionan en la página web a pesar de seguir

disponibles. A su vez, puede llamar la atención la periodicidad de las publicaciones;

mucho más baja que la de otras grandes marcas. Debido al tipo de contenido, no saturar

a los usuarios resulta más adecuado, contando con mayor atención en aquellas

publicaciones de mayor calidad.

En general, se puede concluir que Oreo sigue un plan de marketing en redes sociales

muy adecuado a sus particularidades como marca, y de características globales, al no

crear cuentas segmentadas por países.

11. LOS PELIGROS A LA REPUTACIÓN ONLINE

La reputación online es un elemento clave para el éxito en el mercado, sin embargo, por

desgracia para muchos no se controla, sino que tan sólo es posible influir en su creación

y evolución. Esta percepción por parte de los usuarios de la empresa como conjunto,

desde los empleados hasta la experiencia propia, puede generar una situación de crisis

muy perjudicial. De ahí la importancia de la conducta en medios sociales. En este

apartado, se ejemplifica la facilidad de crear un impacto nefasto en nuestra compañía, y

cómo la gestión de los medios sociales es clave.

En marzo de 2010 Greenpeace publicó una parodia de Kit Kat

que muestra a un trabajador “tomándose un descanso” comiendo

su snack, cuando muerde el dedo de un orangután en vez de la

barrita. Al final del anuncio se trata a Kit Kat de asesino. El

objetivo era parar la compra de aceite de palma a Sinar Mars

(Indonesia), empresa que estaba empujando a la especie a su

extinción. Habitantes de todo el mundo boicotearon a la

compañía en las redes sociales. La respuesta de la compañía, fue

la de pedir que se retirara el vídeo de Youtube y borrar los comentarios de personas

que pedían un cambio de actuación. Esto generó irritación y que se multiplicó la

reacción inicial. Empezaron a ponerse imágenes con el logo de Kit Kat con la palabra

“Killer” (“asesino”) como fotos de perfil en las redes sociales , los comentarios

aumentaron y comenzaron las manifestaciones en vías públicas. La reacción del

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 87

community manager comenzaron a ser inadecuados y bruscos y la compañía mintió

sobre su implicación. En diez semanas, se vio obligada a ceder a las demandas, no sin

haber perdido antes haber sufrido una pérdida en su imagen que hasta el día de hoy no

han recuperado.

La manera correcta de manejar el asunto, hubiera sido: estudiar las quejas; analizar su

repercusión; y monitorizar la reacción en el tiempo para saber si continúa creciendo

para actuar. En el momento en que comienza a ser un problema, el community manager,

es el encargado de dirigirse a niveles jerárquicos cada vez más altos para conocer las

situación real y sus implicaciones, y buscar una solución. En todo caso, mentir nunca es

una opción a largo plazo, ya que la verdad sale a la luz; las consecuencias son mucho

mayores y una actitud de preocupación por el problema y escuchar a los usuarios

muestra un lado humano que se valora. De haber seguido estos pasos, la crisis podría

haber sido evitada,

Otro ejemplo nefasto es el de la marca DiGiorno Pizza, quien en agosto de 2014 tuiteó

“#WhyIStayed Tou had pizza”. Lo que la marca desconocía era que el hashtag invitaba

a las mujeres a compartir su experiencia en una relación de abuso. Muy pronto los

usuarios explotaron en críticas. En consecuencia, una expresiva disculpa fue

prontamente publicada, alegando desconocimiento. No siendo suficiente, comenzaron a

publicarse disculpas personales a cada persona que había respondido al primer tuit, de

forma aparentemente sincera y arrepentida. El peligro de no conocer y estudiar a fondo

el contenido utilizado es evidente. Por lo general, la disculpa a errores en plataformas

sociales son generales, intentando contener el daño causado, ya que de otra manera

puede darse publicidad al asunto y empeorar la situación. Sin embargo, en este caso la

respuesta a esta reacción fue muy positiva, simpatizando con un error humano.

12. MEZCLÁNDONOS CON EL CONSUMIDOR GLOBAL DE A

PIE

En este apartado, se presentan las conclusiones alcanzadas tras la realización de la

dinámica de grupo (Anexo I). En ella, han participado: tres personas adultas de

nacionalidad argentina (60, 55 y 25 años respectivamente), dos españoles de 18 y 20

años, dos estudiantes chinos de 20 y 25 años y una estudiante universitaria inglesa.

Estas personas han sido seleccionadas atendiendo a dos razones: (1) la diferencia de

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 88

edades, la cual muestra las discrepancias en el pensamiento de diferentes generaciones;

(2) las nacionalidades tan dispares, desde un país sudamericano y otro asiático, hasta el

país de origen de la autora del presente trabajo (España) y una zona avanzada y cercana

como Inglaterra. El contraste de las culturas juega un papel clave para comprender las

diferencias de los consumidores a nivel internacional.

 Al comenzar la reunión, se comenzó con algunas preguntas con las que se pretendía

situarse en un contexto y conocer la forma en que los usuarios interpretan ciertos

términos. De forma general, se crearon tres grupos: quienes interpretan al

consumidor digital como aquella persona que realiza compras por internet; quienes

piensan que hace referencia a la forma en que la tecnología define las compras

finales y por último, aquellos que los definen como los que utilizan internet o las

tecnologías a su alcance (teléfono, tablet, smartwatch, etc).

 En su mayor parte, los participantes entienden al usuario digital activo como aquel

que utiliza internet para la compraventa, realización de trámites y gestión online

(bancarios, de hacienda, etc).

Tan sólo uno de ellos entiende que define a aquel que se encuentra habituado a la

tecnología, utilizándola frecuentemente, y que el usuario pasivo es aquel que sabe

cómo utilizarla, pero no desea hacerlo.

 Los adultos forman parte de las redes sociales y realizan publicaciones. La

participación se reduce a un mínimo, procurando evitar la publicación de contenido

personal o numerosas fotografías. Se trata de personas que disfrutan de su uso como

medio de contacto con amigos, especialmente aquellos residentes en otras ciudades

o países.

Los participantes jóvenes son usuarios mucho más activos en las redes sociales,

algunos de ellos realizando publicaciones de fotos y texto de forma frecuente.

Parece existir un consenso general en cuanto a la capacidad adictiva y la pérdida

de noción de tiempo sufrida al utilizarlas, en particular en Facebook y Pinterest.

 Como es de esperar, los participantes han expresado que las empresas deberían de

adaptarse a sus clientes, ya que son conscientes de tener un mayor poder frente a

ellas.

Se ha notado cierto resentimiento ante la falta de ética y atención por parte de las

empresas, estableciéndose que sólo aquellas que no se encuentran en situación

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 89

monopolista u oligopolista hacen un esfuerzo por satisfacer a sus clientes, al

encontrarse en situación de competencia.

