

Universidad de Buenos Aires
Facultad de Ciencias Económicas

Escuela de Estudios de Posgrado

Especialización en Dirección y Gestión de
Marketing y Estrategia Competitiva

TRABAJO FINAL

**La industria del entretenimiento televisivo hacia la comunicación
multipantalla: nuevas estrategias de marketing implementadas a
través de la red social Twitter**

Alumno: Melina Iglesias – DNI 26.965.579
Tutor: Dr. Roberto Igarza

Cláusula de Compromiso

“Declaro que el material incluido en el presente trabajo final se ha constituido desde mi mejor saber y entender original, y es producto de mi propio trabajo (con excepción de las citas de otros autores explícitamente mencionadas) y que este material no lo he presentado en forma parcial o total en esta u otra institución educativa”.

Melina Iglesias
DNI 26.965.579

INDICE:

Cláusula de Compromiso	2
1. Introducción	4
2. Fundamentación	4
3. Planteo del Problema.....	5
4. Hipótesis de Trabajo	6
5. Objetivo General.....	6
6. Objetivos Particulares.....	6
7. Marco Teórico	7
8. Metodología de Trabajo.....	13
9. Desarrollo de la Investigación	14
9.1. <i>Características principales del consumo audiovisual (televisivo) en la actualidad.</i>	14
9.2. <i>Los roles de los dispositivos móviles, las aplicaciones verticales y Twitter en el nuevo ecosistema.</i>	18
9.3. <i>El desarrollo del Backchannel y su potencialidad para las estrategias de marketing digital.</i>	22
9.3.a. <i>Sus características principales.</i>	22
9.3.b. <i>Estudio de Casos</i>	24
9.3.c. <i>Desarrollos incipientes, proyectos a futuro en la integración de Twitter y televisión</i>	29
9.3.d. <i>Beneficios del análisis de comportamiento y resultados del Backchannel.</i> 30	
9.4. <i>Análisis conceptual de indicadores para la evaluación del ROI en estrategias de Backchannel.</i>	31
9.5. <i>Una mirada hacia el futuro, nuevas tecnologías, TV Social y Rating Social.</i> .	49
10. Consideraciones finales	52
11. ANEXOS	54
12. Bibliografía.....	62

1. Introducción

El presente trabajo se propone indagar los cambios generados en las estrategias de marketing del mercado del entretenimiento televisivo a partir de la llegada de la red social Twitter y su incipiente consolidación como plataforma de *Backchannel* en los Estados Unidos.

Este fenómeno, que aún no está consolidado en Latinoamérica, está asociado a su vez a diversas modificaciones en el mercado de los dispositivos móviles y obliga a las empresas de entretenimiento a repensar sus estrategias de marketing teniendo en cuenta los efectos del reach y del engagement de los fans y followers de redes sociales en el rating televisivo.

Se elige la red social Twitter y su interrelación con la industria del entretenimiento audiovisual por presentar un nuevo modelo de comunicación que profundiza un paradigma de estímulos digitales múltiples y se posiciona gradualmente como dominante generando efectos sobre las estrategias de difusión de una industria de gran peso a nivel global.

El presente trabajo se orienta, además, al desarrollo conceptual de los parámetros necesarios para medir, en dichas estrategias de marketing, el retorno de las inversiones realizadas, focalizando en los indicadores clave que permitan conformar una matriz de evaluación.

Al mismo tiempo, el presente trabajo evidencia el afianzamiento de los conocimientos adquiridos durante la Especialización en Dirección y Gestión de Marketing y Estrategia Competitiva.

2. Fundamentación

El tema elegido se considera pertinente para ser abordado en un trabajo final de la Especialización en Dirección y Gestión de Marketing y Estrategia Competitiva porque indaga nuevas estrategias de marketing de la industria televisiva.

La relevancia de esta temática radica en que no se trata de un ejemplo aislado sino de un fenómeno que se consolida día a día y demanda una comprensión a nivel global y consecuentemente en Latinoamérica donde se adoptan estrategias similares a las de los países donde los mercados son considerados más desarrollados, teniendo en cuenta las limitaciones técnicas (generales y de conectividad) y de difusión de dispositivos que afectan, indudablemente, la evolución de este nuevo modelo de comunicación.

La relevancia de Twitter se evidencia a través de sus doscientos setenta y un millones de usuarios activos con distintos grados de participación y su continuo posicionamiento, en nuevos mercados, día a día.

Al analizar el consumo digital actual en países con mercados más desarrollados, nos encontramos frente a la evidencia de que el consumo multi-plataforma es una nueva realidad: 1 de cada 3 minutos “en línea” se consume, actualmente, más allá de las computadoras de escritorio (ComScore 2013a).

Consecuentemente, durante el año 2012 se produjo un crecimiento exponencial del consumo de medios móviles mientras la adopción de teléfonos inteligentes aumentó casi un 30 por ciento llegando a más de 120 millones de propietarios. Además, las tabletas se posicionaron como uno de los dispositivos más vendidos en la historia (y han alcanzado, en tres años, el nivel de adopción que demandó a los Smartphones casi una década cuando se introdujeron originalmente).

¿Cuáles son los efectos de esta situación? Entre otros puntos podemos mencionar que los teléfonos inteligentes y las tabletas están cambiando la forma en que los consumidores se conectan con el contenido y la experiencia propuesta por los medios de comunicación y que el desafío se basa hoy en atraer una atención que se fragmenta a través de distintas plataformas.

Al mismo tiempo, se produce un aumento general del *engagement* de los usuarios hacia los medios que repercute en mayores oportunidades de monetización para las compañías en sus distintas plataformas. Para que dichas oportunidades se hagan efectivas resulta necesaria una sólida comprensión del paisaje multi-plataforma y de cómo los patrones de uso de los consumidores están cambiando.

La conjunción de ambos fenómenos -el consumo multi-plataforma y el crecimiento del uso de *Twitter*- promueven el posicionamiento de este último como una red social que toma para los analistas más especializados el nombre de *Backchannel* y afecta, creativa y desafiantemente, las características y resultados de las estrategias de marketing para la industria televisiva.

3. Planteo del Problema

A continuación se listan algunas de las preguntas que nos permiten avanzar en el análisis del problema:

- ¿Qué características presenta en la actualidad la industria televisiva global?
- ¿Cómo se describen y qué características tienen las estrategias de marketing digital de *Backchannel*?
- ¿Quiénes las están implementando y qué resultados existen hasta el momento?
- ¿Cómo medir el éxito de este tipo de estrategias de marketing para la industria televisiva?

- ¿Cómo podría evolucionar a futuro el marketing de *Backchannel* y qué cambios podría producir en la industria?
- ¿Qué puntos es necesario tener en cuenta para elaborar estrategias de marketing de *Backchannel* de forma exitosa?

4. Hipótesis de Trabajo

El presente trabajo cuenta con una premisa que puede ser expresada como hipótesis débil y que será explicitada a continuación: *las estrategias de marketing basadas en la interacción de los usuarios con contenidos televisivos a través de Twitter y mediante el uso de teléfonos inteligentes y tabletas se establecen como un modelo satisfactorio de posicionamiento para las marcas y potencian el awareness, el reach y el engagement de la industria televisiva.*

5. Objetivo General

Desde una metodología exploratoria el presente trabajo se propone analizar, en el marco de la nueva industria televisiva, las estrategias de marketing que las marcas de dicha vertical están empleando a través de la Red Social *Twitter* con el objetivo de posicionar sus contenidos, construir una comunidad sólida y fidelizada de televidentes y seguidores, y extender su *rating*, *reach* y *engagement* potenciando cada vez más el *awareness* de sus marcas y específicamente de sus shows y productos.

6. Objetivos Particulares

Los objetivos específicos contemplados son los siguientes:

- a- Consolidar los conocimientos adquiridos a lo largo de la cursada de la Especialización en Dirección y Gestión de Marketing y Estrategia Competitiva.
- b- Diseñar una investigación exploratoria que permita analizar un tema actual y relevante.
- c- Describir las características de la industria televisiva en la actualidad y sus nuevos modos de interacción con los usuarios a través de *Twitter* haciendo foco en las acciones que se activan mediante el uso de estrategias de *Backchannel*.
- d- Comprender la relación de los usuarios de *Twitter* con los medios y sus contenidos a través de la plataforma social.

- e- Analizar casos de relevancia de estrategias de comunicación de *Backchannel* implementadas por la industria televisiva y el impacto obtenido por las mismas tanto en las redes sociales como en el rating.
- f- Establecer modelos de análisis de resultados y del retorno de inversión de las estrategias de marketing apoyadas en el *Backchannel* considerando tanto las acciones de tipo “editorial” como campañas pagas.
- g- Analizar, a partir del estudio de casos de relevancia, el grado de competitividad y rentabilidad de las estrategias de marketing de *Backchannel* en el presente y a futuro.

7. Marco Teórico

Los conceptos que serán utilizados en el presente análisis y que le darán sustento teórico provienen de diferentes áreas. Se recorrerán algunas nociones vinculadas a medios y redes sociales y se presentarán puntualmente las características de la red social *Twitter*. Luego, se detallarán conceptos relacionados a la industria de dispositivos móviles y, a continuación, se trabajará con las concepciones de *Backchannel* y *Televisión Social*, que se constituyen como claves para indagar la evolución de la industria en su convergencia con otros dispositivos tecnológicos y plataformas de interacción y se brindará una explicación preliminar de la medición del *Rating* tradicional y su paso al *Rating Social*. Por último, se procederá a analizar conceptos centrales del marketing para comprender la viabilidad y el posible éxito (o no) de las estrategias de *Backchannel*, la competitividad de las mismas, el retorno de la inversión actual y las posibilidades a futuro.

A continuación, se realizará un primer acercamiento a los conceptos y su relación con la realidad a describir.

7.1. Medios Sociales y Twitter

Los *medios sociales* se han consolidado, en la actualidad, como un espacio en el que los consumidores generan y exponen sus opiniones a un universo de destinatarios potencialmente enorme, lo que les da un poder mayor en el mercado. Bajo este concepto se describen las tecnologías en línea y las prácticas de los usuarios para compartir opiniones, perspectivas y experiencias con otros usuarios de la red. La clave para su existencia es la participación, la interacción que facilita el ingreso de nuevos participantes y la formación de comunidades que leen, escriben, crean y comparten información con otros usuarios utilizando las redes (Igarza, Vacas y Vibes 2008).

