

Universidad de Buenos Aires
Facultad de Ciencias Económicas
Biblioteca "Alfredo L. Palacios"

Impacto positivo de la red social Facebook en el marketing actual

Romero Meneses, Pedro Antonio

2013

Cita APA: Romero Meneses, P. (2013). Impacto positivo de la red social Facebook en el marketing actual. Buenos Aires : Universidad de Buenos Aires.

Facultad de Ciencias Económicas. Escuela de Estudios de Posgrado

Este documento forma parte de la colección de tesis de posgrado de la Biblioteca Central "Alfredo L. Palacios". Su utilización debe ser acompañada por la cita bibliográfica con reconocimiento de la fuente.

Fuente: Biblioteca Digital de la Facultad de Ciencias Económicas - Universidad de Buenos Aires

UNIVERSIDAD DE BUENOS AIRES

Facultad de Ciencias Económicas

Escuela de Estudios de Posgrado

“Especialización en Dirección y Gestión de
Marketing y Estrategia Competitiva”

“Impacto positivo de la red social Facebook
en el marketing actual”

Plan de Trabajo

Nuere
(9)
22/10/13

Autor: Pedro Antonio Romero Meneses

Tutor: Lic. Julián Montero

Buenos Aires, 22 de octubre de 2.013

Declaración de Compromiso

"Declaro que el material incluido en este Trabajo Final de Carrera es, a mi mejor saber y entender, original, producto de mi propio trabajo (salvo en la medida en que se identifiquen explícitamente las contribuciones de otros), y que no he presentado este material en forma parcial o total, como una tesis, en ésta u otra institución".

Atentamente,

Pedro Antonio Romero Meneses

Buenos Aires, 22 de octubre de 2013

Escuela de Estudios de Posgrado
Facultad de Ciencias Económicas
Universidad de Buenos Aires
Especialización en Dirección y Gestión de Marketing y Estrategia Competitiva

De mi consideración:

Tengo el agrado de dirigirme a Uds. a efecto de manifestar mi aceptación para ejercer la tutoría del Trabajo Final de Carrera que realizará el Contador Público Pedro Antonio Romero Meneses; con el título de "Impacto positivo de la red social Facebook en el marketing actual", que será elaborado en el marco de la Especialización en Dirección y Gestión de Marketing y Estrategia Competitiva de esta Facultad.

Con tal motivo, lo saludo cordialmente

Licenciado en Comercialización Julián Montero
Profesor Titular de la materia Comercialización
Facultad de Diseño y Comunicación
Universidad de Palermo

Datos Personales:

Julián Alberto Montero, Soltero
Nacido el 3 de octubre de 1975 en La Plata Pcia. Bs. As. Argentina
DNI: 24 891 518, CUIL.: 20-24 891 518-9
Leopardi 152 piso 11 B Capital Federal, Argentina
(011) 4635-1396 / 15 6716-6333
julianmontero@me.com
montero_julian@hotmail.com

Estudios Cursados:

Licenciado en Comercialización Universidad Argentina de la Empresa (UADE)
(Universitario Graduado)

Programa capacitación docente Universidad de Palermo
(en curso)

Experiencia Laboral:

Universidad de Palermo	Desde 07/2008	Hasta La Actualidad	Gestión Académica Tareas Realizadas: Coordinación administrativa, planificación, seguimiento y control de proyectos pedagógicos. Evaluación de la calidad académica. Para el desarrollo de estas tareas utilizo a diario Access y Excel.
Universidad de Palermo	Desde 7/2008	Hasta La Actualidad	Profesor Miembro del equipo docente, Titular en el programa de tutorías para exámenes previos en el área de negocios.
Universidad Abierta Interamericana	Desde 8/2011	Hasta La Actualidad	Profesor Titular en Comercialización y Ventas I y Comercialización y Ventas II en la facultad de Turismo y Hotelería
P y D Call center.	Desde 03/2007	Hasta 06/2008	Analista de Reporting Tareas Realizadas: Grupo P y D es líder en Comunicaciones Directas, presta servicios de call centers a importantes empresas multinacionales, tanto en sus propias oficinas como así también in company. www.grupopyd.com Mi tarea en la empresa es la elaboración de reportes e informes, tanto para el cliente interno como para el externo, de las distintas campañas. La misma se desarrolla con el uso intensivo de herramientas informáticas, como: Excel, Access, SQL Query Analyzer
Particular	Desde 05/2005	Hasta 03/2007	Dictado de Clases Particulares (Individuales o Grupales) Tareas Realizadas: Apoyo de las siguientes Asignaturas: Contabilidad I y II Universitaria, Introducción a la Economía, Micro y

Insumarket (Comercio)	Desde 03/2003 Encargado de Local Tareas Realizadas:	Hasta 03/2005 Compras, Atención al cliente, Apertura y cierre del local
Revista Vivienda (Editorial)	Desde 07/2000 Asistente Administrativo de Ventas Tareas Realizadas:	Hasta 03/2001 Facturación, seguimiento de cuentas corrientes, acciones de marketing directo, promoción, elaboración y análisis de encuestas
Orígenes (AFJP)	Desde 01/1998 Asesor Previsional - Vendedor Tareas Realizadas:	Hasta 09/1998 Asesoramiento, promoción y venta de AFJP, créditos hipotecarios y servicio prepago de salud. Me destaque en el logro de traspasos de personal jerárquico, que era el objetivo específico de la empresa.
CRM Movicom (Telecomunicaciones)	Desde 08/1997 Promotor de Ventas – Ejecutivo de Cuenta / Vendedor Tareas Realizadas:	Hasta 12/1997 Asesoramiento, promoción y venta de servicios de telefonía móvil con abono mensual. Dicha tarea se desarrollaba visitando empresas tales como, Toyota Zárate, Cervecería Quilmes Zárate y partido de Quilmes, Cervecería Brama y otras industrias.

Experiencia Docente:

Universidad de Palermo	Desde 7/2008	Hasta La Actualidad	Miembro del equipo docente, Titular en el programa de tutorías para exámenes previos en el área de negocios reemplazo de profesores
Universidad Abierta Interamericana	Desde 8/2011	Hasta La Actualidad	Profesor titular en Comercialización y Ventas I y Comercialización y Ventas II en la facultad de Turismo y Hotelería

Cursos y Seminarios:

11/2009	Search Marketing, Seo Estrategias Seo, keyword research, optimización de contenidos para medios sociales, definición de KPIs (Key Performance Indicators) y la elaboración de una estrategia y plan de trabajo.
12/2007	Taller de Especialización para Mandos Medios de Call Center, cursado en UADE Senior, duración 36 hs. Temario: El rol del centro de contactos, tecnología como aliada del supervisor, el rol del supervisor como líder de equipo, los modelos de aseguramiento de la calidad
09/2007	Seminario Avanzado en Dirección de Empresas "Economía de la Información", cursado en la escuela de Dirección de Empresas (EDDE). Temario: Asimetría de la Información, Relación Principal-Agente, Mercado de Seguro, Riesgo e Incertidumbre.
11/1996	"Las nuevas técnicas de ventas y servicios" ¿Cómo vender en tiempos difíciles? Dictado por el Licenciado Andrés Frydman.
01/1998	Asesor Previsional, Sistema integrado de jubilaciones y pensiones.

Informática:

Bases de Datos:	Microsoft Access, programación de bases multi usuario, consultas formularios, informes. Conocimientos de SQL
Sistemas de Gestión Utilitarios:	CRM, Tango, Bejerman. Word, Excel, Outlook, PowerPoint, Acrobat Reader, Nero, Internet, FTP, Winrar.
Herramientas de Diseño:	FrontPage, Corel Draw, Publisher.
Sistemas Operativos:	Windows, Macintosh.

Idiomas:

Inglés: Dos niveles de lecto-comprensión en UADE. Un nivel aprobado en Universidad de Buenos Aires, actual mente cursando el segundo nivel.

Índice

1. Antecedentes	5
2. Justificación	6
3. Planteo del Problema	7
4. Hipótesis	8
5. Objetivo General	8
6. Objetivos Específicos	8
7. Marco Teórico	9
8. Metodología de Elaboración	21
9. Análisis de situación e Investigación	21
10. Conclusiones	48
11. Recomendaciones	50
12. Bibliografía	54

1. Antecedentes

A lo largo de la historia, las empresas han enfocado sus planes de marketing a la ejecución de campañas de carácter masivo, conocidas como ATL (Above The Line), y a las campañas personalizadas, llamadas BTL (Below The Line). Sin embargo, con la creación del Internet y años más tarde, de las redes sociales; éstas comenzaron a incluir en sus planes estratégicos un nuevo concepto llamado marketing digital.

Es importante mencionar que existe una gran disyuntiva entre diversos autores y prácticos del mundo del marketing y la publicidad, en la cual se debate si el marketing digital debe ser incluido en un tercer grupo de publicidad utilizada por las empresas llamado TTL (Through The Line), el cual atraviesa los medios ATL y BTL.