 En cuanto al uso de dispositivos, los resultados han sido muy diversos.

o La televisión forma parte de la vida de los usuarios como método de

distracción, especialmente en China donde se acentúa su importancia.

o Entre los usuarios trabajadores de mayor edad destaca la necesidad de

utilizar ordenadores en el trabajo y una cierta indiferencia ante su uso

personal. Por el contrario, las amas de casa y personas jóvenes han

mostrado hacer uso regular del mismo desde casa, valorar todas sus

prestaciones y dedicar varias horas a él.

El horario preferido para la utilización de ordenadores suele ser a

primera hora de la mañana y por la noche, tras la jornada laboral, como

tiempo de ocio.

Algunos integrantes preferirían utilizar menor número de dispositivos. A excepción

de los asiáticos, hubo acuerdo en que desearían que existiera un dispositivo que se

adaptase a todas sus necesidades. No obstante, a la hora de elegir, han preferido

contar con una mayor variedad que se adapte a las necesidades del momento.

Los participantes chinos han explicado que el uso de dispositivos digitales está muy

extendido, y que los smartphones son dispositivos “básicos”, prefiriendo otras más

especializados para las diferentes actividades, como cámaras de mejor calidad.

Algunos participantes desean tener un smartphone del tamaño de una tablet

pequeña-mediana, por el uso que se le podría dar. Las mujeres más jóvenes, han

mostrado cierto rechazo ante la idea de transportarlo.

 En cuanto a la compra online las opiniones se encuentran divididas. Los

consumidores han mostrado cierta desconfianza y reticencia ante la idea. A pesar

de ello, la mayor parte han comprado por internet y aseguran que volverán a

hacerlo. Los productos que compran tienden a ser billetes de viaje (especialmente

los aéreos y de tren), videojuegos (de menor precio que entienda) y productos

electrónicos. El ahorro buscado, es de tiempo y dinero.

Su proceso ante el e-commerce es la de probar el producto antes de comprarlo

(showrooming) por internet, a excepción de aquellos tecnológicos o videojuegos, en

cuyo caso no lo consideran necesario.

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 90

En muchas ocasiones la búsqueda por internet y páginas de comercio electrónico

sólo se queda en búsqueda de información. A menos de que existan beneficios

reales y considerables, se compra en tienda.

Los participantes chinos prefieren la compra online en todos los productos, dado el

gran ahorro de tiempo que supone. Se encuentra exenta la compra de ropa.

Tan sólo tres de los asistentes ha practicado m-commerce y el resto piensa que

podría probarlo, sintiéndose parcialmente amenazado por la idea de dar a conocer

sus datos bancarios y personales.

 Las redes sociales disfrutadas por los participantes son Facebook y Youtube. Gmail

ha sido mencionado como un medio muy útil para todos ellos y Twitter es popular

entre los jóvenes, resultando desconocido para los adultos. Ha sido posible

comprobar que Pinterest es una herramienta todavía desconocida para la

población argentina y china, pero muy utilizada en Inglaterra y España.

En China, las redes sociales nombradas se encuentran bloqueadas, no siendo

posible su libre acceso desde el país. Como alternativa, los ciudadanos requieren

del uso de VPM
8
 para poder acceder. En su lugar, se utilizan otras caracterizadas

por un uso y disfrute similar. Entre las más frecuentadas encontramos:

o Weibo (similar a Twitter), Wechat, QQ (redes sociales)

o Baidu (equivalente a Google en China)

o Youku, Iqiyi, Sohu, Tudou (similares a Youtube)

o Xiami, Baidu music, Duomi (aplicaciones de música)

 Los consumidores con smartphones son propensos al meshing, en especial los

jóvenes. El stacking tiene lugar con menor frecuencia. La combinación

Smartphone-TV durante eventos y partidos de fútbol es frecuente entre los jóvenes

varones.

 Por lo general, los participantes adultos y los hombres dan poca importancia a la

relación con empresas en las redes sociales, ya que “no aportan nada de valor”.

En ocasiones han dejado de seguir a compañías que publicaban demasiado

contenido e irrelevante. En otros casos no interesa el contenido, y sólo desean

seguir prensa deportiva y equipos de futbol (hombres jóvenes).

8 Las VPN hacen creer al servidor chino que el ordenador utilizado se conecta a internet desde fuera de

China, en un país europeo o americano, permitiendo la libre circulación en la red.

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 91

Los veinteañeros universitarios, y en especial las mujeres, muestran mayor

predisposición a disfrutar de la interacción con las marcas, siempre y cuando la

información que transmitan sea útil para su economía y/o no entorpezca la

visualización de contenido de su red de amigos. A su vez, destacan que la propuesta

publicada debe ser de valor, pero no limitarse a contenido relativo a la marca. En

este último caso, su relación no sólo se da mediante Facebook sino también en

Instagram y Twitter.

 Las personas de localidades pequeñas (especialmente adultos con automóvil propio

y recursos) utilizan aplicaciones GPS en Google maps para moverse por ciudades

más grandes. Aplicaciones como Foursquare todavía resultan desconocidas.

 Ninguno de los participantes ha podido identificar una campaña de marketing

multicanal, pero sí han recordado videos publicitarios. En su mayoría

televisivos. En ocasiones, estos aparecieron en plataformas sociales, y fueron

compartidos.

Ha habido un comentario por parte de una persona adulta (nacionalidad argentina)

que ha afirmado que todas las compañas publicitarias son parecidas, y de momento,

ninguna le ha llamado la atención. El interés mostrado por los adultos en general

por anuncios publicitarios ha sido de indiferencia.

Por el contrario, la juventud muestra cierto interés y curiosidad por los anuncios

como forma de entretenimiento. Incluso un par de usuarios han confirmado haber

compartido anuncios publicitarios vistos únicamente en redes sociales, de

marcas que no conocen.

Se ha comentado que las campañas publicitarias que tienen que ver con niños y/o

contienen música enganchan a su público femenino, en especial al más joven.

Como ejemplos, se ha hecho referencia a:

o Evian “baby&me”
9
 y su making off. Presenta a adultos que se ven

reflejados como bebes al bailar frente a un espejo.

o “Una conexión única”
10

 de Pandora. En ella los niños reconocen a sus

madres con los ojos cerrados.

o Sabadel “Som Sabadell”
11

 por su 130º Aniversario. Flashmob de música

clásica con la Orquestra Simfònica del Vallès y los coros Lieder y Amics

de l'Òpera y la Coral Belles Arts.

9 disponible en: https://www.youtube.com/watch?v=DRoqk_z2Lgg
10 disponible en: https://www.youtube.com/watch?v=CGs7oeqJUw4

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 92

Los hombres muestran preferencia y recuerdan los anuncios de coche o contenido

humorístico, como el de Volkswagen (2012) en que el padre de un niño vestido de

Darth Vader (Star wars) enciende las luces del coche permitiendo que el niño tener

poderes (disponible en: https://www.youtube.com/watch?v=R55e-uHQna0).