En la actualidad existen numerosas redes sociales que se encuentran segmentadas para distintos tipos de usuarios y comunidades y en las que se participa desde computadoras y, cada vez más, desde dispositivos móviles.

La idea de *comunidad* o *colectividad* estuvo siempre relacionada a la elección o a la pertenencia a través de gustos, afinidad, mandatos culturales, con mayor o menor grado de autonomía (Bazko 1991). Estas comunidades se constituyen, a partir de las identidades virtuales, como agregados sociales que surgen de la red y forman a su vez redes de relaciones personales en el ciberespacio. Son entornos cognitivos (no geográficos) que exigen actos de construcción del espacio común y del contexto al que sus miembros pertenecerán.

Las comunidades virtuales se conforman como prácticas de comunicación e interacción social con distintos grados de compromiso a través de diferentes dispositivos y redes. En cada comunidad virtual se genera un recorrido de los usuarios que se inicia con la creación de un contenido que produce interés y permite su consumo, reconocimiento y experimentación. A partir de ese momento dicho contenido se difunde y se transforma en conversación. Ese es el paso anterior a la colaboración y a la contribución de los miembros que permite, a su vez, la creación de nuevos contenidos y la integración de los mismos como parte de una experiencia más amplia del online (hacia otras plataformas, redes, espacios virtuales) e incluso hacia el mundo offline.

A los efectos de definir el objeto de estudio, el presente trabajo se orientará al análisis específico de la red social *Twitter* para la generación de estrategias de marketing de apoyo a la industria televisiva.

Twitter es un servicio de microblogging (publicación y envío de mensajes breves) que permite generar mensajes de texto de corta longitud, con un máximo de 140 caracteres, llamados tweets/tuits. Éstos se muestran en los *Timelines* (página principal de cada usuario), pueden estar acompañados de imágenes y videos y comunican, mediante links, otros contenidos de interés. Los usuarios pueden suscribirse a los tweets de otros usuarios o marcas (a esto se le llama "seguir") y a los usuarios abonados se los llama "seguidores" o "followers". Cada usuario puede reenviar los tweets de otros usuarios que consideran "de valor", responderlos o marcarlos como "favoritos" y, por último, generar conversaciones a partir de palabras clave identificadas con el signo "#" y denominadas *hashtags*. Además, puede mencionar a otros usuarios para potenciar la interacción a través de la publicación de su cuenta o *handle* identificada con el signo "@".

Las empresas cuentan, cada día más, con espacios en redes sociales para interactuar con sus consumidores, destinatarios, etc. *Twitter* actúa entonces como un *conector* en tiempo real con sus clientes, como una *pantalla* que muestra y divulga información sobre productos y servicios, como un *visor* que evidencia lo que sucede en el mercado y se

constituye como un espacio para ver las tendencias y como un *colaborador* que construye relaciones con pares, personalidades relevantes, posibles clientes y audiencia.

7.2. Los dispositivos móviles y el consumo de contenidos audiovisuales

El nuevo modelo de interacción basado en el uso de redes sociales tiene su origen en la llamada *cuarta pantalla*, en la que el celular se posiciona como emisor/receptor de todo tipo de programas y aplicaciones y como un medio masivo (de consumo individual) que altera la jerarquía en el consumo de medios (Igarza, Vacas y Vibes 2008).

De esta forma, el usuario traslada al dispositivo móvil las esperanzas (frustradas o no) que ponía en medios y soportes anteriores.

Comienza a requerir de la TM (telefonía móvil) las expectativas que tenía respecto de la tercera pantalla, la de la computadora, como soporte para una etapa diferente en el acceso flexible a los contenidos de ocio y entretenimiento. El tiempo que el usuario destina a funciones del móvil que no son la comunicación interpersonal no deja de crecer (Igarza, Vacas y Vibes, 2008, p.17).

El análisis de la *cuarta pantalla* toma, como factores determinantes, a la *movilidad* y la *convergencia*. La *movilidad* es la posibilidad de acceder a contenidos de valor cuándo y dónde el usuario quiere, afectando la relación entre las esferas pública y privada de los seres humanos. Los celulares se constituyen además como los dispositivos en los que se produce la *convergencia* de aplicaciones y funcionalidades diversas y en los que, por consiguiente, *convergen* los medios a través de una doble relación: el celular como una red más que soporta las emisiones de los medios convencionales y como un nuevo medio que desarrolla sus propios formatos, nuevas formas de consumo y nuevos terminales de acceso (Igarza, Vacas y Vibes 2008).

7.3. Televisión Social y Backchannel

El desarrollo de las nuevas tecnologías explicitadas hasta el momento nos lleva a preguntarnos si el crecimiento de Internet es un riesgo para la industria televisiva. Siguiendo lo enunciado por Mike Proulx y Stacey Shepatin en el libro *Social TV*, Internet, en lugar de constituirse como una amenaza, se ha transformado en el mejor amigo de la TV, funciona como compañía o complemento de los televidentes que se encuentran online mientras miran sus programas favoritos (Proulx y Shepatin 2012).

Para estos autores, el eje de la llamada *Televisión Social* comienza con el *Backchannel*, un fenómeno generado a partir de la presencia de tabletas y dispositivos

móviles que nos permiten mirar y experimentar tanto contenidos en vivo como “on demand” cuándo y dónde queremos y que se conforma por millones de conversaciones públicas que suceden online acerca de los programas mientras se emiten por TV.

Las conversaciones online suceden acerca de un determinado show televisivo antes, durante, y luego de su emisión. De todas formas, el *Backchannel* define sólo a las conversaciones en tiempo real que ocurren en los canales de social media al mismo tiempo que el show se está emitiendo (Proulx y Shepatin, 2012, p.11).

En este marco, *Twitter* se ha transformado en el medio elegido por los televidentes para expresarse mientras miran las emisiones de sus programas favoritos y los autores consideran que funciona como “el electrocardiograma que muestra el latido de la televisión” (Proulx y Shepatin, 2012, p.12) marcado por una corriente constante de impresiones sociales publicadas en tiempo real.

7.4. Rating y Rating Social

La industria televisiva mide sus resultados a partir de un análisis de audiencia que tiene el objetivo de brindar información de consumo de TV a los anunciantes para la distribución de su inversión publicitaria de forma eficiente y a los medios para asistirlos en la toma de decisiones relacionadas a la programación y comercialización de espacios publicitarios. La *medición de audiencia* es entonces un estudio de mercado que se encarga de relevar los hábitos y preferencias de un universo determinado frente a la TV. Este universo está debidamente segmentado para que la muestra sea efectivamente representativa de todos los sectores de la sociedad/mercado analizado.

La audiencia se mide a través de distintas variables, entre las que podemos mencionar:

- *Rating*: es la audiencia promedio por minuto de un evento y que equivale a un porcentaje sobre el total de la población de un target específico.
- *Reach*: es la proporción de un target que hizo contacto con el evento por lo menos un minuto, es decir, la cantidad de gente distinta expuesta al evento.
- *Average Time Spent*: es una variable de fidelidad expresada en minutos, indica la cantidad de minutos promedio que los telespectadores presenciaron el evento.
- *Share*: es la participación de audiencia del target sobre el total del encendido.

Con el desarrollo del *Backchannel* se genera una variación de este rating llamado *Rating Social*: tweets por segundo, el volumen de menciones del show, los “checkins” a través de aplicaciones específicas, el número de posteos, el sentimiento evidenciado en las

conversaciones¹ son sólo algunas de las métricas que produce la comunicación en Social Media y a la cual los canales y productores televisivos pueden tener fácil acceso constituyéndose en información adicional a los ratings (Proulx y Shepatin 2012).

7.5. Marketing Digital y Competitividad

A lo largo del presente trabajo se indagarán distintas estrategias de marketing digital aplicado a través del llamado *Backchannel* que permitirán comprender la complejidad del fenómeno. Como primer acercamiento en general, se define al *marketing* como

Un conocimiento ordenado y sistematizado, creativo y rentable, orientado a que empresas, personas o entidades produzcan ideas, bienes y servicios útiles y apreciados por sus condiciones para brindar soluciones, beneficios, ventajas y satisfacciones para los clientes o destinatarios. Si ello se logra el oferente tendrá beneficios, continuidad y crecimiento sostenido en el mercado (Stern, 2005, p. 166).

Si esta visión del marketing general es asociada con la industria online, podemos entender al *marketing digital* como la utilización de tecnologías y medios digitales para la creación, planificación y ejecución de estrategias, tácticas y soluciones destinadas a generar resultados medibles para empresas y organizaciones en relación con sus mercados (Filiba, Palmieri y otros 2011).

El *marketing digital* se apoya, ante todo, en la participación activa de los clientes y demanda estrategias de alta competitividad para posicionar una marca, producto o servicio a través de medios digitales e interactivos.

Las estrategias de marketing siempre deben ser eficientes y eficaces pero, en la actualidad, se suman nuevos requerimientos: ser *competitivas* y lograr ser elegidas por los clientes, generar una satisfacción que se mide a partir del esfuerzo necesario para su compra o inversión y los beneficios obtenidos durante el proceso y a posteriori.

En un primer momento, la competitividad pasó por la tecnología de producción, el diseño y las características de los productos y servicios; luego, por el costo, los precios, las condiciones de venta y, finalmente, en forma agregativa, por el marketing, los posicionamientos, las estrategias de diferenciación, las de focalización, alta segmentación y nichos especializados, donde se opera en forma selectiva y exclusiva (Stern, 2005, p. 160).

¹ Medible también a través de herramientas específicas como Radian6, SocialMetrix, etc.

Para Michael Porter, todo management debe tomar decisiones estratégicas y operativas para obtener *competitividad* y la misma se logra a través de cinco vectores denominados “Fuerzas Competitivas” (Porter 1980):

- *Rivalidad competitiva*: capacidad de generar ofertas con mayor valor agregado que las de los competidores.
- *Poder de negociación con los compradores*: capacidad de atraer y mantener clientes rentables.
- *Poder de negociación con los proveedores*: capacidad de atraer proveedores confiables que aporten valor al negocio.
- *Amenazas de sustitutos*: efectos y riesgos de reemplazo de otros productos que marginen a los que actualmente desarrolla la empresa.
- *Amenazas de nuevos competidores potenciales*: estrategias frente al ingreso de otros oferentes.

Estas fuerzas serán contempladas en el análisis de las estrategias de *Backchannel* para comprender la competitividad de las mismas en el presente y a futuro.