Otras opiniones apuntan a que este concepto, está incluido dentro del marketing BTL, debido a que la misma, está en contacto directo con los consumidores/usuarios a los cuales va dirigida la publicidad. Una tercera mirada señala la creación de un nuevo medio de comunicación, definido por el Internet y las redes sociales como un canal independiente, ya que, mediante ellas se genera una publicidad digital que puede ser masiva y personalizada al mismo tiempo.

Como consecuencia del desarrollo constante de este nuevo canal de marketing, las empresas tienen la oportunidad de realizar su inserción en el mercado de Internet y comunicar de otra forma en sus campañas publicitarias. Tomando en consideración, todos los factores que están cambiando el ambiente comunicacional y como influyen estas herramientas digitales, sin descuidar aquellas técnicas convencionales que ya han probado ser exitosas. Las empresas deben encontrar un equilibrio en su estrategia de marketing, logrando involucrar en ellas a las redes sociales.

Las redes sociales dentro de Internet cumplen la función de conectar a personas que se encuentran relacionadas o que comparten intereses o gustos sin importar su ubicación física, identificándolas por perfil y proporcionándoles la capacidad de interactuar y comunicarse con otros perfiles. En el área comercial, las redes sociales han funcionado para otorgarle universalidad y acceso a las marcas, concediendo un espacio dónde éstas puedan acercarse e interactuar con sus usuarios o clientes.

Las empresas actuales, se encuentran operando en un mundo cambiante y cada vez más globalizado, donde los clientes se adaptan rápidamente a dichos cambios, factor que favorece el desarrollo y crecimiento de la marca, por la relación directa que se genera entre el consumidor/usuario y la empresa.

2. Justificación

El presente trabajo de investigación, busca demostrar el impacto positivo que genera la aplicación de las redes sociales, dentro de los diferentes planes de marketing de las empresas, debido a la importancia que representan las mismas en la actualidad. En base al análisis de casos exitosos, se expondrán los resultados obtenidos por dichas compañías, a través del uso de las redes sociales, específicamente Facebook, como herramienta de marketing; y de esta forma dar a conocer los beneficios que ésta ofrece a aquellas empresas que aún no las aplican.

Es importante destacar, que la revolución del Internet y de las redes sociales, han marcado un nuevo canal de comunicación en el mundo y en las sociedades, al convertirse en un medio cada vez más utilizado y con mayor alcance. Como consecuencia de ello, se considera necesario demostrar a las empresas, los beneficios que pueden obtener al integrar en sus sistemas de comunicaciones y específicamente en los planes de marketing, el uso de redes sociales en pro de su globalización y el posicionamiento estratégico de su marca.

Cada red social puede comunicar de forma diferente y emplear distintos lenguajes. Al ser utilizadas por empresas o particulares, se debe realizar un estudio previo de qué o cómo se desean manejar los contenidos para seleccionar la red social adecuada. Con base en esto, se decide analizar y proponer el uso de la red social Facebook, dentro de las estrategias de comunicación y marketing, por ser ésta la que ofrece más utilidades y aplicaciones, con respecto a los lenguajes que maneja (imágenes, textos, videos) y a la cantidad de información que se puede recopilar de los usuarios.

Así mismo, la elaboración del presente trabajo de investigación tiene como finalidad, sustentar y aplicar los conocimientos técnicos adquiridos a lo largo del curso de posgrado y de esta manera optar por el título de grado de “Especialista en Dirección y Gestión de Marketing y Estrategia”.

3. Planteo del Problema

En base al análisis de los antecedentes descritos, en los cuales, destaca el gran auge que ha tenido la red social Facebook y cómo las empresas se están esforzando por estar en línea con el avance de la tecnología y las comunicaciones, en la búsqueda por afianzar y posicionar su marca, mediante el desarrollo de un plan estratégico de marketing; surgen las siguientes interrogantes:

“¿Es importante que las empresas en la actualidad, consideren necesario incluir a las red social Facebook, dentro de su plan estratégico de marketing?”

“¿Cuáles y quiénes pueden participar en este tipo de gestión y manejar esta red social?”

“¿Qué beneficios representan la implementación de la red social Facebook, dentro de un plan estratégico de marketing?”

“¿Existen metodologías y prácticas reconocidas para ser aplicadas en este proceso?”

“¿Resulta accesible el uso de la herramienta en términos económicos?”

“¿En qué beneficia a la empresa el uso de la red social Facebook, para el planteamiento de estrategias competitivas?”

“¿Sustituye otras estrategias?”

4. Hipótesis

Si las empresas toman en consideración y le otorgan participación a la red social Facebook, dentro de su planteamiento estratégico de marketing, entonces, éstas podrán obtener resultados que favorecerán de manera económica y funcional el afianzamiento y posicionamiento de la marca, en el mercado en el que se encuentran.

5. Objetivo General

Se parte del estudio de casos de empresas nacionales, que han aplicado el uso de las redes sociales, específicamente Facebook, dentro de sus estrategias de marketing; con la finalidad de demostrar, el impacto positivo que ha significado para las mismas el uso de dicha herramienta, para el afianzamiento y posicionamiento de las diferentes marcas en estudio.

6. Objetivos Específicos

El diseño del presente trabajo de grado, estará basado en una investigación exploratoria cuanti/cualitativa, cuya finalidad será analizar las variantes relevantes del tema en estudio. Seleccionando como muestra 2 empresas nacionales “Sushi Pop” y “Banco Galicia”; de las que se evaluará lo siguiente:

Valores Cuantitativos:

- Comportamiento de la red social Facebook en cada marca. Número de personas que les gusta la marca y cuántas están hablando de ella.
- Generar datos que señalen por qué la red social Facebook, resulta más favorable para cada empresa, en base a la interactividad que mantiene con el consumidor/usuario. Establecer comparaciones con otras redes sociales empleadas actualmente.
- Comparar datos de cada marca en estudio vs. competencia directa.

Valores Cualitativos:

- Contenido que se observa en la red social en análisis. Si es usado con fin de ofrecer u obtener información o sólo para generar entretenimiento.
- Señalar los beneficios y desventajas de la red social Facebook.
- La interacción que se puede obtener con el uso de la red social Facebook.
- Nivel de respuesta por parte de la empresa a través de la red social Facebook a los consumidores/usuarios.
- Comparación de la actividad generada en páginas web de las marcas en estudio vs. su perfil en Facebook.

La realización de este trabajo tiene como finalidad optar por el título de grado de “Especialista en Dirección y Gestión de Marketing y Estrategia Competitiva”.

7. Marco Teórico

Se considera importante realizar la definición de los siguientes términos, a fin de alcanzar no sólo el entendimiento del lector, sino también la verificación o negación de la hipótesis que se plantea.

Marca – Mercado – Segmentación de mercado

Una marca es un nombre o seña cuya finalidad es identificar el producto en un mercado y que se diferencie de los productos de la competencia. Las marcas sirven para identificar más fácilmente los bienes y servicios.

Para Laura Fischer (2004), el mercado es el conjunto de consumidores reales y potenciales de un producto o servicio. Complementando este concepto, ambos autores mencionan que existen tres elementos muy importantes:

- La presencia de uno o varios individuos con necesidades y deseos por satisfacer.
- La presencia de un producto que pueda satisfacer esas necesidades.
- La presencia de personas que ponen los productos a disposición de los individuos.

Según Thompson, Ivan (2005), en su artículo “La Segmentación del Mercado”, el Diccionario de Términos de Mercadotecnia de la American Marketing Association, define por segmentación del mercado al proceso de subdividir un mercado en subconjuntos distintos de clientes que se comportan de la misma manera o que presentan necesidades similares. Cada subconjunto se puede concebir como un objetivo que se alcanzará con una estrategia distinta de comercialización.

Competitividad - Globalización

La competitividad es la capacidad que tiene una empresa o país de obtener rentabilidad en el mercado en relación a sus competidores. Depende de la relación entre el valor y la cantidad del producto ofrecido, los insumos necesarios para obtenerlo (productividad), y la productividad de los otros oferentes del mercado. El concepto de competitividad se puede aplicar tanto a una empresa como a un país.

La globalización es un fenómeno económico, político, social, tecnológico, ambiental y cultural, cuyos efectos rebasan las fronteras nacionales, dada la creciente interacción e interdependencia entre las personas, los países y los mercados.

Según menciona el autor APM (2006) en su blog de Internet, el Fondo Monetario Internacional (FMI), señala que la globalización se refiere a la creciente dependencia económica mutua entre los países del mundo ocasionado por el creciente volumen y variedad de transacciones transfronterizas de bienes y servicios, así como por la de flujos internacionales de capitales, y por la aceleración de la difusión de la tecnología en más lugares del mundo.