Los participantes menos interesados, a pesar de no querer ser abordados por

publicidad, han mostrado simpatía y aprecio por estos anuncios.

 La participación en los concursos de redes sociales es relativamente pasiva,

limitándose a los “me gusta” y publicaciones en el muro propio. Enviar invitaciones

a amigos para poder participar se entiende como una posible pérdida de su tiempo.

Los usuarios más avanzados y familiarizados con las nuevas tecnologías muestran

una actitud favorable a participar en concursos de fotos, pero sólo cuando el premio

realmente interesa o existe una preferencia por la marca.

Es frecuente que los videos de Youtube que resultan interesantes se compartan con

amigos (de forma pública o privada). Sin embargo, de acuerdo con el testimonio

general, no existe preferencia consciente por la marca que lo realiza.

Como conclusión general, se ha podido observar una mayor preferencia y presencia

de dispositivos digitales en China, seguido por Inglaterra y España y terminando por

Argentina. En este último caso, probablemente sea debido al nivel económico de los

ciudadanos y a la diferencia económica entre clases sociales. Si bien se disfruta de las

nuevas tecnologías y se realizan inversiones periódicas en ella, no se encuentra tan

extendida. En el caso de smartphones y ordenadores portátiles, es menos visible. La

población media cuenta con dispositivos portátiles con datos y wifi en los hogares. Por

el contrario, la posesión de tablets, o la utilización por parte de las tiendas es muy poco

frecuente, se sigue una aproximación más tradicional.

Los participantes chinos, han comentado notar una cierta preferencia de los españoles

por la naturaleza, en contraste con su país natal, donde tienden a rodearse de

dispositivos digitales. De acuerdo con sus testimonios, la popularidad de internet y los

dispositivos digitales en China crece a ritmo exponencial, utilizándose las tecnologías

en los negocios, como forma de atraer clientela. A pesar de ello, se ha destacado que

existe un contraste importante en la sociedad, no extendiéndose a toda ella.

11 disponible en: https://www.youtube.com/watch?v=GBaHPND2QJg

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 93

Por último, en Inglaterra y en España, existe un número creciente de dispositivos

electrónicos, cada día más integrados en nuestra vida cotidiana, tanto en el hogar como

en comercios. Comparando ambos países, es posible observar un mayor predominio de

internet y los dispositivos digitales en Inglaterra, encontrándose más presentes en los

comercios como parte de la experiencia del cliente y en la vida de los usuarios. Se

observa a su vez, un mayor predominio de la compra por internet, especialmente en

productos alimentarios en supermercados. Si bien el uso de smartphones es muy

frecuente y se encuentra muy presente en ambos países, en España su uso se encuentra

más limitado al entretenimiento y utilidades puntuales.

 11. CONCLUSIONES

La revolución es evidente. Los modernos consumidores digitales caminamos con

teléfonos inteligentes en la mano, devorando información como parte del día a día y nos

comunicamos con personas, tanto conocidas como extrañas, a través de internet. Con el

avance tecnológico, continuamos haciéndonos con más potentes y mayor número

dispositivos con los que conectarnos, tanto a lo más cercano como a lo más lejano,

combinando para ello el uso diferentes medios de forma simultánea. Nace un afán por la

hiperacción digital.

En este contexto el consumidor, con poder de información, comunicación, asociación,

decisión, liderazgo e influencia, pasa a tener otras necesidades y expectativas. Es

consciente de contar con una voz que se oye, volviéndose crítico y exigente. Se crea así

una sociedad donde la funcionalidad de los productos y servicios, sus precios y la

conveniencia, ya no lo son todo. Nace una preocupación por sus valores asociados, no

sólo al producto, sino también a las empresas (sostenibilidad, justicia, etc).

La relación contínua con los medios sociales y la confianza depositada en éstos,

imposibilita a las empresas la imposición de las normas en el mercado. Persuadir a los

consumidores ya no debería ser una opción. La aproximación óptima es la seducción

mediante valor. El primer paso, consiste en pausar la publicidad que se limita a

transmitir información, y centrarse en satisfacer la preferencia por las relaciones,

contacto con una presencia cercana y constante en la vida del consumidor. En una

sociedad tan apoyada en las redes sociales, es necesario valerse de éstas para crear un

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 94

vínculo con los consumidores, e incluso alcanzar un sentimiento de comunidad que sea

compartido y fomentado por los usuarios. Esta imagen no debe ser creada

artificialmente, sino comunicada y desarrollada, para no correr el riesgo de que los

consumidores descubran la mentira y reaccionen negativamente, creando campañas de

boicot que puedan llegar a hundir la marca. Por otro lado, no debemos olvidar el

entretenimiento, aquello que el cliente realmente desea, aquello que permite atraer la

atención de los receptores y que generará la viralidad que buscamos. La combinación de

ambos, es el objetivo. Creando una experiencia de marca y la conexión de los valores de

la empresa con sus clientes.

Se ha estudiado por qué razón las redes sociales son muy adecuadas para transmitir los

nuevos mensajes, pero es preciso proceder con especial cuidado en su gestión, puesto

que puede ser complicada y generar reacciones negativas. A la hora de establecer

nuestra presencia en internet, debe estudiarse el perfil al que deseamos dirigirnos,

adaptando la estrategia tanto al elegir nuestro medio de comunicación, como aquello

que transmitimos y la forma de hacerlo.

En un mundo en que nos encontramos rodeados de tanto contenido, atraer la atención

de los consumidores hacia nuestras nuevas actuaciones y mantenerla es una tarea cada

vez más complicada. Basarse en el medio visual es un aspecto clave. Mediante las

imágenes sin movimiento, se puede lograr proximidad y transmitir conceptos de manera

instantánea. Los microvideos, permiten transmitir historias y conectar a nivel emocional

con el receptor. La inmediatez y el nivel de conexión que aportan ambas opciones las

convierten en el medio más adecuado del momento. Dependiendo de la fuerza de cada

una, podrán permitir la creación de un vínculo entre emisor y receptor, y lograr un

resultado más viral, alcanzando a mayor número de personas. Por ello es preciso

incluirlo en los mensajes en la red y cuidar la eleccion realizada.

No debe olvidarse que es necesario comunicar información que además de entretener,

interese y atraiga a los usuarios a nuestra empresa. Las plataformas sociales deben ser

gestionadas no sólo para generar popularidad y aceptación, sino para atraer el tráfico a

puntos de venta web o en tienda, donde los usuarios consuman productos y se

conviertan en clientes.

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 95

Dado el grado de multicanalidad en el que convivimos no utilizamos los dispositivos de

forma uniforme, su uso depende de los consumidores y de sus circunstancias. Es una

tarea complicada, pero la forma, el mensaje y el medio deben sincronizarse para

adaptarse a las características del público objetivo, no sólo como consumidores, sino

también como usuarios de dispositivos.