7.6. ***Métricas del Marketing Digital, Índices de Satisfacción y Retorno de Inversión***

Las acciones en *marketing digital* pueden ser segmentadas a través de diversos criterios y cuentan con alternativas de medición que se complementan entre sí para obtener información relevante acerca de los consumidores y los resultados de las campañas.

Respecto de los consumidores, su nivel de satisfacción va a impactar en las ganancias de las empresas (con variaciones por cada industria) y las estrategias utilizadas para administrar su disconformidad serán claves por la dinámica inherente a las redes sociales (Best 2012): amor y odio por el producto y/o servicio se verán registrados en las redes y se amplificarán velozmente a miles y hasta millones de usuarios. En un contexto en el que los consumidores tienen cada vez más opciones, esperan más de los productos y son menos leales a las marcas, la interacción y el sentimiento de cada marca en las redes sociales toman una relevancia fundamental.

Los negocios que desarrollan un fuerte foco en el cliente desde su cultura organizacional están mirando siempre hacia adelante y mejorando continuamente como resultado de una búsqueda de comprensión constante de la experiencia del cliente.

Los negocios basados en el cliente en sincronía con las necesidades del mismo, las estrategias de sus competidores, las condiciones cambiantes del

medio ambiente y las tecnologías emergentes buscan siempre mejorar las soluciones que brindan a sus clientes target (Best, 2012, p. 6).

Las métricas más habituales de medición de las comunicaciones en *Twitter* son: la cantidad de *replies*, *retweets* y *favorites* que obtuvieron los posteos, el *reach* de los mismos, el nivel de uso de los *hashtags* en las conversaciones propiciadas por la marca y las generadas espontáneamente por los usuarios y la cantidad de *mentions* (@) que tiene la marca en las conversaciones. Estas métricas entran, por su parte, en interacción con otras del ecosistema digital de cada marca y de la competencia y, además, se evalúan junto a otras acciones offline que forman/formaron parte del mix de medios utilizado en la estrategia de marketing. A este tipo de mediciones cuantitativas se suma, además, el análisis cualitativo de los contenidos publicados y compartidos por los usuarios, que cada día toma un rol más relevante: si los soportes de transmisión van variando, los contenidos y su valor se vuelven clave y es necesario monitorear los sentimientos generados, la profundidad de las comunicaciones creadas y la capacidad de influencia de los nuevos voceros, tanto a favor como en contra.

Todas estas acciones de marketing deben tener resultados medibles para poder analizar el éxito o fracaso de la estrategia y, además, porque muchas de esas métricas pueden ser indicadores de performance financiera futura. Por lo tanto, es necesario evaluar su *retorno de la inversión*, entendido como la rentabilidad de las acciones de marketing realizadas (contribución neta) considerando los gastos de marketing y ventas (Best 2012).

8. Metodología de Trabajo

La investigación a desarrollar será de tipo exploratoria, ya que, al tratarse de una temática nueva, se procederá a entender el fenómeno con mayor detalle y determinar las características de este nuevo modelo de comunicación, sus posibles métodos de medición y sus alternativas de consolidación a futuro. De todas formas, es necesario señalar que dicha exploración se realizará sólo de modo conceptual, sin trabajo de campo empírico-práctico, y con el apoyo del análisis de casos de estudio reales que serán desarrollados en el apartado destinado a tal fin.

A lo largo del trabajo se investigarán las características de la estrategia de comunicación de *Backchannel* desde sus primeros experimentos y su posicionamiento en las últimas experiencias del año 2013, fundamentalmente en Estados Unidos y Europa, pero también en mercados emergentes, para comprender las diferencias basadas en la disponibilidad de equipos y la posibilidad de crecimiento a futuro.

El abordaje será cuanti-cualitativo, ya que se procederá a analizar las características de la comunicación, el posicionamiento, el modelo de negocio y las estrategias de marketing para la industria del entretenimiento televisivo considerando el impacto de *Twitter* y la industria *mobile* en los usuarios, los modelos de medición y los resultados de las campañas, su relación con la competencia y la proyección a futuro de este modelo de comunicación basado en datos duros de la industria.

9. Desarrollo de la Investigación

9.1. *Características principales del consumo audiovisual (televisivo) en la actualidad.*

Actualmente el consumo de entretenimiento audiovisual tiene múltiples opciones: consumo en vivo por TV tradicional, consumo en diferido, video on demand (VOD), video online para PC, tabletas, Smartphones (teléfonos inteligentes), SmartTVs, televisores con conexión a Internet, consumo OTT (Over the Top), etc.

Si bien esta situación evidencia una declinación de los medios tradicionales, muestra cómo, simultáneamente, los contenidos siguen atrayendo a los consumidores que buscan pantallas complementarias y simultáneas: la progresiva desmaterialización de contenidos (desapego a los soportes tradicionales) está acompañada por una rematerialización en múltiples pantallas (Igarza 2013).

La situación actual del consumo televisivo en Estados Unidos da más claves para entender el fenómeno. Un estudio realizado por Nielsen indica que la cantidad de personas mirando TV en vivo en el país decayó un 2% en el año 2012 y que, además, el porcentaje de hogares en Estados Unidos sin televisión es el más alto desde 1975 (el 3% de los hogares no tiene TV) (Nielsen 2012b). De todas formas, es importante mencionar que de acuerdo a ese mismo estudio, las personas que miran TV “tradicional” ven en realidad más horas que antes: las casas con 3 o más aparatos de TV (56%) pasan un record de 59 horas 28 minutos mirando la TV por semana (Grotticelli 2011).

Con respecto a la diversificación de soportes, el contenido visto por DVR² creció un 8% en el mismo periodo (en este segmento se está incluyendo el consumo a través de consolas de juegos) y, por otro lado, también se está produciendo un crecimiento del consumo de *Mobile TV*, apoyado en una mayor cantidad de dispositivos que lo permiten.

² El DVR es un aparato que graba video en formato digital a un soporte o que queda en la red almacenado para su posterior visualización.

De acuerdo a ese mismo estudio, en los Estados Unidos existe una distribución entre diversos grupos etarios de las distintas opciones de consumo audiovisual. La población mayor de 35 años realiza su consumo preponderante a través de la TV tradicional. Modelos de consumo como Timeshifted TV³ en hogares (con o sin DVR) toman segmentos desde los 25 a los 64 años. Los contenidos de video en Internet tienen su mayor target en los consumidores de 18 a 49 años y el consumo móvil se practica fundamentalmente en los consumidores más jóvenes, de 12 a 34 años.

Esta situación evidencia una migración progresiva hacia nuevos modelos de consumo televisivo que se afianzará en los próximos años cuando se produzca la renovación de los consumidores y, poco a poco, los nuevos modelos de visualización (incluyendo otros que surgirán) vayan remplazando a la TV tradicional sin que eso indique la caída de la industria propiamente dicha sino, por el contrario, un cambio en el esquema y en el negocio de distribución.

HOW PEOPLE WATCH

TABLE 1. A Week in the Life – Weekly Time Spent in Hours: Minutes – By Age Demographic for Entire US Population

	K 2-11	T 12-17	A 18-24	A 25-34	A 35-49	A 50-64	A 65+	P 2+	Hispanic 2+	African- American 2+
On Traditional TV ^o	24:23	22:14	24:44	29:46	35:08	43:13	47:59	34:07	28:55	46:18
Watching Timeshifted TV ^o (all TV homes)	1:59	1:35	1:37	3:20	3:32	3:17	1:54	2:40	1:39	2:02
Watching Timeshifted TV ^o (only in homes with DVRs)	3:57	3:25	3:53	6:43	6:55	7:09	5:40	5:47	4:58	4:48
Using the Internet on a Computer**	0:30	1:18	4:33	6:54	7:08	6:25	3:08	4:44	3:03	4:28
Watching Video on Internet*	0:08	0:19	1:06	1:07	0:56	0:40	0:15	0:40	0:36	0:47
Mobile Subscribers Watching Video on a Mobile Phone^ ^^	NA	0:22	0:26	0:19	0:09	0:03	<0:01	0:10	0:15	0:13

Source: Nielsen. Table 1 is uniquely based on the Total Population in the US—all 298 million Americans over age 2—whether or not they have the technology.

Figura 1: Tiempo destinado a la visualización de cada medio (Nielsen 2012b)

Los últimos dos modelos de consumo del cuadro, (video por Internet y video *mobile*) evidencian también la relevancia que toman las redes sociales en la visualización de video: Facebook ya es la segunda plataforma de distribución de videos en Internet después de YouTube, y hurga en las formas de comercializar contenidos audiovisuales. Los fans no solo consumen contenidos sino que los comparten y es por eso que, a medida que la TV se vuelve más digital, se incrementa el uso de las plataformas de redes sociales para lograr un aumento de engagement con los contenidos (Subramanyam 2011). De acuerdo a un informe

³ Se trata de la grabación de un programa para ser visualizado luego, cuando el usuario así lo decida. Este sistema, sumado al Digital Video Recorder (DVR) ha hecho más fácil la organización de tiempos de visualización por parte de los usuarios. Actualmente, algunos operadores de cable ofrecen versiones de distintos horarios de sus canales para que más personas puedan aprovechar los contenidos (timeshift channel).

de ComScore del año 2013, Argentina muestra el mayor alcance de video online de la región. Brasil y Chile registran el mayor número de videos vistos por espectador (ComScore 2013b). YouTube cuenta, en la actualidad, con un revenue anual por publicidad más alto, por ejemplo, que la cadena televisiva AMC (Blodget 2013).

Para ampliar las nuevas modalidades de consumo televisivo es conveniente indagar en el desarrollo de la llamada plataforma OTT (*Over the Top*, por sus siglas en inglés). Este nuevo modelo se constituye como un sistema de entrega de video y audio transmitido por Internet que no se organiza a través de un cableoperador que controla o distribuye el contenido. A diferencia de la televisión *on demand*, el proveedor no controla los contenidos sino que los habilita a través de *devices* como Smarts TVs, TVs “normales” conectadas a consolas de juegos, reproductores Blue Ray, STBs (cajas como Boxee, Vudu y Apple TV que tienen un disco que permite visualizar contenidos offline o dependen de una transmisión online, cloud-based delivery), computadoras, tabletas y Smartphones⁴. Tampoco requiere una suscripción específica a un proveedor de Internet determinado, por ejemplo, una compañía de cable.