Rentabilidad - Retorno de la inversión

La rentabilidad es la capacidad que tiene algo para generar suficiente utilidad o beneficio, es decir, un negocio es rentable cuando genera más ingresos que egresos, un cliente es rentable cuando genera mayores ingresos que gastos, un área o departamento de empresa es rentable cuando genera mayores ingresos que costos.

Guiltinan plantea que “la rentabilidad mide la eficiencia general de la gerencia, demostrada a través de las utilidades obtenidas de las ventas y por el manejo adecuado de los recursos, es decir la inversión, de la empresa...”. (Guiltinan, 1987, p. 179)

El retorno de la inversión (ROI) es un valor que mide el rendimiento de una inversión, para saber que tan eficiente es el gasto que se realiza o que se planea realizar. En el caso de campañas publicitarias, se determina mediante la relación existente entre el costo de la publicidad y los beneficios obtenidos de las conversiones.

Comunicación

Se entiende por comunicación la transmisión de un mensaje a través del uso de un lenguaje o medio, dónde participan un emisor y un receptor.

Clientes – Consumidor

- Cliente: Es el individuo u organización que toma una decisión de compra.
- Consumidor: Es la persona o unidad corporativa que utiliza o consume un producto.

Internet

Se define por Internet el sistema público de redes de computación que hace posible la transmisión de información entre usuarios, así como también todos los medios de información interactivos y redes electrónicas tales como la “World Wide Web” y servicios on-line (conectados a la red mundial “World Wide Web – www”).

Daniel Janal (2000) afirma que Internet es la herramienta menos costosa y más efectiva, refiriéndose a la comunicación y al marketing, ya que, personas desde cualquier ubicación en el mundo podrán tener acceso y leer los mensajes que la marca quiera transmitir y a partir de ello, crear relaciones comerciales en tiempos mucho más cortos.

El Internet es un medio propio con capacidades audiovisuales de alcance bidireccional, instantáneo e interactivo. Éste ha evolucionado en concepto y forma, ya que, a través del tiempo se ha ido adaptando e incluso ha generado formas de comunicación.

Así mismo, Mariano de la Vega (2008) en el libro de “Manual de Marketing Directo e Interactivo”, menciona que Internet trata de hacer uso del *feedback* adquirido en forma instantánea, con la finalidad de optimizar el sistema de información comercial. La tecnología genera la oportunidad de definir y poder satisfacer las necesidades del consumidor en el momento que se manifiesten. Es además un medio donde puede elegir qué quiere buscar, escuchar, consumir u opinar.

Usuarios

Por usuarios se entiende, aquellas personas que utilizarán el producto o servicio de una compañía o marca.

En Internet, se le considera usuario a toda persona que realiza la actividad de navegar. El simple hecho de visitar un sitio web o utilizar motores de búsqueda (Google, Yahoo, Bing, entre otros) desde una dirección IP fija o móvil, ya lo convierte en un usuario de Internet.

Se diferenciarán varios tipos de usuario, de acuerdo a la actividad que realicen en Internet, ya que se puede suscribir, registrar en el caso de redes sociales y páginas web o simplemente utilizar el Internet como medio de información y entretenimiento.

Marketing

Cómo expone Philip Kotler en su libro “Fundamentos de Marketing”, define al marketing como “el proceso social administrativo por el que los grupos e individuos satisfacen sus necesidades al crear e intercambiar bienes y servicios”. (Kotler, 2003, p 712).

Según este mismo autor, para que se produzca este proceso, es necesario que se den cinco condiciones:

- Debe haber al menos dos partes.
- Cada parte debe tener algo que supone valor para la otra.
- Cada parte debe ser capaz de comunicar y entregar.
- Cada parte debe ser libre de aceptar o rechazar la oferta.
- Cada parte debe creer que es apropiado.

Es importante diferenciar los conceptos de marketing y venta, ya que, este último se centra en que las compañías convencen al público que compre los productos que estas fabriquen; mientras que el marketing primero averigua lo que necesita el público y luego desarrolla un producto que busque satisfacer esa necesidad y a la vez le reportará una ganancia.

En otras palabras, en el marketing la compañía ajusta su oferta a la voluntad de demanda del consumidor.

Marketing online

Antes de hablar de marketing online, un entorno online, es el que te permite interactuar de forma libre, y sobre todo pública, con cualquier otra persona u organización que tenga acceso a Internet.

Hoy día, se puede decir que el consumidor es el protagonista, ya que el mismo pasó de mirar a participar. Tiene mayor interactividad, puede aportar colaboración, y tener el control de contenidos, esta evolución ha generado un nuevo rol para el usuario o consumidor de Internet llamado “Prosumidor”, anticipado por Marshall Mc McLuhan y Barrington Nevitt (1972) en el libro *Take Today*, ya que el usuario por un lado consume información o contenidos al mismo tiempo que puede producirlos.

El marketing online, aprovecha los medios interactivos: Internet, televisión interactiva y aparatos móviles, como medio o canal de comunicación. Algunos de los formatos interactivos más importantes son: los sitios web, los banner, richmedia, enlaces, email marketing, newsletters y redes sociales.

Damián Sztarkman (2008, p. 284) en el libro de “Manual de Marketing Directo e Interactivo”, señala que el marketing en redes sociales tiene como desafío principal para el anunciante, el de participar, proponer y esperar ser adoptado y aceptado por los usuarios. Es un cambio radical en el modelo de comunicación unidireccional que se conocen en los medios masivos como la radio, la televisión o la gráfica.

Por otro lado existen técnicas que aprovechan e intentan explotar estos formatos interactivos y otros medios electrónicos para producir incrementos exponenciales en "renombre de marca" (*Brand Awareness*), mediante técnicas de marketing viral. Éstas suelen basarse en el boca a boca mediante medios electrónicos; usa el efecto de red social creado por Internet y los modernos servicios de telefonía móvil para llegar a una gran cantidad de personas rápidamente.

Publicidad - Campaña publicitaria

La publicidad es una comunicación masiva e impersonal que paga un patrocinador y en la cual éste está claramente identificado. Las formas tradicionales de publicidad masiva son televisión, radio, impresos (periódicos, revistas, encartados, flyers y otros). Sin embargo, en la actualidad se encuentran vigentes muchas alternativas, dentro de las que se distingue la publicidad mediante Internet.

La publicidad no pagada es una forma especial de relaciones públicas que incluye noticias o reportajes sobre una organización o sus productos. Al igual que la publicidad paga, comunica un mensaje impersonal que llega a una audiencia masiva a través de los medios. Los elementos que la distinguen de la publicidad común son: no se paga, la organización que la recibe no tiene control sobre ella y, como aparece en forma de noticias, su credibilidad es mayor.

El blog español v2p-online, nombra la publicidad online como la comunicación comercial digital que tiene como objetivo motivar al público hacia una determinada acción de consumo, utilizando los diferentes formatos y medios digitales existentes.

Una campaña publicitaria es un programa que involucra la creación y el establecimiento de una serie de anuncios, manejados en línea junto con el establecimiento de objetivos de mercado y comunicación.

La diferencia en la ejecución de campañas de publicidad tradicional y online, es que en esta última ya no es necesario esperar la culminación de la misma para medir resultados, sino que se pueden ir obteniendo resultados reales que permitan, proponer e implementar nuevos recursos que favorezcan el alcance planteado para dicha campaña. (Damián Sztarkman, 2008, p. 284).

Otra gran ventaja del marketing online es que el Internet resulta eficaz para realizar tests en períodos muy cortos de tiempo y a un bajo costo, y verificar la posible efectividad de una campaña incluso antes de comenzarla.

Community Manager

El concepto de *Community Manager* (Gerente de comunidades), parte del concepto Project Manager (Gerente de proyecto) el cual la AERCO (Asociación Española de Responsables de Comunidades Online) es “quien se encarga de cuidar y mantener la comunidad de fieles seguidores que la marca atraiga, y ser el nexo de unión entre las necesidades de los mismos y las posibilidades de la empresa”.

Redes Sociales

Las redes sociales se refieren a grupos de personas e instituciones que se relacionan, conectan o mantienen intereses en común. Un sistema que involucra a conjuntos que se identifican bajo una misma necesidad o interés. (Potlach, 2010). Con la llegada de Internet, este término ha servido para identificar a las herramientas o portales virtuales que permiten que usuarios de todo el mundo puedan relacionarse y conectarse de manera rápida y sencilla a través de la tecnología online.

Hoy día existen numerosas redes sociales, las cuales pueden tener diferentes funciones y alcances. Por un lado están las redes que se usan con un fin más personal, como Facebook, Google+ y Twitter, mientras que por otro, se encuentran las de carácter profesional como LinkedIn. Ambos grupos se complementan con otras aplicaciones, consideras por algunos

expertos como redes sociales de carácter temático. Dentro de dichas redes sociales se encuentran YouTube o Flickr, relevantes en los sectores de videos y la fotografía, respectivamente.