La simultaneidad de uso conlleva una dispersión de la atención y la necesidad de contar

con una estrategia que integre los canales y genere una experiencia única. De esta

manera, conservar la atención de un usuario disperso será posible si se logra que la

distracción elegida sea parte de la experiencia propuesta. Para ello, se deben enlazar las

acciones a llevar a cabo (ej. mencionando las páginas de Facebook o hashtags en

comunicaciones visuales o creando aplicaciones que permitan votar a tiempo real quién

debería ganar un concurso emitido en televisión). Al llevar a cabo dichas estrategias, es

preciso recordar que la presencia en nuevos canales no debe significar el olvido de

métodos más tradicionales, el objetivo es su correcta combinación.

Si bien no todos los individuos desean relacionarse con las empresas más allá de las

compras y descuentos, llegando a ser reacios a disfrutar y compartir su contenido, la

sociedad está evolucionando. Probablemente llegará a aceptarse como algo normal con

el paso del tiempo.

Dado el número de variantes que existen en relación con los dispositivos digitales,

realizar campañas publicitarias hoy en día no resulta tarea fácil. La comunicación, al ser

bidireccional, debe encontrarse mejor adaptada, no asemejarse a la publicidad y

satisfacer por completo al consumidor para ser realmente efectiva. Lograr integrar las

estrategias y motivar al usuario a conectarse con la empresa en distintas plataformas

puede resultar muy útil, siempre y cuando no se cause un efecto negativo.

En resumen, se trata de conocer al consumidor objetivo y proponer un valor que

destaque entre el de las demás compañías. Aportar una experiencia atractiva, lograr que

se sienta mimado y comprendido por la compañía y que desee compartir su experiencia

con otras personas. Todo ello mediante la incorporación de los nuevos dispositivos y

plataformas digitales a los medios más tradicionales, favoreciendo la inmersión en el

mundo digital.

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 96

BIBLIOGRAFÍA

ACCENTURE. La era de los negocios digitales: amplía tus fronteras. Recuperado el 04/25 de

2015, de http://www.accenture.com/SiteCollectionDocuments/PDF/Spain/Accenture-

Technology-Vision-2015-Spain.pdf

AGUSTÍN, A., Derqui, B. y Pérez, E. (2014). ¿Cómo seducir al consumidor?: Claves para

comprender los impulsos de los consumidores de la era digital y conseguir su fidelización.

Distribución y consumo, 24(133), 59-62. Recuperado de

http://dialnet.unirioja.es/servlet/articulo?codigo=4976164&orden=1&info=link

BRYNJOLFSSON, E., Jeffrey Hu, Y. y Rahman, M. S. (21 de mayo de 2013). Competing in the

Age of Omnichannel Retailing. [Mensaje de blog]. Recuperado el 4/09 de 2015, de

http://sloanreview.mit.edu/article/competing-in-the-age-of-omnichannel-retailing/

CAEROLS Mateo, R., Tapia Frade, A. y Carretero Soto, A. (2013). Instagram, la imagen como

soporte de discurso comunicativo participado. Vivat Academia, (124), 68-78. Recuperado de

http://dialnet.unirioja.es/descarga/articulo/5004634.pdf

CANAVILHAS, J. y González Molina, S. (2014). Las redes sociales como canal comunicativo:

el caso de las asociaciones de consumidores de España y Portugal. Revista Mediterránea de

Comunicación, 5(1), 13-25. Recuperado de http://dx.doi.org/10.14198/MEDCOM2014.5.1.12

CARBALLAR Falcón, J. A. (2012). Social media: marketing personal y profesional. Madrid:

RC Libros.

DÍAZ Mohedo, M. T. y Vicente Bújez, A. (2011). Los jóvenes como consumidores en la era

digital. Revista electrónica interuniversitaria de formación del profesorado, 14(2), 127-134.

Recuperado de http://dialnet.unirioja.es/descarga/articulo/4619874.pdf

DREYER, K. (13 de abril de 2015). Mobile Internet Usage Skyrockets in Past 4 Years to

Overtake Desktop as Most Used Digital Platform. [Mensaje en un blog]. Recuperado el 25/03

de 2015, de http://www.comscore.com/Insights/Blog/Mobile-Internet-Usage-Skyrockets-in-

Past-4-Years-to-Overtake-Desktop-as-Most-Used-Digital-Platform

FONDEVILA Gascón, J. F., Herrando Soria, C., Beriain Bañares, A. y del Olmo Arriaga, J. L.

(2013). Social media y comercio electrónico. Pinterest como nueva herramienta

comunicacional. Doxa Comunicación: revista interdisciplinar de estudios de comunicación y

ciencias sociales, (16), 151-172. Recuperado de

http://dialnet.unirioja.es/servlet/articulo?codigo=4263032&orden=1&info=link

http://www.accenture.com/SiteCollectionDocuments/PDF/Spain/Accenture-Technology-Vision-2015-Spain.pdf
http://www.accenture.com/SiteCollectionDocuments/PDF/Spain/Accenture-Technology-Vision-2015-Spain.pdf
http://dialnet.unirioja.es/servlet/articulo?codigo=4976164&orden=1&info=link
http://sloanreview.mit.edu/article/competing-in-the-age-of-omnichannel-retailing/
http://dialnet.unirioja.es/descarga/articulo/5004634.pdf
http://dx.doi.org/10.14198/MEDCOM2014.5.1.12
http://dialnet.unirioja.es/descarga/articulo/4619874.pdf
http://www.comscore.com/Insights/Blog/Mobile-Internet-Usage-Skyrockets-in-Past-4-Years-to-Overtake-Desktop-as-Most-Used-Digital-Platform
http://www.comscore.com/Insights/Blog/Mobile-Internet-Usage-Skyrockets-in-Past-4-Years-to-Overtake-Desktop-as-Most-Used-Digital-Platform
http://dialnet.unirioja.es/servlet/articulo?codigo=4263032&orden=1&info=link

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 97

FULGONI, G. (2015). Omni-channel retail insights and the consumer‟s path-to-purchase.

Journal of Advertising Research, 55(1) doi: 10.2501/JAR-54-4-000-000

GIROUARD, B. y Kees, J. (2014). Brand Book Capgemini - dsr_2014_report_final.pdf

Capgemini. Recuperado de https://www.capgemini.com/resource-file-

access/resource/pdf/dsr_2014_report_final.pdf

GODIN, S. (2008). La vaca púrpura: diferénciate para transformar tu negocio. Barcelona:

Gestión 2000.