Por último, existe lo que se llama Televisión-Internet, que presenta dos modelos:

IPTV: es la televisión provista por las “telcos”, como AT&T, China Telecom, etc.

Internet Enhanced TV: se basa en la transmisión vía Internet que brindan proveedores de TV (cableoperadores por cable o satélite) a sus suscriptores. De esta forma, permiten el acceso a los contenidos a través de distintos dispositivos u ofrecen información y valor agregado vía online. Este modelo no corresponde al OTT, ya que requiere el pago a un cableoperador determinado por el servicio. Un ejemplo de este servicio es HBO GO, contenido disponible online para los suscriptores de HBO (accesible luego de la autenticación) sin límite de visualización ni horarios. Los estrenos se habilitan en la plataforma luego de su primera emisión, permitiendo más opciones de visualización y, simultáneamente, ampliando la librería de contenidos.

Documentos recientes de *Business Insider* que toman estudios de Nielsen como fuente muestran un claro incremento en los servicios de video streaming (OTT TV): *Netflix*

⁴ De acuerdo a lo indicado en el informe Generator Research Limited. (2013). *Over the Top (OTT) Internet Television, Detailed Worldwide Analysis & Forecasts*. Recuperado del sitio de internet de Generator:

www.generatorresearch.com el consumo de TV a través de estos dispositivos crece día a día. Se estima que en Estados Unidos la distribución de horas de consumo de TV OTT será la siguiente:

Smart TV: 7.0% de total de horas vistas para el año 2017.

Blu-ray Players: 1.4% de total de horas vistas para el año 2016.

Consolas de juegos: 3.2% de total de horas vistas para el año 2016.

Consumer STBs: 1.2% de total de horas vistas para el año 2017.

PCs: a diferencia de los otros, este dispositivo comenzará a decaer en su consumo, pasando de más de 70% en 2013/2014 a un 48% en 2017.

Tabletas: 22.0% de total de horas vistas para el año 2017.

Smartphones: 16.0% de total de horas vistas para el año 2017.

incrementó su suscripción del 31% al 38% de 2012 a 2013; *Hulu* del 4% al 6% y *Amazon Prime Instant Video* del 7% al 13% (Blodget 2013).

Estas nuevas opciones de visualización generan, por consiguiente, un incremento en los *revenues* de los contenidos digitales y, puntualmente, de las plataformas Over the Top. Al respecto, los documentos de *Business Insider* muestran lo siguiente:

- Un incremento año a año del pago por contenido directo en formato digital que impacta en el revenue de las empresas:

Figura 2: Revenue de contenidos digitales. Business Insider. (Blodget 2013).

Y, puntualmente, un incremento anual del *revenue* de las plataformas OTT:

Figura 3: Revenue de contenidos de video (digital). Business Insider. (Blodget 2013).

Como ya se ha mencionado, uno de los mayores representantes de este modelo es Netflix, un proveedor de contenido por streaming on demand que nació en el año 1997 y que, en marzo de 2013, llegó a treinta y tres millones de suscriptos. Esta plataforma se encuentra en el puesto número 11 entre los principales sitios visitados en Latinoamérica con un crecimiento entre marzo de 2012 y marzo de 2013 del 42% apoyado por su servicio y por una fuerte campaña de marketing: por ejemplo, en marzo de 2013 Netflix fue el principal anunciante *Display* en México y Brasil logrando en ese mes casi 464.000.000 y 2.750.000.000 impresiones respectivamente (ComScore 2013b).

A continuación se mostrará la interacción entre ese nuevo modelo televisivo basado en la plataforma OTT, VOD, video online, Internet Enhanced TV, etc. y los dispositivos y tecnologías que interactúan, cada vez más, al momento de su consumo.

9.2. Los roles de los dispositivos móviles, las aplicaciones verticales y Twitter en el nuevo ecosistema.

Como ya se ha adelantado, el nuevo ecosistema se constituye a partir de una popularización de los dispositivos móviles, netbooks, tabletas y teléfonos cuyos consumos ya no respetan los contextos ni los horarios tradicionales. En Latinoamérica se observa una migración hacia el consumo móvil que pasó de un 2.7% en marzo de 2012 a un 8.1% en marzo de 2013. El mercado más desarrollado de Latinoamérica en dispositivos móviles está en México, con el 13.9% de su tráfico proveniente de estos dispositivos. Para ampliar, ver ANEXO 1, donde se muestra el incremento del mercado *mobile* en Latinoamérica.

Si se analizan los valores a fines del año 2013 en los Estados Unidos, ese fue el primer año en el que los usuarios multi-plataforma se conformaron como la mayoría en la “población digital” llegando al 56% hacia diciembre de 2013. Ver ANEXO 2 para más información (ComScore 2014).

No solo creció la cantidad de dispositivos en el mercado, sino que también se incrementó el tiempo de consumo de los mismos. Los Smartphones en Estados Unidos crecieron un 24% en el año 2013 llegando a 16 millones de personas, y las tabletas llegaron a un 57% de crecimiento sumando un acceso a 82 millones de personas. De todas formas, el mercado tiene aún margen para continuar creciendo (ComScore 2014).

A partir de la difusión de la cultura *mobile*, los televidentes se presentan con una mirada compartida entre las dos propuestas, la tradicional y la móvil, la televisión y las redes sociales, lo unívoco y lo conversacional. Como ya mencionamos, el usuario televisivo se ve acompañado por el complemento online. El nuevo consumo se ha vuelto multipantalla y cada dispositivo tiene actualmente un horario de uso diferenciado como se muestra en el ANEXO 3 (Blodget 2013). Al horario de uso se suman, además, las preferencias de uso por dispositivo:

las redes sociales se presentan como focos de relación y entretenimiento más afines a unos dispositivos que a otros, y el nivel de consumo varía por red y por dispositivo: Twitter, Instagram, Pinterest y Snapchat son las plataformas que, durante el año 2013 en Estados Unidos, tuvieron mayor proporción de consumo 100% *mobile* que desktop o multi-plataforma. Desde el punto de vista del tiempo total de consumo, estas mismas redes sumadas a Facebook y Vine tuvieron un share mayor de “time spent” en *mobile* respecto al tiempo de consumo en desktop. Ver, en el ANEXO 4, la distribución de consumo por redes.

Bajo este nuevo modelo cambia por consiguiente la lógica de contenidos: así como los dispositivos funcionan de forma complementaria, los contenidos también deben alinearse para permitir una lectura enriquecedora y no repetitiva. El recorrido realizado por el usuario se organiza de acuerdo a dos modelos:

- La visión secuencial de un mismo contenido en distintos dispositivos para lo cual el usuario exige a la tecnología la sincronización perfecta que no genere ninguna pérdida de tiempo: en el hogar ve los contenidos a través de su SmartTV, mientras viaja continua la visualización desde su Smartphone y al llegar a destino puede terminar de verlos a través de una tableta. El centro de la experiencia es el contenido y es necesario que fluya sin impedimentos.
- La visión complementaria solapada, de alto valor agregado. El Smartphone o la tableta dan información extra del show o la serie, proponen juegos, encuestas que luego repercuten en nuevos desarrollos o ajustes a los existentes, los unen a otros fanáticos y brindan contenidos exclusivos por “pertenecer” a esa comunidad.

A continuación, se presentarán algunos casos de estudio que muestran la relevancia del fenómeno de consumo complementario de contenidos televisivos:

IBOPE, en un estudio de mercados latinoamericanos, indica que en Brasil el 76% de los internautas adultos navegan por Internet mientras miran programas de TV como (IBOPE 2013):

- Noticieros y programas periodísticos: 91%
- Películas y documentales: 57%
- Series y miniseries: 55%
- Novelas: 51%
- Deportes: 43%

Además, de ese 76% el 54% publica comentarios en Internet sobre el programa a través de las redes sociales, el 30% intercambia mensajes de texto por celular con amigos y familiares y el 67% intercambia mensajes instantáneos.

Según la agencia *Social Media Room*, más del 50% de los menores de 28 años estadounidenses que miran televisión lo hacen mientras comentan un programa determinado en *Facebook* o en *Twitter* (Kantor, Marcaletti y Pafundi 2013).

Este crecimiento del mundo *mobile* y del consumo multipantalla contribuye, además, al crecimiento de las llamadas aplicaciones y redes sociales verticales para TV como, por ejemplo:

- *GetGlue*: basada en el concepto de “check in” (estoy viendo), esta red social/aplicación anunció su partnership con Direct TV en septiembre de 2011. Los suscriptores podían hacer *checkin* usando el control remoto de Direct TV y la app para I pads de Direct TV. Además se sumaba el acceso a “GetGlue Stream” para conocer lo que los amigos de los usuarios estaban viendo. GetGlue funciona asociado a las cuentas de Facebook y Twitter y, además, los miembros de GetGlue pueden seguirse unos a otros. La App se sumó luego a HBO connect.
- *Miso*: aplicación desarrollada inicialmente para iPhone, luego para Android, brinda información complementaria al contenido de la TV. Reportes de esta app indican que la mayoría de los *checkins* se hacen al comienzo del show y la cantidad baja mientras el show avanza. Los estudios indican, además, que los espectadores esperan muchas veces a que algo interesante ocurra en el show para declarar su “asistencia”. Esto muestra, una vez más, que el valor clave es el contenido (lo mismo ocurre con los *checkins* “físicos” cuando la gente los declara, por ejemplo, a través de Foursquare).
- *IntoNow*: aplicación lanzada en enero de 2011 que permite a los usuarios tener charlas acerca de programas, recibir recomendaciones de amigos, etc. En esta app los shows fidelizan mediante contenido de valor. Como ejemplo se puede mencionar el show *Project Runaway* que en su temporada número nueve “jugaba” con los fans de la siguiente forma: luego de clicar un botón de la app los televidentes podían desbloquear fotos exclusivas, se visualizaban sneak peaks⁵ de episodios próximos, se les pedía opinar en encuestas y se permitía acceder a concursos.
- *Yap.tv*: la tercera versión de la App se lanzó en agosto de 2011 disponible para Ipad, Iphone y Ipod Touch. Está pensada como una guía de TV completamente personalizada y actúa también como un espacio de *second screen* que genera engagement con los usuarios a través de contenido extra brindado durante la emisión de los shows. Al igual que otras guías de TV, Yap.tv individualiza el contenido en función del cableoperador que el usuario tiene y permite entrar en relación con otros usuarios de la app para compartir chats específicos acerca de los diferentes shows.