Sin embargo, para hacer referencia a las redes sociales, que han causado mayor impacto y que se mantienen vigentes actualmente, se encuentran, Facebook, YouTube y Twitter.

Facebook

Se crea en el año 2004, como un hobby de Mark Zuckerberg, estudiante de Harvard, comenzó como un servicio de comunicación para su universidad. Años más tarde se haría pública a cualquier usuario, alcanzando para una actualización de mayo 2012, una cantidad de más de 900 millones de usuarios registrados en el mundo.

Según Pedro Rojas (2011) especialista en redes sociales aplicadas a empresas, la principal fortaleza radica en los millones de usuarios que utilizan la red, conectando a personas alrededor de todo el planeta. Entre sus principales características hay que destacar las siguientes:

- La lista de amigos: En ella el usuario puede agregar a cualquier persona que conozca y esté registrada previamente, siempre y cuando esta última acepte su invitación. Facebook le permite al usuario localizar amigos conocidos o agregar a otros nuevos con quienes se pueden intercambiar fotos o mensajes. Para ello, el servidor del portal posee herramientas de búsqueda y sugerencia de amigos.
- Los grupos y páginas: Es una de las utilidades más usadas, ya que permite reunir a personas con intereses comunes. En los grupos los usuarios pueden compartir fotos, videos o mensajes. En cambio, en las páginas creadas con fines específicos, no hay foros de discusión, más bien están encaminadas hacia marcas o personajes específicos. Para el caso de los grupos, los mismos poseen normas, como la prohibición de aquellos que incitan al odio y faltan el respeto de las personas.

- El muro: Es un espacio que permite que tanto los usuarios como sus amigos escriban mensajes para que todos los lean. Sólo es visible para los usuarios registrados en la red. Permite añadir imágenes y videos.

Jeff Rohrs, investigador principal de ExactTarget menciona que los usuarios usan Facebook para interactuar con los amigos, entretenerse y expresarse mediante su afiliación publica con las marcas – factores que son combinados para crear un potente marketing viral. “Enganchando a los usuarios mediante el entretenimiento, es una gran oportunidad para aumentar el número de seguidores y lograr ser introducidos a sus amigos.”

Mediante el uso de esta red social, la empresa puede contar novedades, lanzamientos, promociones y eventos especiales, que coloca al alcance de la audiencia después de suscribirse o hacerse fan. (Damián Sztarkman, 2008, p. 284)

Facebook proporciona a la empresa o marca, una serie de datos estadísticos, a través de un sistema de métricas propio, que es accesible y almacenable en el tiempo, es decir, que puede ser retomada la información en diferentes momentos para realizar análisis de comportamientos o tendencias, de los cuales la empresa pueda beneficiarse.

De igual forma, Marta Cruz (2008) menciona en el “Manual de marketing directo e interactivo”, algunos de los beneficios que proporciona su uso en empresas:

- Facilidad en la recolección y actualización de información de los usuarios que estén involucrados con el perfil o grupo.
- Incremento del compromiso, es decir, que se sienta más vinculado el usuario con la marca y viceversa.
- Ahorro en costos.

Engagement

La traducción al español de esta palabra es compromiso. En el marketing, *engagement* se refiere a todas las acciones realizadas por la marca cuya finalidad es involucrarse o relacionarse con su público. Este grado de implicación o compromiso ha adquirido importancia en el marketing on line, considerándosele hoy día una métrica dentro del monitoreo y análisis social. Esta métrica podrá ofrecer una visión acerca de la efectividad de la estrategia propuesta para redes sociales, es decir, representa un indicador de su rendimiento y éxito.

Su fórmula aplicada en Facebook para obtener el *engagement*, se calcula de la siguiente manera: $\text{Personas hablando de esto en el mes (Me gusta + Comentarios + Compartidos)} / \text{Número de Fans (Comunidad)} \times 100$. Se expresa en %.

Redes sociales oportunidad para empresas y marcas

Una vez definidos los conceptos claves que enmarcan el presente trabajo de grado, se considera importante presentar información recopilada de diversas investigaciones acerca de Facebook y el uso de esta red social en empresas y marcas.

José Ariel Giraldo López (2007) especialista en mercadeo y administración, señala que el crecimiento exponencial de las redes sociales, ha hecho que se conviertan en una herramienta imprescindible de comunicación, promoción y diversión. Esta situación genera distintos retos, entre ellos el tema de publicidad.

Algunas empresas utilizan las redes sociales para desarrollar la comunicación y el conocimiento. Cada día más organizaciones usan todas las potencialidades de software de redes sociales para unir grupos en torno a intereses comunes, crear sinergias entre sus empleados y comunicar. Apuntando a las redes sociales, las empresas consiguen posicionar sus marcas.

Para alcanzar un posicionamiento de una marca en Internet, se requiere que la marca adopte una posición que resulte relevante para el usuario. (Mariano de la Vega, 2008)

Las ventajas de las redes sociales para las empresas se centran en la gran oportunidad de difusión de contenidos en redes especializadas, con un ámbito definido y bien delimitado; la conversación con los integrantes de las redes, que pueden acabar colaborando en las fases de prueba e innovación de productos; y, por último la participación de los usuarios en eventos, lanzamientos y novedades, dando eco en las distintas redes.

Asimismo proporcionan una clara ventaja competitiva con respecto a las empresas que gestionan su presencia en Internet de forma pasiva, aquellas que no valoran la importancia de este nuevo fenómeno de la comunicación y que no sienten preocupación alguna por establecer un nexo con sus clientes.

Otra ventaja importante de las redes sociales, especialmente de las principales comunidades Facebook y Twitter, es que las mismas proporcionan datos estadísticos de gran utilidad para las empresas, como fue mencionado anteriormente, y que estas permitirán a la misma medir el nivel de aceptación y conocer más de cerca, por ejemplo los gustos e intereses de su consumidor.

Las campañas de marketing basadas en redes sociales realmente funcionarán, si la empresa es capaz de medir el impacto (positivo y negativo) que su estrategia de posicionamiento está teniendo. También juega un papel importante el seguimiento y atención que se brinde a las diferentes variables de información que continuamente están ofreciendo las redes sociales.

Es por ello, que al utilizar las redes sociales como herramienta de marketing, debe hacerse de forma pensada y estratégica para que resulte de real apoyo a la empresa.

8. Metodología de Elaboración

Para el desarrollo del presente trabajo, se utilizará la siguiente metodología de elaboración:

- Aplicación de fuentes bibliográficas y digitales.
- Análisis e interpretación de casos y notas publicadas, relacionadas con el tema en estudio.
- Análisis de fuentes secundarias tales como entrevistas u opiniones de personalidades y especialistas referentes del medio en estudio.
- Aplicación de conocimientos adquiridos a lo largo del desarrollo de la “Especialización en Dirección y Gestión de Marketing y Estrategia Competitiva”.
- Aplicación de encuestas a consumidores.
- Fuentes directas de investigación, obtenidas a través de la aplicación de una investigación cuali/cuantitativa.

9. Análisis de Situación e Investigación

Con la finalidad de observar y estudiar el comportamiento e importancia de la red social Facebook en el marketing online, se realizó el estudio de casos reales para las marcas planteadas en los objetivos (Sushi Pop y Banco Galicia) y se aplicó una encuesta cuali/cuantitativa para los usuarios de la red social.

9.1 Análisis de Marcas

Se consideraron dos marcas argentinas que emplearan dentro de su estrategia de marketing y comunicación la red social Facebook.

El criterio de selección estuvo marcado principalmente por ser marcas que presentaran un gran número de usuarios en su comunidad (fans) y participación e interacción durante el primer trimestre del año 2.013 (posteos, comentarios, me gusta, compartidos).

De igual forma se evaluó la actividad comercial de cada una de ellas y el target de estas, con la finalidad de obtener una visión más general del aprovechamiento de la red social en estudio sin depender del rubro al que estas marcas pertenecieran.

Finalmente se seleccionaron las marcas Sushi Pop, del rubro gastronómico y Banco Galicia del rubro Financiero.

9.1.1 Caso 1: Sushi Pop

Sushi Pop es un concepto *delivery* que se crea a finales del año 2009, bajo el slogan “el primer sushi para todos”. Nació con el objetivo de acercarle a la comunidad un sushi saludable, de calidad y más económico, rompiendo con el paradigma de que este tipo de comida estaba únicamente al alcance de un nivel de consumidor tipo A.

Esta compañía creada por dos jóvenes profesionales, inició su actividad comercial, con una base de producción en un local en Palermo, y el medio para llegar a los consumidores era netamente por comunicaciones *on line*. Se crea desde sus comienzos un sitio web (Imagen 1) donde se mostraba el menú disponible, las localidades a las cuales llegaba el servicio y números telefónicos de contacto y pedido. A su vez, crearon una Fan Page en Facebook (Imagen 2) y un perfil en Twitter (Imagen 3) donde se enfocaron en promocionar la marca a través de concursos y acciones que incentivaban a la comunidad a participar, buscando tener una relación sólida con sus clientes y usuarios.