GÓMEZ Nieto, B. y Tapia Frade, A. (2014). Periodismo y publicidad unidos en la revolución

digital. Estudios sobre el Mensaje Periodístico, 20(1), 95-111. Recuperado de

http://dx.doi.org/10.5209/rev_ESMP.2014.v20.n1.45221

GOOGLE (2012). The new mult-screen world. Recuperado el 4/17 de 2015, de

https://think.withgoogle.com/databoard/media/pdfs/the-new-multi-screen-world-

study_research-studies.pdf

HERNÁNDEZ, D., Ramírez Martinelli, A. y Cassany, D. (2014). Categorizando a los usuarios

de sistemas digitales. Pixel-Bit: Revista de medios y educación, (44), 113-126. Recuperado de

http://dialnet.unirioja.es/servlet/articulo?codigo=4532039&orden=429707&info=link

HUERTAS-GARCÍA, R., Gázquez-Abad, J. C. y Lengler, J. (2014). Publicidad conjunta

marca-causa: el papel de la implicación del individuo hacia la publicidad en la comprensión y

evaluación del mensaje. Revista Europea de Dirección y Economía de la Empresa, 23(3), 147-

155. doi: http://dx.doi.org/10.1016/j.redee.2014.03.003

IAB Spain Research (2014). VI Estudio Anual Mobile Marketing. Recuperado el 04/29 de 2015,

de http://www.iabspain.net/wp-

content/uploads/downloads/2014/09/VI_Estudio_Anual_Mobile_Marketing_version_abierta1.p

df

IAB Spain Research y Elogia. (2013). I estudio anual ecommerce. Recuperado el 1/05 de 2015,

de http://www.iabspain.net/wp-content/uploads/downloads/2013/06/I_estudio_ecommerce.pdf

IAB Spain Research y Elogia. (2014). Presentación Corporativa - V-Estudio-Anual-de-Redes-

Sociales-versión-reducida.pdf Recuperado el 04/17 de 2015, de http://www.iabspain.net/wp-

content/uploads/downloads/2014/04/V-Estudio-Anual-de-Redes-Sociales-versión-reducida.pdf

https://www.capgemini.com/resource-file-access/resource/pdf/dsr_2014_report_final.pdf
https://www.capgemini.com/resource-file-access/resource/pdf/dsr_2014_report_final.pdf
http://dx.doi.org/10.5209/rev_ESMP.2014.v20.n1.45221
https://think.withgoogle.com/databoard/media/pdfs/the-new-multi-screen-world-study_research-studies.pdf
https://think.withgoogle.com/databoard/media/pdfs/the-new-multi-screen-world-study_research-studies.pdf
http://dialnet.unirioja.es/servlet/articulo?codigo=4532039&orden=429707&info=link
http://dx.doi.org/10.1016/j.redee.2014.03.003
http://www.iabspain.net/wp-content/uploads/downloads/2014/09/VI_Estudio_Anual_Mobile_Marketing_version_abierta1.pdf
http://www.iabspain.net/wp-content/uploads/downloads/2014/09/VI_Estudio_Anual_Mobile_Marketing_version_abierta1.pdf
http://www.iabspain.net/wp-content/uploads/downloads/2014/09/VI_Estudio_Anual_Mobile_Marketing_version_abierta1.pdf
http://www.iabspain.net/wp-content/uploads/downloads/2013/06/I_estudio_ecommerce.pdf
http://www.iabspain.net/wp-content/uploads/downloads/2014/04/V-Estudio-Anual-de-Redes-Sociales-versión-reducida.pdf
http://www.iabspain.net/wp-content/uploads/downloads/2014/04/V-Estudio-Anual-de-Redes-Sociales-versión-reducida.pdf

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 98

IAB Spain Research y Elogia. (Enero de 2013). IV estudio anual de redes sociales. Recuperado

el 4/20 de 2015, de http://www.iabspain.net/wp-content/uploads/downloads/2013/01/IV-

estudio-anual-RRSS_reducida.pdf

IBM Corp.De las transacciones a las relaciones. Recuperado el 4/19 de 2015, de

http://www.ibm.com/ibm/files/B654657B28766A32/De_las_transacciones_a_las_relaciones_Fi

nal.pdf

INTERACTIVE ADVERTISING BUREAU (IAB). (2015). II Estudio de medios de

Comunicación Online. Recuperado el 5/25 de 2015, de http://www.iabspain.net/wp-

content/uploads/downloads/2015/02/Estudio-de-Medios-de-Comunicación-

2015_VersiónReducida.pdf

INTERACTIVE ADVERTISING BUREAU (IAB). (Julio de 2013). ABC de agencias

creativas digitales. Recuperado el 15/04 de 2015, de

http://www.iab.com.uy/media/uploaded_files/noticia/ABC_Agencias_Creativas_Digitales.pdf

INTERACTIVE ADVERTISING BUREAU (IAB). (Junio 2012). Las 4R de los medios

sociales. Recuperado el 4/25 de 2015, de http://www.iabspain.net/wp-

content/uploads/downloads/2012/06/Las4R_MMSS_IAB_junio2012.pdf

KERPEN, D. (2012). Tuya Feijoó E. (Ed.), Me gusta. Conseguir el éxito en las redes sociales.

Madrid: Anaya Multimedia.

KITTANEH, F. (18 de maryo de 2015). Secrets of Succeeding at Visual Marketing on

Instagram, Pinterest and YouTube [Mensaje en un blog]. Recuperado el 5/06 de 2015, de

http://www.entrepreneur.com/article/246185

KLENA, K. y Puleri, J. (2013). De las transacciones a las relaciones. Conectando con el

consumidor transicional. Nueva York: IBM Global Business Services.

(http://www.ibm.com/ibm/files/B654657B28766A32/De_las_transacciones_a_las_relaciones_F

inal.pdf).

LINARES López, J. (2007). El consumidor en el nuevo entorno digital. Bit, (161), 8.

Recuperado de

http://dialnet.unirioja.es/servlet/articulo?codigo=2257963&orden=110633&info=link

LIPSMAN, A. (3 de febrero de 2015). What Potential Does Pinterest Have as an Advertising

Platform? [Mensaje en un blog]. Recuperado el 5/03 de 2015, de

http://www.iabspain.net/wp-content/uploads/downloads/2013/01/IV-estudio-anual-RRSS_reducida.pdf
http://www.iabspain.net/wp-content/uploads/downloads/2013/01/IV-estudio-anual-RRSS_reducida.pdf
http://www.ibm.com/ibm/files/B654657B28766A32/De_las_transacciones_a_las_relaciones_Final.pdf
http://www.ibm.com/ibm/files/B654657B28766A32/De_las_transacciones_a_las_relaciones_Final.pdf
http://www.iabspain.net/wp-content/uploads/downloads/2015/02/Estudio-de-Medios-de-Comunicación-2015_VersiónReducida.pdf
http://www.iabspain.net/wp-content/uploads/downloads/2015/02/Estudio-de-Medios-de-Comunicación-2015_VersiónReducida.pdf
http://www.iabspain.net/wp-content/uploads/downloads/2015/02/Estudio-de-Medios-de-Comunicación-2015_VersiónReducida.pdf
http://www.iab.com.uy/media/uploaded_files/noticia/ABC_Agencias_Creativas_Digitales.pdf
http://www.iabspain.net/wp-content/uploads/downloads/2012/06/Las4R_MMSS_IAB_junio2012.pdf
http://www.iabspain.net/wp-content/uploads/downloads/2012/06/Las4R_MMSS_IAB_junio2012.pdf
http://www.entrepreneur.com/article/246185
http://www.ibm.com/ibm/files/B654657B28766A32/De_las_transacciones_a_las_relaciones_Final.pdf
http://www.ibm.com/ibm/files/B654657B28766A32/De_las_transacciones_a_las_relaciones_Final.pdf
http://dialnet.unirioja.es/servlet/articulo?codigo=2257963&orden=110633&info=link

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 99

http://www.comscore.com/Insights/Blog/What-Potential-Does-Pinterest-Have-as-an-

Advertising-Platform

MARTÍNEZ Simarro, D., Pinazo, J. M. y Almarcha, R. (2012). El nuevo consumidor digital y

su efecto en la imagen de marca y la innovación de producto. Cerveza y malta, (196), 31-35.