⁵ *Sneak Peak* es un adelanto de algo que va a suceder. En el caso de las emisiones televisivas, los canales o quienes están a cargo de la distribución de los contenidos pueden brindar a sus fans, a cambio de información respondida mediante encuestas (por ejemplo), contenido exclusivo para buscar su fidelización.

En este marco la presencia de Twitter se constituye, de acuerdo a lo mencionado en los capítulos anteriores, como un factor clave para el desarrollo del *Backchannel* televisivo. Los usuarios activos de Twitter ascienden a 271 millones mensuales y postean más de 500 millones de tweets por día. Más del 76% de los usuarios de Twitter son activos en el uso de dispositivos móviles, y estos usuarios están orientados a usar la red social más de una vez por día en un 79% más que los usuarios de desktop (SimpleMeasured 2013). Además, el uso de imágenes de Twitter (fundamentalmente del servicio pic.twitter.com que permite su visualización en el feed) y de videos a través de vine.com⁶ marcan en esta plataforma un alto nivel de interactividad y engagement: la conexión que se puede establecer a través de lo visual (video e imágenes) recibe 150% más de engagement del que se alcanza con el texto y resulta clave para el desarrollo de estrategias de marketing exitosas (SimpleMeasured 2013).

En los últimos años de desarrollo y por las características que tomó la plataforma, comenzaron a realizarse análisis para comprender la vinculación de Twitter con la televisión y se descubrió, por ejemplo, que la efectividad de Twitter como derivador de rating varía por géneros. Los reality shows de competencias son los más permeables a sus influencias. Comedias y emisiones deportivas también enfrentan impulsos interesantes y, al final, se posicionan los dramas. Al mismo tiempo, el incremento del rating impulsa el *buzz*⁷ en las redes, lo que se entiende como un funcionamiento complementario. Ver ANEXO 5 para detalle del impacto de los tweets por género televisivo.

Para Twitter como empresa, la interacción con la televisión ayuda a convencer a las *networks* de que la compra de *Promoted Tweets* y *Promoted Trends* tiene un impacto sobre los ratings televisivos. A estos modelos publicitarios tradicionales, Twitter fue sumando nuevos formatos para incrementar *revenues* y fortalecer a la compañía (Luckerson 2013).

- *Twitter Amplify*: lanzado en el mes de mayo de 2013, es un producto publicitario de video que le permite a las marcas crear tweets visuales de gran atractivo que muestran spots cortos de sponsors no solo a quienes en ese momento estaban tuiteando en vivo acerca de ese show sino a quienes, por segmentación, se cree dispuestos a ver esos shows. Canales como Discovery, A&E, y Bloomberg TV ya son parte del programa, junto con otras compañías de medios como TIME y Time Inc. (Mcgirt y Laporte 2013). De esta forma, se produce una integración en la cual los followers comentan e interactúan acerca de los eventos deportivos, del espectáculo, shows, etc. en tiempo real y los *partners* de Twitter pueden, simultáneamente, enviar ofertas targetizadas con altas posibilidades de conversión (Ungerleider 2014).

⁶ De acuerdo a datos de IMS, la agencia que representa a la plataforma en América Latina, los usuarios de Vine ascienden a cuarenta millones.

⁷ El *buzz* se compone de todos los comentarios que se generan alrededor de un producto o servicio en las redes sociales. El *buzz* monitoring permite un análisis cuali-cuantitativo de la percepción que los clientes tienen del objeto de estudio y habilitan, posteriormente, el uso de esa información para modelar las estrategias de marketing, el producto en sí mismo, el desarrollo de nuevos productos o servicios, etc.

- *Lead Generation Cards*: un formato de Promoted Tweets cuyo objetivo es resaltar, con mayor efectividad, ofertas, productos, contenidos exclusivos y servicios. Mediante este formato el usuario elige compartir con la marca su @nombredeusuario y correo electrónico para generar una comunicación fuera de la plataforma. Esto da grandes posibilidades para establecer relaciones con la marca y generar fidelidad.
- *TV ad targeting*: fue desarrollado a partir de la adquisición de *Bluefin* y fue diseñado para hacer más fácil la generación de campañas vinculadas a la televisión (aún se encuentra en versión beta para empresas que están corriendo campañas en la televisión de Estados Unidos y se planifica su llegada a Latinoamérica). La tecnología les permite a las marcas vincularse a través de Twitter con quienes han sido expuestos a sus ads en televisión, lo que brinda un nivel más alto de recordación y engagement complementario a la campaña. La solución se da a partir de tecnología “fingerprint” de video que automáticamente detecta cuándo los comerciales se están emitiendo en televisión (Fleischman 2013).
- *Television Advertising Dashboard*: es una solución que Twitter brinda a las marcas y que muestra los momentos en los cuales los avisos están siendo emitidos en televisión. Esto permite desarrollar los *Promoted Tweets* de la campaña de manera más productiva, targetizando individualmente a los usuarios de Twitter cuando ven televisión para luego impactarlos con avisos que les resultarían relevantes.

9.3. El desarrollo del Backchannel y su potencialidad para las estrategias de marketing digital.

9.3.a. Sus características principales

El *Backchannel* surge, entonces, como el consumo complementario a través de “segundas pantallas” que se incorporan a los programas de TV tradicionales y explotan al máximo una característica emergente de la nueva televisión: la posibilidad de que la audiencia comente, en tiempo real, los contenidos televisivos que está mirando.

La industria televisiva estadounidense se hizo eco de esta transformación en la forma de mirar televisión y es por ello que comienzan a implementarse experimentos de programas que incitan la interactividad con el fin de diseñar contenidos más adecuados a esta demanda de consumo y con el objetivo, siempre presente en los medios de comunicación comerciales, de fidelizar a la audiencia y aumentar los índices de rating que repercuten en un aumento en los ingresos por publicidad (Kantor, Marcaletti y Pafundi 2013).

El nuevo entorno, marcado por el *Backchannel*, se caracteriza por:

- Superposición de medios, solapamiento de consumos.
- Atención escasa: sincronía, intermitencia e inmediatez.
- Cultura hiperurbana, desplazamiento y lugares cerrados, privados.
- Cambio de comportamientos, relaciones mediadas.
- Explosión de redes sociales que, si bien tienen sus destinatarios principales, amplían su target diariamente.

En dicho entorno, existen actualmente estrategias de marketing de *Backchannel* exitosas que se caracterizan por:

- Ser conversaciones que ocurren online mientras se emiten los shows por TV.
- Establecer un esquema complementario entre TV y web: se posicionan una “en adición” a la otra y no “una en lugar de la otra”.
- Responder a un nuevo modelo de vida marcado por espacios aislados en los cuales los distintos usuarios participan en eventos co-vistos.
- Apoyarse en Twitter, por ser los perfiles de esta red social “abiertos”⁸, como un medio relevante (en tiempo real) de expresión de los televidentes.
- Producirse en tiempo real, mientras ocurre el show y generar lazos con otros televidentes.
- Romper con las fronteras geográficas: el contenido debe unificar sus lanzamientos (por ejemplo fechas de estreno mundiales) porque, si no, se “spoilea”, se difunde a través de las redes sociales o en plataformas de consumo de videos no oficiales y pierde el factor sorpresa. La clave radica en la experiencia de *co-viewing* más allá de la ubicación física.
- Basarse en el poder del *hashtag* posicionado por un mayor periodo de tiempo y a través de distintos territorios.
- Sumar a las *celebrities* a la conversación: todos son protagonistas. *Social Media* crea la sensación de que existe una relación más íntima entre las celebridades y los fans.
- Constituirse como apoyo clave para la emisión del VIVO.
- Conformar un círculo de confianza con la comunidad. La acción de “seguir” implica afinidad, interés, un lazo.
- Generar una alimentación cualitativa constante: gracias a la información que el sistema de consumo social provee acerca de los televidentes/usuarios del programa, la producción puede ajustar periódicamente sus contenidos, su estrategia de

⁸ Los perfiles “abiertos” se refieren a la posibilidad de ser visualizados sin necesidad de permisos de los usuarios, como ocurre con Facebook y sus normas de seguridad.

penetración en las plataformas sociales y la gestión de sus comunidades para dar apoyo al show.

- Permitir una asociación clave con marcas y spots publicitarios. Cada día más las marcas integran los spots televisivos con acciones de *Backchannel* entendiendo que, de acuerdo a estudios vigentes, aproximadamente un 46% de los consumidores alrededor del mundo miran TV mientras hacen shopping online. Esto demuestra cómo es necesario alinear las estrategias de marketing de las marcas a estas vivencias complementarias en Twitter, apoyarse en redes sociales verticales y apps para TV (que a su vez consumen los contenidos de Twitter) a las cuales se les suman funcionalidades de checkin, activaciones de contenido extra de valor, etc. (Happach 2012).

Además, toda estrategia se asocia a una o varias palabras clave que se presentan en la plataforma Twitter, bajo el modelo de “*hashtag*”, y que permiten el seguimiento de las conversaciones. Para las marcas, los canales de TV, etc., el *hashtag* es un elemento de valor que las ayuda a destacarse entre distintas publicaciones y, en muchos casos, “apropiarse” de las conversaciones: si se genera el efecto deseado, los usuarios relacionarán el *hashtag* con la marca a gran escala. Es por esto que, cada vez más, los anunciantes lo están entendiendo como útil a la hora de pensar una campaña.

Twitter realizó un estudio referido al impacto de los *hashtags* en los anuncios televisivos: se analizaron más de quinientos comerciales de televisión en la categoría “electrónica” (productos electrónicos), y más de sesenta y tres mil comentarios de respuesta a esos anuncios. De acuerdo a ese estudio, los anuncios con *hashtags* lograron 42 por ciento más tweets acerca de los comerciales que aquellos sin *hashtags* (Midha 2014).

9.3.b. Estudio de Casos

A continuación se presentará una serie de casos que ilustran estrategias de marketing con apoyo de la plataforma Twitter. Es importante mencionar que los mismos fueron seleccionados solo a modo de ejemplo, sin ningún determinante más que su relación con la industria televisiva y que serán relatados aleatoriamente sin ninguna relación de importancia entre sí.

Caso Scandal (Mcgirt y Laporte 2013):

En esta serie, su protagonista Kerry Washington, usuaria de Twitter, comprendió la importancia de la red social para la difusión del show y trasladó al elenco sus percepciones, incluso escribió algunos tweets a otros actores para que solo tuvieran que publicarlos durante la emisión del show.