(Imagen 1)

(Imagen 2)

(Imagen 3)

Considerando investigaciones publicadas en diferentes medios online, se conoce que en sus comienzos los creadores de Sushi Pop, no contaban con suficiente capital para realizar una inversión publicitaria on line y off line, por lo que basaron su estrategia de lanzamiento apoyados únicamente en un sitio web y las redes sociales Facebook y Twitter.

En el caso de Facebook, este representó para la marca el canal más utilizado, ya que este líder en las redes sociales, ofrece además de un gran alcance y la posibilidad de una respuesta inmediata por los usuarios, una gran diversidad de funciones pagas y no pagas, que permitieron a Sushi Pop generar a un bajo costo publicidades dentro de Facebook, aplicaciones con y sin costo, que le han permitido a la marca desarrollar comunicaciones y acciones que entretienen y generan participación por parte de los usuarios desde su creación y hasta la fecha. (Imagen 4 y 5)

(Imagen 4)

(Imagen 5)

Proyección del crecimiento de Sushi Pop

Sushi Pop ha mantenido desde su creación una proyección de crecimiento en el número de fans de su Facebook, bastante importante alcanzando en el mes de Abril 2013 más de 141.000 fans y 2.669 personas hablando de esto (Participación producto de la suma de “Me gusta”, Comentarios y compartidos) (Imagen 6)

(Gráfico basado en la información expuesta en la propia Fan Page) (Imagen 6)

Es importante destacar que dicho crecimiento a pesar de que puede verse impulsado principalmente por una inversión publicitaria constante, también se ve influenciada en la capacidad que tiene el equipo de Sushi Pop o la figura del *Community Manager* en mantener activo el interés, la participación y la satisfacción de los usuarios.

Facebook puede actuar bajo el concepto conocido de marketing viral, en el sentido en que, el alcance llega y se extiende por medio de cada uno de los seguidores de la marca, convirtiendo a cada usuario interesado y satisfecho en un canal de promoción, y como resultado la posibilidad de ser más visto y consumido por nuevos usuarios.

Un dato que demuestra el crecimiento de Sushi Pop más allá de la red social Facebook, es que para el mes de febrero de 2010, la empresa dado el crecimiento vertiginoso de atención telefónica, decide contratar a la empresa Atelier Software, para que provea una central telefónica la cual contaría con 200 líneas digitales y las cuales podrían ampliarse a medida que la empresa lo necesitara. Con esto además de optimizar y mejorar la calidad de atención y respuesta por Sushi Pop, corrobora que la empresa crece a grandes pasos.

Sushi Pop en el mercado

A partir de los resultados obtenidos en Google, al realizar la búsqueda de “Sushi Delivery”, se consideraron las 2 principales marcas observadas para realizar una comparación estimada de la situación actual de Sushi Pop con respecto a la competencia. Las marcas que se observaron son el resultado de una inversión en Google, por la forma en que se presenta el resultado (en la parte superior y sombreada) y no resultado orgánico (posicionamiento natural en Google). Se consideró una tercera competencia correspondiente a una marca de sushi posicionada en el mercado argentino.

Las marcas consideradas son: Sushi BOOM, Sushi Furusato (Relevamiento en Google) y Sushi Club (Marca posicionada). (Cuadro1)

	Facebook		Twitter
	Fans	Hablando de Esto	Seguidores
Sushi Pop	141.505	2.669	15.409
Sushi BOOM	4.089	135	935
Sushi Furusato	21.788	340	-
Sushi Club	33.020	659	5.035

*Datos observados al 28/04/2013

Tal como se refleja en el cuadro comparativo, se observa como a la fecha Sushi Pop es líder en las redes sociales Facebook y Twitter. Destaca que en Facebook el número de Fans supera en más de 4 veces a su mejor competencia Sushi Club tanto en fans como en la participación de los usuarios.

Sushi Pop destaca del resto de sus competencias en general, por el tipo de comunicación y lenguaje empleado en Facebook. Mantiene una comunicación basada en la promoción, la información y el entretenimiento, atento a las consultas, recomendaciones y reclamos por parte de los usuarios (Imagen 7 y 8), lo que no solo acerca aún más la marca al consumidor y le ofrece la oportunidad de mejorar constantemente, sino que también la posiciona bajo una reputación buena y responsable.

(Imagen 7)

(Imagen 8)

Visión de Sushi Pop

En un estudio realizado por Infobae en Junio 2012 acerca de las redes sociales y las empresas en el marketing, Mateo Marietti (Creador y director de Sushi Pop) expone que la interacción con sus clientes en Facebook y Twitter es una fuente constante de mejoras permanentes para su empresa, resultado de los comentarios que ahí surgen, así como señala también que es un beneficio para ambas partes marca – usuario, ya que por estos canales el usuario se encuentra siempre informado de promociones y beneficios que la marca ofrece.

Nombra a las redes sociales como un elemento clave en su estrategia de marketing ya que representan “un medio para hablar e interactuar con sus clientes y no un fin en sí mismo para comunicar e informar de forma unilateral”.

En Agosto de este mismo año, otras entrevistas realizadas a Mateo Marietti, por noticieros locales a partir del evento realizado en celebración por los 100.000 fans, expresó “Somos referentes en el manejo de mensajes y participación activa en redes sociales por parte de nuestros seguidores, y para nosotros es una prioridad mantener activa esa relación ya que le permite a nuestros clientes incidir activamente en el crecimiento de nuestra marca”. Y agregó: “Además de nuestros 100.000 fans en Facebook, nuestra página www.sushi-pop.com.ar recibe 25.000 visitas semanales y tenemos más de 9.000 seguidores en Twitter, eso demuestra la interacción dinámica que hemos generado con nuestros seguidores y el interés de parte de ellos por seguir diariamente las novedades de la empresa”.

Avanzado más de un año de dichas entrevistas, Sushi Pop sostiene el mismo enfoque con respecto a las redes sociales y esto puede verificarse en la gestión del tipo de contenido y la participación por parte de los usuarios que sigue manteniendo la marca con una proyección de crecimiento.

Para la fecha Abril 2013 Sushi Pop cuenta con 6 locales en Gran Buenos Aires, de los cuales 1 de ellos ha ampliado su concepto de sushi *delivery* a un nuevo formato en restaurante.

9.1.2 Caso 2: Banco Galicia

Fundado en 1905, Banco Galicia es uno de los principales bancos privados del sistema financiero argentino, líder en la provisión de servicios financieros en todo el país. Ofrece una amplia gama de servicios financieros a más de 7,3 millones de clientes, tanto individuos como empresas.

Banco Galicia cuenta con más de 400 puntos de contacto con sus clientes por intermedio de sucursales bancarias y centros de banca electrónica. Los clientes de banco Galicia también cuentan con acceso a servicios de banca telefónica y a Bancogalicia.com (Imagen 9) y Galicia móvil, el primer portal financiero de internet creado en el año 1996 y el primer servicio de pagos mediante teléfono celular, respectivamente, establecidos por un banco en la argentina.

(Imagen 9)

En febrero 2011 el banco crea su Fan page en Facebook (Imagen 10), posteriormente creó perfiles en Youtube, Twitter, LinkedIn y Google Plus, consolidándose como el banco argentino líder por relevancia en las redes sociales.

(Imagen 10)

Si bien el banco cuenta con presencia en las principales redes sociales, se observa una especial e importante atención al canal de Facebook, no sólo por el número de fans que posee, sino también por la participación y *engagement* que destaca en el mismo. El banco se preocupa más por generar contenido constante, manteniendo un promedio de 3 posts por día a diferencia del resto de las redes en las cuales no necesariamente mantiene actividad diaria.

Banco Galicia se encuentra actualmente como el segundo banco con mayor número de fans en Facebook, el primero es Tarjeta Naranja.

Las comunicaciones de Banco Galicia presentan una diversidad entre información de sus productos y servicios, promociones, concursos, juegos y mensajes en general como saludar a su comunidad o desearles un buen fin de semana (Imagen 11), lo que propone una visión del banco preocupada por ofrecer una experiencia y utilidad de este canal más allá de solo presencia.