MILLWARDBROWN. (2014). AdReaction 2014: Marketing in the multiscreen world.

Recuperado el 25/04 de 2015, de

https://www.millwardbrown.com/adreaction/2014/report/Millward-Brown_AdReaction-

2014_Global.pdf

MITCHELL, D. (20 de abril de 2015). 4 Do's and 4 Don'ts for Businesses Using Social Media

Recuperado el 03/15 de 2015, de http://www.entrepreneur.com/article/244851

MORIN, S. (2015). Love Visual Marketing. [Mensaje en un blog]. Recuperado el 03/26 de

2015, de http://lovevisualmarketing.com/

MYCUTOMER. (14 de agosto de 2013). Defining the difference between a multi-channel and

omnichannel customer experience. [Mensaje en un blog]. Recuperado el 5/1 de 2015, de

http://www.mycustomer.com/blogs-post/defining-difference-between-multi-channel-and-

omnichannel-customer-experience/165409

PAOLOCCI, E. (2014). Digital Strategies of Consumer Involvement and Innovation Dynamics:

A Cross-Sector Explorative Study. International Journal of Marketing Studies, 6(5), 21-39.

Recuperado de http://search.proquest.com/docview/1614659808?accountid=17214

PIXABILITY. (2013). The Top 100 Global Brands: Key Lessons for Success on YouTube.

Recuperado el 4/26 de www.pixability.com/.../PixabilityTop100_Final.pdf

POINT OF PURCHASE ADVERTISING INTERNATIONAL (POPAI). (2012). Shopper

engagement study. Recuperado el 03/05 de 2015, de

http://www.popai.fr/textes/Shopper_Engagement_Study.pdf

POPHAL, L. (2 de marzo de 2015). Multichannel vs. Omnichannel Marketing: Is There a

Difference, and What Does It Mean to You? [Mensaje en un blog]. Recuperado el 5/12 de 2015,

de http://www.econtentmag.com/Articles/Editorial/Feature/Multichannel-vs-Omnichannel-

Marketing-Is-There-a-Difference-and-What-Does-It-Mean-to-You-102361.htm

ROCA Sales, M. (2014). La transformación de la industria publicitaria en la era digital.

Percepciones de los profesionales en Estados Unidos: retos y oportunidades. Telos: Cuadernos

http://www.comscore.com/Insights/Blog/What-Potential-Does-Pinterest-Have-as-an-Advertising-Platform
http://www.comscore.com/Insights/Blog/What-Potential-Does-Pinterest-Have-as-an-Advertising-Platform
https://www.millwardbrown.com/adreaction/2014/report/Millward-Brown_AdReaction-2014_Global.pdf
https://www.millwardbrown.com/adreaction/2014/report/Millward-Brown_AdReaction-2014_Global.pdf
http://www.entrepreneur.com/article/244851
http://lovevisualmarketing.com/
http://www.mycustomer.com/blogs-post/defining-difference-between-multi-channel-and-omnichannel-customer-experience/165409
http://www.mycustomer.com/blogs-post/defining-difference-between-multi-channel-and-omnichannel-customer-experience/165409
http://search.proquest.com/docview/1614659808?accountid=17214
http://www.pixability.com/.../PixabilityTop100_Final.pdf
http://www.popai.fr/textes/Shopper_Engagement_Study.pdf
http://www.econtentmag.com/Articles/Editorial/Feature/Multichannel-vs-Omnichannel-Marketing-Is-There-a-Difference-and-What-Does-It-Mean-to-You-102361.htm
http://www.econtentmag.com/Articles/Editorial/Feature/Multichannel-vs-Omnichannel-Marketing-Is-There-a-Difference-and-What-Does-It-Mean-to-You-102361.htm

Relacionándonos: Consumidores inmersos en el Mundo Digital

 Página 100

de comunicación e innovación, (99), 64-74. Recuperado de

http://dialnet.unirioja.es/servlet/articulo?codigo=4955659&orden=1&info=link

ROUSE, M. What is omnichannel? [Mensaje en un blog]. Recuperado el 5/1/2015 de 2015, de

http://searchcio.techtarget.com/definition/omnichannel

SACKS, D. The Story Of Oreo: How An Old Cookie Became A Modern Marketing Personality.

Recuperado el 22/06 de 2015, de http://www.fastcocreate.com/3037068/the-story-of-oreo-how-

an-old-cookie-became-a-modern-marketing-personality

SCHULTZ, E. (2013). Beyond Super Bowl stunt, Oreo fins new voice in social media.

Recuperado el 05/2 de 2015, de http://adage.com/article/special-report-digital-alist-2013/ad-age-

s-digital-a-list-oreo/239942/

SENDÍN Gutiérrez, J. C., Gaona Pisonero, C. y García Jiménez, A. (2014). Nuevos medios:

usos comunicativos de los adolescentes. Perspectivas desde los nativos digitales. Estudios sobre

el Mensaje Periodístico, 20(1), 265-280. doi:

http://dx.doi.org/10.5209/rev_ESMP.2014.v20.n1.45231

SHARAD. (28 de mayo de 2013). Pinterest pins drive traffic up to 30 days and beyond. Piqora

Features. Recuperado de http://blog.piqora.com/pinterest-pins-drive-traffic-up-to-30-days-and-

beyond/

STOCKER, M.Omni Channel Marketing Defined and 7 Tips. Recuperado el Abril 1 de 2015, de

http://blog.marketo.com/2014/04/the-definition-of-omni-channel-marketing-plus-7-tips.html