La difusión de *Scandal* en Twitter en la última semana de emisión se volvió impresionante. Los fans fueron creando libremente *hashtags* basados en las escenas del show, que luego los propios protagonistas también utilizaron. Los nuevos episodios generaron dos mil doscientos tweets por minuto y durante su episodio final 5 de los 10 *trending topics*⁹ mundiales fueron *hashtags* de la serie.

Caso Cerveza Devassa, Brasil (IBOPE 2013).

Se publicó un *teaser* de 30 segundos que invitaba a los espectadores a dirigirse a un *hotsite*. El mismo presentaba una cerradura donde se podía ver una parte del cuerpo de “la mujer misteriosa del *teaser*”. La campaña fue prohibida en TV por su contenido sexual, por lo tanto su ecosistema se volcó 100% al online. Se convocó entonces a los *followers* a utilizar el *hashtag* #bemmisteriosa y, cuántos más tweets con el *hashtag* se publicaban, más se agrandaba la cerradura y se iba develando la identidad de la mujer.

Resultados:

- El *hashtag* fue *trending topic* en Brasil 12 horas más tarde de la divulgación del anuncio en TV.
- Después de más de 44.000 tweets se abrió la cerradura y mostró a Paris Hilton como la musa de la nueva cerveza.
- La marca logró, de acuerdo a un informe de Folha de Sao Paolo, el 95% de penetración en el mercado interno.
- La marca ganó premios por su idea y desarrollo.

Caso #SuperBowlXLVI (Nielsen 2014a):

La última emisión del Superbowl tuvo un impacto impresionante en Twitter. A continuación se presenta el gráfico que muestra, hora por hora, los millones de tweets generados alrededor del Superbowl ese día.

⁹ Se refiere a los tópicos que, por su volumen de uso en un periodo determinado de tiempo, representa tendencias mundiales a partir de un algoritmo propio de la plataforma Twitter.

Figura 4: Tweets por minuto durante el Superbowl (Nielsen 2014a).

En el mismo se puede observar que:

- Se realizaron 25.3 millones de tweets utilizando el *hashtag* del evento deportivo, la mención de los clubes, jugadores, etc.
- Estos tweets fueron generados por 5.6 millones de autores únicos, lo que da un promedio por publicación de 4.5 tweets por autor.
- Estos tweets fueron a su vez vistos por 15.3 millones de personas, lo que da una tasa de amplificación de casi 3 veces los autores iniciales.

Al analizar los picos y evaluar los contenidos que más conversación generaron, se observan claramente los hitos del juego: comienzo del juego, medio tiempo, jugadas de interés y final del juego. Al mismo tiempo se evidencian los picos de las acciones de marketing relacionadas con marcas que desarrollaron estrategias comerciales para formar parte del *buzz* del juego y posicionarse de cara a millones de fans del deporte y followers de Twitter. Para completar el análisis es importante mencionar que:

- Estamos frente a un target que, en los Estados Unidos, se siente cómodo con el uso de tecnologías *mobile* para el seguimiento del *Backchannel* y que, además, está acostumbrado a la sinergia entre los espectáculos deportivos en TV y la conversación online.
- Existía un posicionamiento previo del evento deportivo propiamente dicho generado por acciones de marketing y una estrategia paga por parte de las marcas para formar parte de la conversación.

- En la conversación previa se sumó la participación de los talentos de este deporte que, como en otros, tienen cuentas y hacen uso de Twitter para comunicarse.
- Por último, la televisión desde la transmisión oficial empujó la comunicación en paralelo con Twitter.

Esa visión integrada de Twitter y televisión es la que logra, apoyando el “vivo”, experiencias fuertes de uso de *Backchannel* para estrategias de marketing.

Caso “Pretty Little Liars” (Myers 2013):

En agosto del año 2013, el capítulo final de “Pretty Little Liars” generó 1.9 millones de tweets, un record para la serie. La estrategia de comunicación estuvo basada en:

- *PLL promoción del capítulo final:* la campaña de social media comenzó con un *countdown* diario que mostraba las 10 revelaciones más impresionantes de la serie. Tuiteó contenidos usando el *hashtag* [#WorldWarA](#) que se veía en televisión. Además, el elenco se sumó a los tweets, y sus miembros posteaban y retuiteaban posteos de los fans.
- *Durante el show:* la estrella del show Lucy Hale tuiteó sus sentimientos y, una vez que se develó el final, los fans se sacaron fotos y las tuitearon bajo el hash: [#PLLReaction](#).
- *Promoción de la nueva temporada:* el equipo de Social Media dividió una imagen en partes y convocó a sus fans a destrabrarlas a través del re-tuiteo de los posteos.

En la próxima imagen se ve la cantidad de tweets generados por el show y, en la siguiente, la relación con el total de tweets que hablaban de TV en ese mismo momento:

Source: [SocialGuide/Twitter Media Blog](#), [Get the data](#), [Embed this chart](#)

Figura 5: Cantidad de tweets generados por el show (Myers 2013).

Source: [SocialGuide/Twitter Media Blog](#), [Get the data](#), [Embed this chart](#)

Figura 6: Relación con el total de tweets que hablaban de TV en ese mismo tiempo (Myers 2013).

Caso Interactivity Suite (Proulx y Shepatin 2012):

La empresa noruega de software interactivo para Social TV, *Never.no* creó un sistema llamado *Interactivity Suite* que permite a los televidentes participar de un programa editando sus contenidos mediante votaciones, subir contenidos propios para ser emitidos, comentar a través de todas las redes sociales y calificar contenidos, replicando la experiencia de las redes en la TV. Los espectadores participan en la programación utilizando sus perfiles de las redes sociales conectados con dispositivos móviles o computadoras. Esta empresa cubrió el Tour de France (Julio de 2012) para la mayor emisora comercial de Noruega, TV 2. Según *Never.no*, los televidentes usaron *Twitter*, otras interfaces Web, SMS y MMS desde sus teléfonos móviles para comentar la acción, enviar fotos, y responder a las encuestas y a las preguntas planteadas tanto por TV 2 como por otros espectadores "casi" en tiempo real.

Esta experiencia se convierte en clave para la integración y sincronización entre la TV y los espectadores mediante sus teléfonos móviles (SMS / MMS), *Twitter*, *chats web*, *Web TV*, etc. La empresa espera que la posibilidad de los usuarios de conversar e interactuar con otros fans del mismo programa y con los expertos de televisión cree una experiencia social unificada. La tecnología está brindando la oportunidad de tener a los televidentes juntos de una manera que no podrían haber imaginado hace algunos años.

9.3.c. *Desarrollos incipientes, proyectos a futuro en la integración de Twitter y televisión*

Notificación de amigos viendo shows de TV (Dixit 2013):

Twitter trabaja en nuevas notificaciones en tiempo real y presenta un nuevo desarrollo (aun no disponible): la notificación de que tus amigos están hablando, en un momento determinado, de un show televisivo.

Desarrollo de “See it” (Ungerleider 2014):

Se trata de un proyecto, aun en instancia de testeo, generado por Twitter y Comcast que permite a los usuarios cambiar de canal a través de un tweet: si los usuarios pueden cambiar de canal con sus Smartphones y ya no mediante controles remoto, esto generaría información en mayor cantidad y con más riqueza que las compañías de medios sin lugar a dudas aprovecharían. Por ejemplo, esta funcionalidad permitiría saber en tiempo real qué hacen los usuarios en cada instancia del show, la información que comparten con sus contactos, qué hacen durante los tiempos de pauta publicitaria, etc.

Comcast y Twitter se encuentran, actualmente, en discusiones con otras empresas de distribución y *networks* televisivas para comenzar a usar esta funcionalidad y promover sus contenidos (Saba 2013).

Desarrollo de “Tailored Audiences” (Chaey 2013).

Permite a las marcas enviar tweets promocionales a usuarios que vieron cualquier tipo de contenido vinculado en la web, fuera de la red social Twitter propiamente dicha. Esta funcionalidad podría ser utilizada por los canales y productores de shows para fortalecer sus estrategias de MKT (Ungerleider 2014).

Publicidad televisiva individualizada (Ungerleider 2013).

Empresas como ABC, CBS, NBC, Comcast, Time Warner Cable, DirecTV, Nielsen, entre otras están trabajando en la tecnología que les permita dirigirse individualmente con su publicidad a los distintos hogares. Aunque la tecnología todavía está en sus inicios, el objetivo es sustituir la tradicional compra de anuncios de televisión (donde los intervalos de tiempo en las estaciones de radiodifusión o de programas de televisión por cable están destinados a toda la audiencia) por un sistema que se asemeje mucho a la publicidad en Internet. En la búsqueda de este nuevo objetivo para la publicidad en televisión, compañías de cable como Comcast y Time Warner Cable sirven de intermediarios, ofreciendo mercados donde los anunciantes puján para llegar a un hogar u otro: si su familia tiene más ingresos que la que vive al lado o si recientemente buscó un auto nuevo en Google, los anuncios de televisión deberían alinearse a cada característica familiar o particular.

9.3.d. Beneficios del análisis de comportamiento y resultados del Backchannel

Por la rapidez de las conversaciones que genera, Twitter es el lugar natural del marketing en tiempo real. Resulta hoy necesario estar atentos a esos momentos clave en los que la marca puede insertarse y guiar la conversación (utilizando, por ejemplo, Promoted Trends), y observar el crecimiento sostenido de las inversiones en esta red social.

Hasta el momento se evidencia una *tendencia* a la vinculación entre lo que ocurre en Twitter y los resultados en el rating televisivo. Los indicadores de esta relación serán desarrollados en el punto siguiente pero, acorde al ejemplo, podemos mencionar un estudio realizado por Nielsen/McKinsey Company que indica que existen relaciones estadísticas entre el *buzz* online y los ratings a lo largo de la temporada televisiva de un show, con una correlación mayor entre los más jóvenes (12-17 y 18-34), y en los productos destinados a mujeres (en relación con los destinados a hombres) (Subramanyam 2011).

Este estudio indica además una correlación entre *buzz* y rating con indicadores cuantitativos. Los valores indican que:

- Cuatro semanas antes de la premiere del show, un 9% de incremento en el volumen del *buzz* puede impactar en un aumento del 1% en ratings.
- Dos semanas antes de la emisión de un episodio de mitad de temporada, un 14% de incremento en el volumen del *buzz* puede impactar en un aumento del 1% en ratings.
- Dos semanas antes de la emisión del último episodio, un 14% de incremento en el volumen del *buzz* puede impactar en un aumento del 1% en ratings.