(Imagen 11)

La gestión por parte del *community manager* responde a una atención constante y personalizada ante comentarios, consultas, reclamos y sugerencias de los usuarios, utilizando un lenguaje amigable y cercano, que busca involucrarse con ellos. Esta gestión sumada a una comunicación completa y variada genera clientes satisfechos y fieles de la marca, que se convierten en promotores de la misma (*advocacy*). (Imagen 12)

(Imagen 12)

Proyección del crecimiento de Banco Galicia

Banco Galicia ha mantenido desde su creación una proyección de crecimiento en el número de fans de su perfil en Facebook, para el mes de Abril 2013 suman más de 450.000 fans y 18.000 personas hablando de esto (Participación producto de la suma de “Me gusta”, Comentarios y compartidos) (Imagen 13)

(Imagen 13)

Al igual que en el caso de Sushi Pop, un crecimiento tan grande difícilmente es un crecimiento orgánico, es decir, no se da completamente de forma natural, sino que se ve influenciado por la inversión publicitaria, sin embargo, el mantenimiento a través del tiempo de este volumen importante de fans, declara una gestión por parte del Banco, enfocada en la participación de los usuarios, ofreciendo contenido, promociones e información que mantenga a los usuarios interesados en seguir formando parte de esta comunidad.

La gestión social de Banco Galicia en Facebook, ha favorecido la reputación del Banco, al ser uno de los bancos con mayor interacción en esta red social, le ha proporcionado un posicionamiento orgánico en búsquedas de Google, lo que refuerza la presencia y visibilidad en el mercado.

Banco Galicia en el mercado

En el caso del mercado de Bancos en Argentina, se ha seleccionado una muestra aleatoria de los Bancos con presencia en el país y dentro de los seleccionados, se escogieron los 3 con mayor número de fans en Facebook, ya que, es el objetivo del presente trabajo estudiar dicha red social.

Las marcas consideradas son: Banco Santander Río, Citi, Banco Hipotecario. (Cuadro2)

	Facebook		Twitter
	Fans	Hablando de Esto	Seguidores
Banco Galicia	453.043	16.068	25.821
Citi	78.487	1.133	9.913
Santander Río	51.208	3.149	5.035
Banco Hipotecario	366.028	515	4.303

*Datos observados de los respectivos Facebook 30/04/2013

Los datos recolectados demuestran que Banco Galicia es el banco líder en redes sociales. Tanto en Facebook como en Twitter supera en números importantes la cantidad de fans y seguidores de la marca e incluso, en interactividad de los usuarios.

Al observar directamente el contenido publicado por la marca y la competencia seleccionada en sus perfiles de Facebook, destaca que Banco Galicia realiza entre 3 y 4 posts diarios, con información variada, desde promociones, servicios, concursos y otros. A pesar de que como usuario y fan no se puede realizar consultas, comentarios o reclamos en el perfil del Banco (posiblemente cuenten con una configuración de la privacidad) sí se puede comentar en cada uno de los posts.

Al detallar dichos comentarios se aprecia una buena gestión desde el equipo de Banco Galicia, ya que, constantemente se presentan respuestas y soluciones a las diferentes consultas y reclamos que se van presentando, situación que se reflejaba en menor escala en la competencia, lo que señala una menor preocupación o gestión a la observada en Banco Galicia.

Esta observación en el comportamiento del perfil de Facebook de Banco Galicia, tanto a nivel usuario como a nivel marca, permite inferir que es una marca preocupada por mantener su concepto de marca “Cada vez más cerca”, ofreciéndoles a sus usuarios un canal de atención, de entretenimiento y de información, factores que además de posicionar una buena imagen y reputación del banco, pueden influir en posibles conversiones para la marca.

Visión de Banco Galicia

A través del reporte “Memorias y Balance 2012” publicado online en el sitio de Banco Galicia, este valora la actividad y gestión realizada para cada uno de los productos y servicios ofrecidos por la institución hasta la fecha, indicando como su inserción en el mundo online en el año 2010 marcó una apertura a un nuevo tipo de comunicación y atención más cercana a los usuarios.

En este mismo reporte el Banco Galicia expresa:

“Cada día el Banco intenta adaptarse a las nuevas propuestas que surgen de este cambio de paradigma al que toma como desafío para mejorar el vínculo con el cliente permanentemente. Se trabaja en un plan digital, convirtiendo al Banco en una entidad con muy buena reputación en Internet, no sólo para acciones online, sino en las redes sociales, en los teléfonos celulares -con Galicia Mobile- y en todos aquellos espacios digitales que van transformándose en oportunidades transaccionales, informativas o de comunicación. El objetivo es potenciar el negocio del Banco y contar con canales efectivos de comunicación con sus clientes actuales y potenciales.”

Toda la gestión realizada por el Banco, sus proyecciones y objetivos, demuestran claramente que su visión, es mantenerse y adaptarse de acuerdo a las necesidades de la sociedad y del usuario, para mantenerse líder en servicio y atención a través de los diferentes canales de comunicación posibles.

Para la fecha el Banco Galicia cuenta con presencia en la mayoría de redes sociales, siendo las principales: Facebook, Twitter, Youtube, LinkedIn y Google +. Han creado incluso perfiles segmentados como por ejemplo Galicia Sustentable en Facebook, y Galicia Responde en Twitter, con la finalidad de ofrecer a los usuarios mayor cantidad de canales de información, atención y soporte, consolidando su presencia a nivel online, reputación y una comunidad de usuarios importante en todas estas.

9.2 Análisis de Usuarios

9.2.1 Diseño de la encuesta aplicada a una comunidad de usuarios a través de la herramienta de encuesta de Google docs.

Encuesta RRSS

* Required

1. **Edad ***

.....

2. **Sexo ***

Mark only one oval.

Femenino

Masculino

3. **Ocupación ***

.....

4. **¿Accede Ud. constantemente a internet?**

Mark only one oval.

Sí

No

5. **¿Con cuanta frecuencia hace uso Ud. de internet al día?**

Mark only one oval.

De 1 a 2 horas

De 2 a 5 horas

Más de 5 horas

6. **¿Con qué finalidad usa Ud. internet?**

Mark only one oval.

Como canal de búsqueda e investigación

Como fuente de entretenimiento

Ambas

7.

¿Tiene Ud. perfil de Facebook?

Mark only one oval.

- Sí
 No

8.

Si Ud. NO tiene perfil en Facebook, aún sin perfil, ¿visita algún contenido de su interés en Facebook?

Mark only one oval.

- Sí
 No *After the last question in this section, stop filling out this form.*

9.

En caso de Sí tener perfil de Facebook, ¿Con cuánta frecuencia accede a su perfil de Facebook?

Mark only one oval.

- Varias veces al día
 Una vez al día
 Semanalmente
 Casi nunca

10.

¿Tiene Ud. algún perfil en otras redes sociales?

Mark only one oval.

- Sí
 No

11.

Si su respuesta es Sí, indique cuáles

Mark only one oval.

- Twitter
 Youtube
 Ambas
 Otras

12.

A su consideración, ¿Cuál es la de su preferencia?*Mark only one oval.*

- Facebook
- Twitter
- Youtube
- Otras

13.

¿Con qué finalidad ha creado Ud. un perfil en Facebook?*Mark only one oval.*

- Entretenimiento
- Mantenerme comunicado con familiares, conocidos y amigos
- Seguir marcas y personalidades de interés
- Todas las anteriores

14.

¿Se convierte Ud. en "fan" de los perfiles de todas las marcas y personalidades de su interés?*Mark only one oval.*

- Sí
- No
- Las visito sin ser fan

15.

En el caso de las marcas de las cuales es "Fan", ¿Considera que las respuestas que ofrece ésta a las diferentes consultas y comentarios de los usuarios, favorecen la reputación de la marca?*Mark only one oval.*

- Sí
- No

16.

¿Qué tipo de información busca Ud. en los perfiles de marcas y personalidades?*Mark only one oval.*

- Información de la marca
- Promociones
- Tendencias
- Datos de sus productos o servicio y contacto
- Todas las anteriores

17.

Si ud. tiene una cuenta de Facebook, ¿Participa en las promociones publicadas los perfiles de marcas y personalidades que sean de su interés?

Mark only one oval.

- Sí
 No

18.

Si ud. tiene una cuenta de Facebook, ¿De qué forma interactúa con los perfiles de marcas y personalidades que sean de su interés?

Mark only one oval.

- Sólo lectura
 Hablo de esto (señalo "Me gusta", comento, comparto)

9.2.2 Resultados de la encuesta aplicada a una comunidad de usuarios a través de la herramienta de encuesta de Google docs.

La encuesta se aplicó sobre un universo de 50 personas seleccionadas al azar. Hombres y mujeres en edades comprendidas entre 19 y 48 años y con diferentes ocupaciones relacionadas y no con la tecnología online.

Los resultados obtenidos para cada una de las preguntas fueron las siguientes:

- **¿Accedes constantemente a Internet?**

- **¿Con cuánta frecuencia hace uso Ud. de internet al día?**

- **¿Con qué finalidad usa Ud. internet?**

- **¿Tiene Ud. perfil de Facebook?**

- **A las 4 personas que respondieron NO tener perfil en Facebook, se les preguntó: aún sin perfil, ¿visita algún contenido de su interés en Facebook?**

- A las 46 personas que respondieron **SÍ** tener perfil de Facebook, se les preguntó
¿Con cuánta frecuencia accede a su perfil de Facebook?