THE SOCIAL CLINIC. (2014). Think Before you Tweet. Recuperado el 28/06 de 2015, de

http://www.thesocialclinic.com/think-before-you-tweet/

VISA Barbosa, M. (2013). El caso de la red social Pinterest: representación propia y

coleccionismo virtual a través de imágenes. Vivat Academia, (122), 95-105. Recuperado de

http://dialnet.unirioja.es/servlet/articulo?codigo=5034822&orden=0&info=link

XENONFACTORY. (14 de noviembre de 2013). No me sigas, vente conmigo. La importancia

de twitter para las empresas |. [Mensaje en un blog]. Recuperado el 05/02 de 2015, de

http://www.xenonfactory.es/blog/2013/11/14/no-me-sigas-vente-conmigo-la-importancia-de-

twitter-para-las-empresas/

http://dialnet.unirioja.es/servlet/articulo?codigo=4955659&orden=1&info=link
http://searchcio.techtarget.com/definition/omnichannel
http://www.fastcocreate.com/3037068/the-story-of-oreo-how-an-old-cookie-became-a-modern-marketing-personality
http://www.fastcocreate.com/3037068/the-story-of-oreo-how-an-old-cookie-became-a-modern-marketing-personality
http://adage.com/article/special-report-digital-alist-2013/ad-age-s-digital-a-list-oreo/239942/
http://adage.com/article/special-report-digital-alist-2013/ad-age-s-digital-a-list-oreo/239942/
http://dx.doi.org/10.5209/rev_ESMP.2014.v20.n1.45231
http://blog.piqora.com/pinterest-pins-drive-traffic-up-to-30-days-and-beyond/
http://blog.piqora.com/pinterest-pins-drive-traffic-up-to-30-days-and-beyond/
http://blog.marketo.com/2014/04/the-definition-of-omni-channel-marketing-plus-7-tips.html
http://www.thesocialclinic.com/think-before-you-tweet/
http://dialnet.unirioja.es/servlet/articulo?codigo=5034822&orden=0&info=link
http://www.xenonfactory.es/blog/2013/11/14/no-me-sigas-vente-conmigo-la-importancia-de-twitter-para-las-empresas/
http://www.xenonfactory.es/blog/2013/11/14/no-me-sigas-vente-conmigo-la-importancia-de-twitter-para-las-empresas/

Relacionándonos: Consumidores inmersos en el Mundo Digital

ANEXOS

ANEXO I. ENTREVISTA A MR. WONDERFUL

A continuación se encuentra la entrevista realizada electrónicamente al Departamento

de Marketing y Comunicación de la empresa Mr. Wonderful.

Con la revolución digital, los avances en tecnología y comunicación y el uso

generalizado de dispositivos móviles se han observado cambios en la sociedad.

¿Podría decirme muy brevemente de qué manera han afectado estos cambios a su

trabajo en el departamento de marketing?

Nosotros precisamente nos dimos a conocer a través de las redes sociales. Empezamos

con Facebook y Twitter y el blog muymolon.com y actualmente tenemos presencia

también en Instagram, Pinterest y Youtube. La gran ventaja de las redes sociales es que

con un escaparate en el que sin invertir ni un duro puedes empezar a enseñar tu

producto, tu filosofía y a crear una pequeña comunidad. Mr.Wonderful empezó a crecer

muy rápido gracias a la viralidad de nuestros mensajes y porque a la gente le gustaba

ese chute de energía positiva que intentamos lanzar cada mañana. Además hemos

adaptado el diseño de nuestra página web para móviles.

En el contexto actual, ¿hasta qué punto considera importante el estudio de los

consumidores y sus preferencias para las empresas? ¿De qué manera llevan a cabo

esta práctica?

Siempre es importante saber lo que gusta a tus consumidores y qué es lo que gusta

menos. Hay que escucharlos y conocerlos para llegar a ellos de la mejor manera.

¿Cuál diría que es la clave del éxito de Mr. Wonderful desde el punto de vista del

marketing y las relaciones de la empresa? ¿En qué se basa su estrategia? ¿Qué

papel juega el marketing en su compañía?

Tal y cómo he comentado llegamos a la gente a través de las redes sociales y gracias a

nuestros mensajes y a su viralidad, siempre intentamos ofrecer contenido de calidad y

sorprender cada semana con nuevos productos. Además, nuestra comunicación es muy

cercana, nuestro tono nos define como empresa y los seguidores lo agradecen.

Relacionándonos: Consumidores inmersos en el Mundo Digital

En cuanto al presupuesto dedicado por la compañía a marketing y comunicación,

¿considera que es suficiente o que deberían hacerse mayores inversiones? ¿Existen

lagunas que necesiten llenarse?

Por ahora nunca hemos necesitado invertir demasiado y nos ha ido bien. Intentamos

buscar la mejor manera de hacer las cosas sin tener que invertir un presupuesto

excesivo.

¿Hasta qué punto es importante mantener una buena relación con los clientes?

¿Cuál es el plan de acción que siguen respecto a este aspecto? ¿De qué manera

considera que se debe actuar para llevarlo a cabo satisfactoriamente? ¿Considera

que necesitan mejoras?

Para nosotros es la base de todo. Los clientes deben estar contentos con nosotros, con

las respuestas en las redes, con la tramitación de las incidencias, con la experiencia de

compra…En el equipo tenemos varias personas que se encargan de la atención del

cliente, de manera que siempre tengan a alguien a quién acudir.

¿Cuál considera que es el valor de la sencillez y la conveniencia en el marketing

actual (y porqué)? ¿Es la compra por impulso y su capacidad de fomentarla un

punto importante en su estrategia de marketing?

No, en nuestro caso, y comprando online es más difícil que sea compra por impulso.

Las personas suelen mirar mucho lo que compran online, el precio y los gastos de

gestión y envío. Es distinto a comprar en una tienda.

¿Qué tipo de contenido digital es el que más se produce en su compañía? ¿Qué

impacto considera que tiene sobre los consumidores? (video, imágenes, etc)

Sobre todo son imágenes muy cuidadas, de nuestro “rollete”, blancas y claras. Sin duda

son las que tienen más éxito, tanto de productos como fotos del estudio wonder.

También solemos hacer vídeos para algunas campañas que suelen gustar pero no tan a

menudo como las fotos.

¿Cuál es el perfil (perfiles) de los consumidores de Mr. Wonderful? (características

principales y más significativas, edad, etc) ¿Qué saben sobre su proceso de decisión

Relacionándonos: Consumidores inmersos en el Mundo Digital

de compra? ¿Qué características tienen como usuarios digitales? ¿Los considera

digitalmente avanzados?

Sobre todo son mujeres, de entre 18 a 24 y de 25 a 35 años y son personas muy activas

en las redes sociales.

¿Cuál considera que es el principal método de compra y acceso a contenidos de los

consumidores de Mr. Wonderful? (punto de venta físico, online en general,

smartphone, tablet, ordenador, etc.).

Sobre todo en ordenador y móvil.

¿Existe alguna razón para la elección de las plataformas en las que se encuentran

presentes (página web, Facebook, Pinterest, Instagram, etc)? ¿Hasta qué punto

resultan importantes? ¿Monitorizan lo que se dice en las redes?