Además, se concluyó que el uso de Twitter mientras los usuarios miran TV disminuye el deseo de cambio de canal durante las tandas publicitarias. Los televidentes que no están realizando un consumo multiplataforma con su dispositivo móvil cambian el 17% del tiempo de pauta publicitaria, mientras que quienes sí están usando sus celulares como *Backchannel* cambian el 13% del tiempo. Si consideramos solo a los usuarios de Twitter, el tiempo de cambio es del 8% y se produce, además, mayor recordación de marca (Midha 2014).

Con respecto a las ventajas y desventajas, además del valor cuantitativo que establece tendencias de aceptación de los shows, la presencia de los contenidos de la TV en estas plataformas de interacción sirve para averiguar qué es lo que los televidentes/cibernautas esperan de la TV, qué críticas le hacen, y qué les gusta. También para saber más sobre ellos, sobre las comunidades que conforman, los intereses que persiguen, las necesidades que satisfacen cuando entran en contacto con sus pares (Kantor, Marcaletti y Pafundi 2013). La información abunda, es caótica, pero no debe ser ignorada a la hora de diseñar la nueva televisión. En el siguiente punto se desarrollarán indicadores cuantitativos y cualitativos para

comprender en profundidad la relación entre Twitter y las estrategias de marketing de la industria televisiva.

9.4. Análisis conceptual de indicadores para la evaluación del ROI en estrategias de Backchannel.

En el presente capítulo se desarrollará conceptualmente una serie de indicadores que permitirán construir una matriz para la evaluación del retorno de inversión en las estrategias de marketing de *Backchannel* con Twitter. A través de dicho listado conceptual, y la matriz que origine, se podrán analizar resultados considerando tanto las acciones de tipo editorial y orgánica como las campañas pagas en esta plataforma.

Antes de comenzar es importante mencionar que Twitter no presenta, en la actualidad, una plataforma de reporting vasta que permita obtener información rica y detallada para construir dicha matriz. Esta situación obliga, por lo tanto, a buscar indicadores brindados por plataformas y herramientas gratuitas y pagas alternativas. Si bien en la actualidad Twitter se encuentra trabajando, en los Estados Unidos, con la empresa Nielsen para establecer modelos de análisis integradores entre TV y Twitter, estos modelos aún no han sido presentados al mercado en general. Twitter ha comprado, en estos últimos meses, compañías como Bluefin y Trendr y se ha aliado con varias agencias publicitarias con las que planea integrar estructuras de análisis y desarrollos existentes para establecer un único modelo de medición estándar. En lo que respecta a Latinoamérica, este trabajo conjunto de medición ya se evidencia en los acuerdos entre IBOPE y Twitter, empresas que están elaborando el "IBOPE Twitter TV Rating (ITTR)", una medida estándar del alcance y de la participación de los espectadores sobre la base de conversaciones relacionadas con la TV en Twitter que apoyará las estrategias de los anunciantes y canales de televisión. Este servicio está programado para lanzarse a la venta en Brasil a finales de este año y en Argentina y Colombia hacia el año 2015 (IBOPE 2014).

Por lo tanto, y a pesar de estas limitaciones, se abren opciones para avanzar en un modelo de medición hasta tanto estos estándares se lancen al mercado.

Como primer paso, considero importante establecer un modelo basado en 4 categorías que son, a mi entender, las más relevantes para el estudio de las estrategias de marketing planteadas. Las mismas se presentan, a continuación, con sus subcategorías de análisis.

Figura 7: Propuesta de Análisis (elaboración propia)

Estas cuatro categorías y sus subcategorías conforman un sistema en constante interacción, sin un orden secuencial determinado, que se retroalimenta constantemente y permite analizar la forma en que los televidentes miran TV y consumen sus contenidos y los de las marcas auspiciantes, las características propias de esta industria que consecuentemente va mutando y, por supuesto, su modelo de negocio y los actores claves que participan en el mismo.

Este sistema y sus componentes es el que permite marcar, para distintas estrategias de marketing, diferentes puntos de atención, inversión, etc. orientados a los objetivos propuestos. El lanzamiento de un nuevo show puede estar focalizado, en una primera instancia, en el impacto de la novedad para instalar el contenido en el target. Una segunda o tercera temporada de un show puede contar con una estrategia de marketing basada en el engagement de los fans y en la consolidación de un fuerte *buzz* previo al estreno que vuelva a convocar a televidentes perdidos en temporadas anteriores o a aquellos que no prestaron atención previamente a la serie por diferentes razones. Las redes sociales traen el contenido a la charla entre referentes, amigos, etc. Las estrategias de marketing de *Backchannel* en paralelo a la transmisión televisiva pueden funcionar como un foco de tentación para el

cambio de canal y la integración en conversaciones acerca de ese contenido clave: “¿de qué hablan mis amigos?... “Con sólo cambiar de canal podría enterarme, interactuar y ser parte”.

Además, las estrategias de marketing pueden basarse en la búsqueda de engagement para el posterior relevamiento cualitativo, para obtener a través de las redes el feedback de los fans con la intención de alinear contenidos a los intereses de los televidentes, desarrollar nuevos shows, posicionar talentos, etc.

Por lo tanto, esta visión sistémica no secuencial no tiene, a priori, una ponderación de instancias o cuadrantes. Cada campaña o estrategia tiene sus objetivos y las acciones del cuadrante que se alinean a los mismos son las que, en ese momento, se transforman en clave del monitoreo, y del análisis de resultados y del retorno de la inversión.

A continuación se desarrollarán las características de cada uno de los cuadrantes de este sistema y las fórmulas que permiten medirlos.

9.4.a. IMPACTO (Reach):

Refiere al alcance de las comunicaciones a través de Twitter. Mediante distintas estrategias de marketing las empresas de la industria televisiva establecen lazos con los televidentes que buscan, como primer objetivo, *generar awareness de las marcas y de los contenidos para que sean visualizados* y luego, con la ayuda del factor “calidad” de esos mismos contenidos, la *fidelización* de los televidentes (si los contenidos no generan atracción y “vínculo” es extremadamente difícil mantener la atención episodio tras episodio).

El impacto en Twitter se constituye a partir del siguiente análisis:

- Características del target y grado de afinidad al uso de Twitter para la comunicación de *Backchannel* (por adopción de la tecnología, adaptación más o menos intuitiva a la misma, razones culturales, etc.).
- Base orgánica de followers.
- Características de la estrategia de marketing en Twitter (orgánica y paga).
- Impresiones: cantidad de veces que un tweet de la cuenta o que menciona la cuenta aparece en los tweets de la plataforma y de los usuarios de Twitter durante un tiempo determinado.
- Reach *orgánico*: la suma de seguidores de la marca que son impactados con su mensaje. Es importante mencionar que, en la actualidad, Twitter no reporta, a diferencia de otras plataformas, la métrica IMPACTO. Lo que sí se conoce en la industria es que cada posteo llega aproximadamente al 15 por ciento de la base de followers. Con esa información es posible calcular el valor del impacto de cada post desde el punto de vista orgánico mientras dura la emisión del show televisivo.

- Reach viral: la suma de los seguidores que “siguen” a los seguidores de la marca, base fundamental para amplificar el mensaje (*networks* primarias y secundarias). Se estima que una cuenta promedio de Twitter cuenta con 61 seguidores (Bruner 2013), lo que permite calcular el reach viral de cada tweet.
- Impresiones y reach *pago*: se obtiene a través de campañas pagas en Twitter.
- Benchmark: relación entre el reach potencial de la marca y el de la competencia, tasas de crecimiento y de engagement.
- Comparación de la composición de la base: followers más antiguos comparados a followers más recientes para entender a la comunidad a la que se le habla, el conocimiento de la marca, el grado de fidelidad, etc.

La fórmula de medición del impacto potencial (proyectado) se puede constituir de la siguiente manera:

IMPACTO (REACH) TOTAL Proyectado = Impacto potencial orgánico de la base existente + Impacto potencial viral + Impacto potencial pago

Y, una vez que la campaña ha finalizado, es posible medirlo mediante la siguiente fórmula:

IMPACTO (REACH) TOTAL Real = Impacto orgánico de la base existente + Impacto de viralización + Impacto pago (de campaña)

9.4.b. INTERACCION: Buzz, Viralización y Engagement

Por la lógica inherente a las redes sociales, el contenido publicado que impacta en los usuarios está destinado a generar buzz y viralizarse para luego lograr interacción en mayor o menor medida debido a varios factores:

- Qué tipo de show se está comunicando y cuál es su target principal.
- Cuánto tiempo hace que se emite el show (es un estreno, segunda temporada, etc.).
- En qué fase de la temporada se encuentra (inicio, medio, fin).
- Qué contenidos tiene ese show que, por cuestiones de derechos, producción ad hoc, etc., pueden ser publicados en las redes sociales y cómo son tratados.
- Cuál es el presupuesto y foco destinado en acciones de marketing para ese contenido, tanto desde lo orgánico como desde la pauta paga.
- De qué forma participan los talentos del programa en Twitter.
- Qué tan favorable es ese contenido para ser viralizado.
- Qué interés genera en los destinatarios.
- Qué tan relevante es en ese momento (actualidad y novedad).

- Si se trata de un programa de cable o de TV abierta (lo que ocasiona distinto impacto en cada mercado).

El *buzz* y la posterior viralización de contenidos pueden ser medidos por (Subramanyam 2011):

- La cantidad de mensajes iniciales generados por la marca acerca del show.
- La cantidad de mensajes amplificados por mensaje fuente (para entender la expansión de la comunicación).
- El número de autores (personas individuales generadoras de contenido) para entender la concentración de la comunicación.

Por lo tanto, podemos enunciar las siguientes fórmulas:

La amplificación del mensaje es igual a:

$$\frac{\text{Mensajes generados a partir del mensaje inicial + Volumen de menciones del show}}{\text{Cantidad de mensajes iniciales generados por la marca}}$$

La cantidad de Intervenciones por Autor es igual a:

$$\frac{\text{Mensajes iniciales + mensajes amplificados + menciones del show}}{\text{Número de autores individuales generadores de contenido}}$$

Para la primera de las fórmulas, podemos utilizar el siguiente ejemplo real (por razones de confidencialidad no es posible dar información acerca del show y canal).