- ¿Tiene Ud. algún perfil en otras redes sociales?

- A las 44 personas que respondieron **Sí**, se les pidió indicar cuáles

- A su consideración, ¿Cuál es la de su preferencia?

- A las 46 personas que afirmaron tener cuenta en Facebook, se les preguntó ¿Con qué finalidad ha creado Ud. un perfil en Facebook?

- A las 46 personas que afirmaron tener cuenta en Facebook, se les preguntó ¿Se convierte Ud. en “fan” de los perfiles de las marcas y personalidades de su interés?

- ¿Qué tipo de información busca Ud. en los perfiles de marcas y personalidades?

- Si ud. tiene una cuenta de Facebook, ¿Participa en las promociones publicadas los perfiles de marcas y personalidades que sean de su interés?

- Si Ud. tiene una cuenta de Facebook, ¿De qué forma interactúa con los perfiles de marcas y personalidades que sean de su interés?

- En el caso de las marcas de las cuales es "Fan", ¿Considera que las respuestas que ofrece ésta a las diferentes consultas y comentarios de los usuarios, favorecen la reputación de la marca?

9.2.3 Análisis e interpretación de resultados de la encuesta aplicada a una comunidad de usuarios a través de la herramienta de encuesta de Google docs.

Partiendo de los resultados obtenidos a través de la encuesta aplicada a un universo de 50 personas, se observa que todo el universo accede constantemente a Internet, sin importar el tipo de ocupación o actividad a la que se dediquen profesionalmente (aun cuando la mayoría describió alguna actividad que emplee el Internet como tecnología o herramienta de trabajo), situación que demuestra que éste es una herramienta que ha tomado protagonismo en el desarrollo del día a día de la sociedad.

Un 50% de la población asegura conectarse diariamente más de 5 horas a Internet, otro 42% de 2 a 5 horas y solo un 8% menos de 2 horas. Esto corresponde a que un 92% del universo, invierte al menos una quinta parte de su día navegando a través de Internet.

Con respecto a usabilidad que le dan al Internet, un 90% lo utiliza como canal de búsqueda de información e investigación y como fuente de entretenimiento. El resto señala usarlo únicamente como canal de búsqueda de información e investigación. Estos resultados validan la importancia para las marcas de tener presencia a nivel on line, y ofrecer contenido de interés mediante las diferentes herramientas que ofrezca el Internet.

Como demuestran estudios en la actualidad, la decisión de compra presenta una fase previa de investigación, y para lo cual se puede inferir que hoy día, un canal de investigación gratuito, rápido y accesible es el Internet.

Al hablar de la red social Facebook, solo un 8% del universo (4 personas) indicó no tener perfil dentro de esta red social, sin embargo 2 de estas 4 personas, afirman visitar Facebook para consumir contenido de interés aún sin tener perfil. Es decir, la mayoría de personas tienen hoy perfil en esta red social líder, e incluso quien no lo tiene, actúan de manera pasiva, aprovechando la información que puede obtenerse mediante la misma, formando parte de una de las herramientas de Internet para la búsqueda de información e investigación.

Dentro del universo que señala si tener perfil en Facebook (46 personas), un 81% se conecta una o varias veces al día, mientras que el resto se conecta semanalmente o casi nunca. Este dato muestra que la mayoría de las personas consumen diariamente el contenido publicado en Facebook, lo que le sugiere a las marcas que para mantener el interés y la participación de la comunidad en sus perfiles se debe proveer contenido nuevo y original diariamente, además de darle la atención y gestión que corresponda.

Un 88% del universo respondió tener perfil en otras redes sociales aparte de Facebook, refiriéndose en su mayoría a Twitter y Youtube. Sin embargo un poco más de la mitad, apuntan a Facebook como la red social de su preferencia. Escenario que resulta predecible ya que las variedades y valores que ofrece la red social Facebook es una de las más completas en el mercado social, además de contar con el mayor número de usuarios registrados del mundo. Así mismo se verifican aquellos estudios considerados y empleados para el desarrollo de esta investigación.

Se investigó dentro de la comunidad con perfil en Facebook de nuestro universo (46 personas) cuál era el motivo por el cual crearon un perfil en esta red social y si se convierten en “fan” de las personalidades o marcas de su interés. Un 68% indica que mantenerse comunicado con familiares, conocidos y amigos es la razón de tener este perfil,

por su lado un 28% suma a esto seguir marcas de interés y personalidades y como fuente de entretenimiento. La mitad de esta comunidad asegura convertirse en “fan” de las marcas de su interés.

Es interesante destacar que el alcance de las marcas está influenciado por el número de personas que se han convertido en “fan” de su perfil, ya que, cada vez que una parte de este universo interactúa con el contenido del perfil de la marca, este contenido obtiene mayor alcance, haciéndose visible para el grupo de amigos de esa parte del universo, allí la importancia de crear contenido original y viral.

Así mismo se consultó que tipo de información busca la comunidad usuaria de Facebook en los perfiles de marcas y personalidades, un 26% dice datos de productos y servicios de la marca, 17% indica promociones, 11% información de la marca y un 24% indica que todas las anteriores. 9 personas no dieron ninguna respuesta a esta consulta. En el caso de concursos realizados por los perfiles de marcas, un 70% de la comunidad indica participar en este tipo de acciones. Al referirse a los contenidos publicados en estos perfiles, solo un 20% señala “hablar de esto” (dar click en “me gusta” a la publicación, comentar o compartir), una mayoría (80%) dice no generar ningún tipo de acción sobre los contenidos pero si los lee, los consume.

Finalmente un 81% de la comunidad con perfil en Facebook considera que en los perfiles de marcas la respuesta y atención brindada por la marca favorecen la reputación de la misma.

Estos datos referentes al contenido y respuesta de las marcas en redes sociales, revelan que el usuario de Facebook busca contenido de todo tipo de las marcas, aun cuando obtener datos de servicios y productos es una de las principales razones de consumir este tipo de perfiles, la comunidad se muestra abierta a acciones del tipo promociones, es decir, demuestran interés por relacionarse y obtener beneficio de las marcas. Así como valoran la gestión que realiza cada una de ellas desde su perfiles, no solo en el contenido que ofrece sino también en la respuesta que brindan a la comunidad mediante este canal. Esto señala

como la marca es quien propone las condiciones para generar un buen *engagement* con la comunidad, el resultado de esta participación e interacción de la comunidad es lo que ubicará y diferenciará a la marca con respecto a sus competencias.

10. Conclusiones

Después de observar y analizar la participación e importancia actual de la red social Facebook en el marketing actual para las empresas, tanto en el escenario de la marca, así como en la del usuario (cliente – consumidor), se puede concluir que esta plataforma social proporciona a la marca visibilidad, alcance, posicionamiento y muy importante la posibilidad de relacionarse con una comunidad conformada por personas interesadas en esta, convirtiéndose incluso en un canal de acercamiento no solo para clientes o usuarios de la marca, sino también para posibles clientes potenciales. Otorgando capacidad de atracción para la marca.

Se presentaron dos casos exitosos de marcas en Argentina dedicadas a diferentes rubros, Sushi Pop (Comida *delivery*) y Banco Galicia (Servicios financieros), que incluyeron a Facebook dentro de su planteamiento estratégico de marketing hace algunos años, ubicando a esta red social hoy día incluso como canal de comunicación protagónico, por medio del cual transmiten mensajes con contenido informativo y promocional. Los resultados para las marcas se reflejan no solo en el crecimiento de la comunidad (crecimiento en fans), sino en aspectos como visibilidad, posicionamiento y participación entre usuarios y la marca (*engagement*), que sin duda alguna influyen en proyección de una buena reputación on line para ellas, y por ende en una positiva imagen de marca.

Sin embargo, estos resultados son dependientes de la gestión realizada por ambas empresas en esta red social, quienes reconocieron y validaron la efectividad de Facebook, pero que comprenden que este es solo un canal más de comunicación, y el éxito o fracaso de la misma se ve marcado por el contenido, lo entretenido, el tono y la frecuencia, así como también por la respuesta ofrecida a los usuarios ó consumidores a las diferentes dudas, consultas, sugerencias, reclamos o comentarios que se puedan generar en los perfiles.

De igual forma, se estudió al usuario (cliente – consumidor) a través de una muestra de 50 personas, donde destacó la frecuencia y el interés que tiene hoy en día la población por mantenerse conectados a través de Internet y las redes sociales, así como la preferencia por Facebook sobre el resto de redes existentes.

Se demostró como los usuarios en esta red social, ubican y se hacen *fan* de aquellas marcas que puedan ser de su interés, participando y relacionándose con ellas o incluso como consumen el contenido de marcas desde Facebook sin necesidad de formar parte de su comunidad. Dato que verifica como las marcas obtienen visibilidad y alcance a través del uso de esta red social a su comunidad y a un porcentaje de comunidad no directa (amigos de los fans de estas marcas).