En nuestro caso, Instagram es la red en la que tenemos más seguidores y en la que

vemos que hay más interacción por parte de los usuarios. Contamos con más de 600.000

seguidores, ¡es lo más! Siempre respondemos a todas las dudas y leemos todos los

comentarios, con lo que sabemos de qué se habla, qué quieren o qué critican. Para

nosotros son un punto clave en el que comunicar todas las novedades a nuestros

seguidores.

Los usuarios no buscamos el mismo contenido en las diferentes plataformas,

¿Podría decirme si siguen diferentes estrategias en cada red sociales y en qué se

basan?

Siempre solemos subir contenido parecido a diferentes horas y de diferentes maneras.

Tenemos unas horas en las que solemos publicar en cada red para gustar sin llegar a

molestar.

He observado que utilizan los concursos de fotos y fotos de la plantilla en horas de

oficina, creando popularidad, cercanía y afecto entre sus seguidores, ¿podría

comentar algo sobre ello?

Relacionándonos: Consumidores inmersos en el Mundo Digital

De esta manera conseguimos que los seguidores se sientan identificados con nosotros y

con los concursos, también conseguimos que la gente participe porque le apetece y

porque nuestros productos les gustan.

La presencia en redes sociales requiere una gestión que puede resultar complicada

¿Podría decirme los retos a los que se enfrentan en ellas?, suponiendo que hayan

recibido comentarios inadecuados en las plataformas sociales ¿en qué consiste (o

consistiría) su plan de actuación?

Normalmente si hay personas que no están de acuerdo y nos comentan lo que no les

gusta de nosotros, o bien es mejor no decir nada, o bien les explicamos lo que pasa. Nos

suele pasar cuando hacemos algún tipo de promoción o gastos de envío gratis, es

complicado contentar a todos. Siempre respetamos la opinión de los demás si lo hacen

educadamente, si faltan el respeto solemos eliminarlos.

El contenido que genera en sus redes sociales denota inspiración y una muy buena

acogida por parte del público, desde su departamento consiguen alegrar e inspirar.

Especialmente relevante si se compra con el resto de compañías del mercado.

Podría decirse que es parte de la experiencia de su marca ¿se encuentra de

acuerdo?

Sí, intentamos mejorar todo el proceso de compra y de experiencia de los usuarios,

cuidamos cada detalle para que todo sea agradable y con nuestro tono, divertido y

alegre.

De la misma manera su marca y empresa resultan cercanas a las personas que la

siguen en redes sociales. ¿Podría decirme cómo logan este efecto, más allá de lo

visible al analizar su presencia en estas plataformas?

Siempre estamos pendientes de los usuarios, nos alegramos por ellos, compartimos sus

penas…Intentamos hablarles siempre de tú a tú y responderles a todo lo que preguntan.

Y eso lo notan.

Actualmente el marketing visual es tendencia ¿está de acuerdo? ¿de qué manera lo

utilizan?

Relacionándonos: Consumidores inmersos en el Mundo Digital

Su compañía crea fotos con un estilo muy atractivo y fácilmente identificable

¿Cuál diría que es la reacción del público y hasta qué punto influye en ellos?

Al vender sobre todo online las fotos son claves para mostrar el producto, por lo que

siempre intentamos seguir un mismo estilo y conseguir fotografías atractivas, en las que

sea vea bien el beneficio o utilidades del producto.

¿Cuál considera que es el mayor reto en su profesión?

Hay muchos retos y sueños por conseguir, pero si te lo propones puedes conseguirlo.

Relacionándonos: Consumidores inmersos en el Mundo Digital

ANEXO II. DINÁMICA DE GRUPO: PERFIL DE LOS

PARTICIPANTES Y GUIÓN DE TEMAS TRATADOS

Número de

participante
Sexo Nacionalidad Edad Profesión

1 Femenino Argentina 60
Profesora de

infantil

2 Masculino Argentina 55
Ingeniero

Industrial

3 Femenino Argentina 25 Abogada

4 Masculino Española 18
Estudiante

universitario

5 Femenino Española 50 Abogada

6 Masculino China 20
Estudiante

universitario

7 Femenino China 25
Estudiante

universitaria

8 Femenino Inglesa 25
Estudiante

universitaria

GUIÓN DE TEMAS TRATADOS

TOMA DE CONTACTO: La sociedad digital.

 ¿Qué se entiende por consumidor digital? ¿Nos consideramos consumidores

digitales? ¿Somos digitales activos o pasivos? ¿por qué razón?

 Conversación relativa al consumidor digital y su poder antes las empresas.

SOMOS CONSUMIDORES DIGITALES: Evaluemos en qué medida.

 ¿De cuántos dispositivos disponen actualmente? ¿Cuáles?

 ¿Prefieren tener mayor número de dispositivos para diferentes tareas o menos

para todo? ¿Por qué razón?

 ¿Cuánto tiempo dedica a dispositivos digitales al día? ¿A qué dispositivos? ¿En

qué momento del día prefiere utilizarlos?

 ¿Cuál es el uso principal que le da a cada dispositivo?

Relacionándonos: Consumidores inmersos en el Mundo Digital

 ¿Realiza compras online? ¿Por qué? ¿Qué suele comprar? ¿Lo prefiere frente a

la compra en tienda? ¿Compara precios online antes de realizar las compras o

viceversa?

 ¿Qué contenido consume en sus dispositivos?

 (Explicación de usuario multidispositivo, multiscreening, meshing y stacking)

¿Se considera usted usuario multidispositivo, multiscreening, meshing y/o

stacking? ¿Qué dispositivos suele combinar? ¿Durante qué programas y por qué

razón?

 ¿Qué medios sociales utiliza y cómo?

RELACIÓN CON LAS COMPAÑÍAS EN LAS REDES.

 ¿Sigue alguna compañía en las redes sociales? ¿Cuáles y por qué?

 ¿Está dispuesto a dar información personal a cambio de ofertas/promociones?

¿Le gusta que las empresas tomen información de sus perfiles en las redes para

ofrecerle información y promociones personalizadas?

 ¿Recueda alguna campaña de marketing o anuncio publicitario que le haya

gustado o impactado? ¿Ha votado alguna vez mediante hashtag en las redes

sociales?

Relacionándonos: Consumidores inmersos en el Mundo Digital

ANEXO III. TIEMPO DEDICADO A DISPOSITIVOS A NIVEL

MUNDIAL

Fuente: Millward Brown, 2014.

Relacionándonos: Consumidores inmersos en el Mundo Digital

ANEXO IV. FRECUENCIA CON QUE SE ACCEDE AL

CONTENIDO DIGITAL CONSUMIDO

Fuente: Acceture, 2014

Relacionándonos: Consumidores inmersos en el Mundo Digital

ANEXO V. TIEMPO DE USO MULTIDISPOSITIVO: MESHING,

STACKING, USO SECUENCIAL

Fuente: Millward Brown, 2014.