Así mismo quedó comprobada la valoración que da la comunidad a aquellos perfiles de marca que generan contenido de valor, proponen entretenimiento y que ofrecen atención y respuesta a los diferentes comentarios que se registren en el perfil.

Si bien a través de la red social Facebook las empresas no venden directamente servicios o productos, es decir, no ofrece la posibilidad de conversiones para la marca, si está demostrado como en la decisión de compra del cliente existe un proceso de investigación, en el cual, hoy en día canales como redes sociales son una de las principales fuentes de información, y donde el cliente puede obtener comentarios, críticas y recomendaciones de otros clientes que ya han probado o consumido dicho producto o servicio de su interés, influyendo en su toma de decisión.

De allí la importancia no solo de tener presencia en las redes sociales, sino también de proponer y alcanzar una imagen y reputación positiva, valorada por su comunidad.

Por último, ya siendo analizados ambos escenarios se verifica la hipótesis planteada para el presente trabajo de grado, que valida: Si las empresas toman en consideración y le otorgan participación a la red social Facebook, dentro de su planteamiento estratégico de marketing,

entonces, éstas podrán obtener resultados que favorecerán de manera económica y funcional el afianzamiento y posicionamiento de la marca, en el mercado en el que se encuentran.

11. Recomendaciones

Se ha concluido que la red social Facebook representa una excelente herramienta para el marketing de empresas. Sin embargo, se observó la importancia de la gestión por parte de las marcas para que el uso de esta herramienta represente un éxito y no un fracaso para estas.

Partiendo de los análisis realizados y de la información recolectada en el presente trabajo, se plantean las siguientes recomendaciones para aquellas marcas que deseen aprovechar a la red social Facebook dentro de la estrategia de marketing de su empresa.

I. Realizar una investigación de mercado.

- Evaluar si el target de la marca utiliza la red social.
- Estudiar cuáles son sus gustos e intereses.
- Observar que tipo de comunicación les gusta y el lenguaje que usan.
- Detectar códigos y tendencia.

Esta información le otorgará a la empresa un panorama de cuáles son los intereses de tu target, cómo llegar a ellos y hablarles. Proponer novedades para el usuario y ser de su interés.

II. Realizar un *benchmark* de redes sociales (estudio de la competencia)

- Seleccionar las competencias directas de la marca.
- Observar su situación digital (Presencia en redes sociales).
- Analizar el contenido y frecuencia de publicaciones.

- Analizar el comportamiento y respuesta de la comunidad ante las publicaciones realizadas por la marca.
- Observar y analizar marcas referentes o influyentes de la marca.
- Clasificar acciones positivas y negativas realizadas por las diferentes competencias.

Observando y estudiando a la competencia, la marca podrá saber que está ocurriendo en el mercado, específicamente en redes sociales. La marca tendrá la posibilidad de crear planes de acción y comunicación, considerando casos de éxito y de fracaso de sus competencias, mitigando casos negativos para la marca.

La marca podrá plantearse objetivos reales con respecto a la comunidad, basados en la evolución de sus competencias, así como proponer participación dentro del mercado.

III. Realizar un plan de estrategia.

- Definir el objetivo del perfil.
- Definir el tipo de perfil que creará la marca (público con opción de publicaciones en el muro por parte de los usuarios o privado, la comunidad solo podrá comentar en los posts realizados por la marca)
- Definir el tipo de contenidos que se van a publicar en el perfil.
- Definir acciones que se realizarán (concursos, juegos, aplicaciones, otros)
- Definir target en caso de realizar pautas publicitarias dentro de la red.
- Creación de un manual de respuesta o accionar ante situaciones negativas en el perfil.
- Definir perfil de *Community Manager* para administración del perfil.
- Definir períodos de monitoreo y análisis del perfil (mensual, bimestral u otro).

El plan de estrategia le permitirá a la marca definir el uso y aprovechamiento de Facebook como canal de comunicación para el marketing de su empresa.

IV. Realizar un plan de contenidos.

- Definir el tono y lenguaje del perfil.
- Definir códigos.
- Definir frecuencia.
- Definir temas de sus comunicaciones. (Tipo Promocional, informativo, entretenimiento, recomendaciones, variados u otros).
- Definir imagen gráfica del perfil.
- Definir grilla de contenidos (Semanal, quincenal, mensual).

V. Implementar su presencia en redes. Creación del Perfil.

- Uso de imagen de perfil (logo o imagen de la marca), e imagen de portada (imagen de apoyo)
- Cumplimiento de la grilla de contenidos. Publicación de contenidos con línea gráfica, tono y lenguaje definido. En la frecuencia definida (diaria, inter diaria u otro)
- Atención y respuesta por parte del *Community Manager* a consultas, comentarios o reclamos de la comunidad realizados en el perfil de forma frecuente y en tiempo real.

En esta instancia el papel del *Community Manager* es el más importante, ya que es el que estará a cargo de la implementación de los contenidos creados para el perfil y quien se encargará de promover un acercamiento y dialogo con la comunidad, a través de posteos y respuesta inmediata.

VI. Monitoreo y análisis de su perfil.

- Monitoreo de la evolución de la comunidad por períodos (Crecimiento de fans, personas hablando de esto, cantidad de posteos).

- Monitoreo de la evolución de los contenidos o publicaciones por períodos - *Engagement* (Participación de la comunidad – Me gusta de las publicaciones, comentarios y compartidos).
- Análisis del sentimiento de los comentarios realizados por la comunidad (Reputación positiva – negativa).
- Observación de temas que promuevan participación e interés.
- Observación de temas frecuentes de reclamos o sentimiento negativo.
- Observación de horarios de publicación exitosos.
- Monitoreo y análisis de las competencias directas. Participación de la marca con respecto a ellas.

El monitoreo y análisis le permitirá a la marca apreciar la respuesta de la comunidad. Valorando aspectos positivos que se presenten, estudiando los negativos y rescatando oportunidades de mejora para la presencia e imagen de la marca,

VII. Optimización.

- Variaciones dentro del plan de estrategia o contenidos.

A partir del monitoreo y análisis, generar optimizaciones dentro de la estrategia de marketing en la red social, con la finalidad de promover participación positiva y reducir la negativa.

Finalmente, siendo el mundo de las redes sociales tan cambiante y actualizado, se recomienda mantenerse informado acerca de los cambios y novedades que presente la herramienta con la finalidad de que sea aprovechada al máximo. Así mismo, estar atentos a las tendencias dentro de la comunidad y el mercado.

12. Bibliografía

- Fischer, Laura (2004). Mercadotecnia. McGraw Hill (tercera edición). México
- Janal, Daniel (2000). Marketing en Internet. Pearson Education. México.
- De la Vega, Cruz, Sztarkman - Filiba y Palmieri (2008). Manual de marketing directo e interactivo. AMDIA Directo a Resultados. Buenos Aires, Argentina.
- Gultinan, Joseph. (1987). Evaluación de proyectos. Editorial McGraw Hill. México.
- Kotler, P. (2003). Fundamentos del marketing. Pearson Education, USA.
- Kotler, P. (2009). Principios del nuevo marketing. Pearson Education, USA.
- Richardson, Gosnay y Carroll (2010). Guía de acceso rápido al marketing en redes sociales. Buenos Aires, Argentina.
- Rojas, Pedro. (2011). Redes sociales en las empresas para dummies. Primera Edición. Buenos Aires, Argentina.

Referencias bibliográficas online

- Thompson, Ivan (2005). La segmentación del mercado (2005). Recuperado el 17/06/2012 de <http://www.promonegocios.net/mercadotecnia/segmentacion-del-mercado.htm>
- APM (2006). ¿Qué es la globalización? Recuperado el 15/06/2012 de <http://economia-globalizacion.blogspot.com.ar/2006/01/qu-es-la-globalizacion.html>
- V2p-online (2011). Disponible en <http://www.v2p-online.es/>

- López Giraldo (2007). Comportamiento del consumidor. Recuperado el 15/06/2012 de <http://www.gestiopolis.com/marketing/investigacion-del-comportamiento-del-consumidor.htm>
- AERCO. (2010). Disponible en: <http://www.aercomunidad.org/>
- Potlach. (2010). Redes Sociales. Recuperado el 30/09/10 de <http://potlach.wikidot.com/glosario:redes-sociales>

<http://es-es.facebook.com/notes/ateliersoftware/caso-de-exito-call-center-de-sushi-pop/331565616203>

<http://www.infobae.com/notas/652514-Las-redes-sociales-y-las-empresas-la-nueva-era-del-marketing.html>

<http://parabuenosaires.com/sushipop-festejo-en-facebook/>

http://www.bancogalicia.com/eGalicia/Home/Secciones/Institucional/Info_Corporativa/Memoria_y_Balance/ARCHIVOS/Memoria%202012%20Parte%201.pdf