- El día del estreno de un show se realiza un live tweet durante la transmisión y se publican, desde la cuenta oficial del canal, **43 tweets referidos al show**.
- Esos 43 tweets generaron, a través de retweets, **1.675 mensajes de los followers de la cuenta del canal**.
- Además, durante ese lapso de tiempo y utilizando el *hashtag* oficial propuesto por el canal o mencionando la cuenta del canal, se producen **4.669 tweets por parte de los followers del canal** hablando del show.

Remplazando la fórmula, la amplificación del mensaje es igual a:

$$\frac{1.675 + 4.669}{43}$$

43

Para la segunda de las fórmulas y siguiendo el mismo ejemplo:

Los **43 tweets referidos al show**, los **1.675 retweets** y los **4.669 tweets que incluían el *hashtag* oficial propuesto por el canal o mencionaban la cuenta del canal** fueron realizados por **3.801 usuarios únicos**.

Remplazando la fórmula, la cantidad de Intervenciones por autor es igual a:

$$\frac{43 + 1.675 + 4.669}{3.801}$$

Además, el *buzz* puede basarse en dos estrategias diferenciadas:

- a. Una marca genera tweets y propone un *hashtag*. Sus seguidores ven los tweets y realizan retweets (RT), replies y favorites.
Los seguidores de sus seguidores toman ese *hashtag* como “propio” y generan tweets usando su *hashtag*, e incluso realizan menciones de marca.
- b. Una marca analiza los tópicos de comunicación en determinado momento y los *hashtags* que ya tomaron relevancia social y los usa para su propia comunicación.
El uso del *hashtag* continúa en la comunidad generando RT y replies y favorites.

Cada *hashtag* logra un posicionamiento o una vida útil: algunas impresiones mueren al instante, otras perduran y se reproducen generando *buzz*. Se mide entonces el porcentaje de followers que interactúan con cada entrada a lo largo de una cantidad de tiempo determinada, la capacidad que tiene ese tweet para movilizar a la comunidad y de permanecer hasta que otro lo reemplace, la vigencia de la noticia y su relevancia, etc.

Además, en esta construcción del *buzz* toma un rol fundamental el push realizado desde la pantalla de TV para lograr sinergia con el *Backchannel*: se muestra la cantidad de *hashtags* “oficiales” utilizados hasta el momento por los followers (counter), polls que se resuelven en pantalla con el uso de dos *hashtags* diferenciados, opinión de televidentes, la publicación de tweets en la emisión (en el ticker al pie de la misma o en la pantalla ubicada en el estudio que da información a lo largo de la transmisión), contenido que se “destraba” (como premio) luego del uso del *hashtag* en una cantidad definida y que puede ser una imagen incógnita, una canción para descargar, otros “premios digitales” accesibles mediante un “download”, etc. En estos ejemplos, la tecnología de transmisión televisiva se integra con la información existente en las redes sociales y el espectador influye en el flujo del programa. Ver ANEXO 6 con ejemplos.

Medición del Engagement:

El engagement se produce en el retweet, en el reply, en las menciones, en los “favoritos” y en el uso de los *hashtags* oficiales propuestos por la marca, aunque si pensamos en la amplificación, debemos considerar solo retweets y menciones.

Engagement = @Replies + Retweets + Favorites + Mentions + Uso de Hashtag Oficial

El *hashtag* y sus posibles usos ya han sido desarrollados en el punto 9.3. A continuación, y como complemento de la descripción presentada en el marco teórico, se detallará el resto de los elementos empleados en la fórmula:

@Reply: se produce cuando un follower escribe un tweet usando el handle de la marca (nombre con el que se la identifica sumado al uso de @) al comienzo del mensaje, funciona a modo de “respuesta” y se muestra en el feed de la marca.

Retweet: es la acción de compartir un mensaje de la marca. El follower renvía ese mensaje y lo ven sus seguidores, con lo que se logra la amplificación del mismo. Es la acción más comúnmente realizada por los usuarios y puede ser muy útil para identificar tendencias, contenidos de interés con potencial de viralización, etc.

Mention: se produce cuando un usuario incluye el handle de la marca en el mensaje (no al comienzo, ya que eso sería un “reply”) y de esta forma hace mención de la misma frente a sus followers. Estos tweets se ven entonces en el feed de la marca, en el del usuario y en el feed de quienes siguen al usuario, lo que marca su potencial de impactar a quienes aún no siguen a la marca. Funciona a modo de “endorsement”.

Favorite: es similar al “Like” en Facebook. Los tweets que han sido marcados como favoritos se encuentran disponibles en una lista en cada perfil de usuario. Son un indicador interesante de la impresión que generan los tweets de la marca en sus followers y, sobre dicha información, se puede usar ese mismo contenido para buscar acciones de retweets y menciones que llevarán a la amplificación del mensaje.

Siguiendo el mismo ejemplo presentado en el cuadrante INTERACCIÓN (9.4.b.), la fórmula puede reemplazarse con la siguiente información:

$$\text{Engagement} = 263 \text{ Replies} + 1.675 \text{ Retweets} + 672 \text{ Favorites} + 4.669 \text{ (Mentions + Uso Hashtag Oficial)}$$

A partir de estas acciones y considerando a los influenciadores de cada cuenta se puede medir la tasa promedio de compromiso/participación diario, semanal, etc. (**Engagement Rate**), que refleja el porcentaje de followers de una cuenta que interactúan con una entrada, es decir, la capacidad que tiene un tweet para movilizar a los followers de un show, un canal, etc. basada en el mensaje propiamente dicho o en el *hashtag* “oficial” que fue apropiado por la comunidad.

$$\text{Engagement Rate} = \frac{\text{@Replies} + \text{Retweets} + \text{Favorites} + \text{Mentions} + \text{Uso Hashtag oficial}}{\text{Followers}}$$

Si reemplazamos la fórmula por los valores del ejemplo obtendremos:

$$\text{Engagement Rate} = \frac{263 \text{ Replies} + 1.675 \text{ Retweets} + 672 \text{ Favorites} + 4.669 \text{ (Mentions + Uso Hashtag Oficial)}}{232.706}$$

Además, el análisis del engagement se puede basar en otros indicadores:

- **Relatividad:** la cantidad de engagement que genera una cuenta respecto a otras.
- **Repetición:** qué tan frecuentemente interactúan los followers con la marca.
- **Progresión:** cambios, a lo largo del tiempo, en la forma en que los followers interactúan con la marca. El contenido de calidad incrementa el engagement y la amplificación, lo que luego repercute en followers que se suman a la base.

En conclusión, Twitter es clave en la evaluación de marketing de la industria del entretenimiento televisivo porque, a través del “Engagement”, incorpora conversaciones puntuales acerca de la marca a un modelo de amplificación basado en influenciadores: las marcas tienen la posibilidad de conversar con los usuarios, responder sus preguntas y promover sus mensajes en tiempo real. Desde el punto de vista de los followers, la experiencia resulta también enriquecedora ya que, si la estrategia de *Backchannel* es buena, brinda contenidos de interés y calidad a los mismos y repercute en información e *insights* claves para la marca, en fidelización y, consecuentemente, en ganancias monetarias para la compañía.

Adicionalmente, el *hashtag* permite seguir las conversaciones desde una o varias palabras clave y resulta fundamental en las estrategias de marketing al favorecer un mejor posicionamiento de la marca y un seguimiento por parte de la misma de lo que ocurre en la interacción. El *hashtag* permite rastrear la actividad de los followers y la adopción de la conversación propuesta o acompañada por la marca. Además, construye el feedback de los followers acerca de tópicos, shows o propuestas que presenta la marca, lo que será analizado en el punto siguiente como “sentimiento” o “feeling”.

9.4.c. SENTIMIENTO (*Feeling*)

El engagement medido sólo desde el punto de vista cuantitativo representa una visión parcial a la que es necesario sumar la visión cualitativa del sentimiento que generan los contenidos televisivos.

El análisis de sentimiento está directamente ligado a la escucha de lo que se dice en las redes. Esa información pasa, al interior de las compañías de TV, como *input* cualitativo.

Por lo tanto, a la ecuación de la tasa de participación anteriormente mencionada es necesario sumarle el análisis de cada tipo de sentimiento (positivos, negativos y neutrales) respecto del total.

Siguiendo el mismo ejemplo planteado para los otros cuadrantes:

- Total de Tweets publicados por los followers incluyendo menciones y uso de *hashtags* oficiales: 4.669
- Tweets positivos: 2.390 (51,19%)
- Tweets neutrales: 1.834 (39,28%)
- Tweets negativos: 445 (9,53%)

Si el responsable de las estrategias de marketing cuenta con herramientas de monitoreo este mismo ejercicio debe realizarse por fuera del ecosistema de la marca, es decir, buscar los comentarios acerca de los contenidos que no mencionan la cuenta del canal, ni los *hashtags* oficiales. Este ejercicio se puede hacer a través de las palabras clave del show, buscando su uso en Twitter, blogs, etc.

A continuación, debe producirse una lectura/escucha detallada de los contenidos y su percepción por parte de los seguidores. Los outputs de dicho análisis son de gran utilidad para las compañías televisivas ya que proveen, espontáneamente, *insights* acerca de las series, los horarios de emisión, la calidad de los contenidos, la afinidad con los protagonistas, etc. Además, estos *insights* pueden localizarse por territorios, ciudades, etc. para identificar si existen mercados más afines que otros a los contenidos y medirse en superposición con los *insights* de la competencia para determinar qué tan único es el sentimiento y la fidelidad que generan.

9.4.d. COMPLEMENTO TV + TW (*Companion*)

Por último, llegamos al momento clave de la medición en el que se produce la integración entre la información provista por el rating televisivo y la interrelación con el rating

social que se compone, entre otros, por: tweets por segundo, el volumen de menciones del show, el número de posteos¹⁰, el sentimiento evidenciado en las conversaciones, etc¹¹. Si trasladamos las métricas del rating tradicional al rating social podemos indicar que:

Mayor cantidad de Autores con menor nivel de Participación = Medición por Reach

La estrategia de marketing logra impactar en una gran cantidad de usuarios de las redes sociales que conversan acerca de los contenidos televisivos pero con una frecuencia cercana a 1, es decir, de forma declarativa en una instancia del show, pero no siguiendo, desde las redes, el minuto a minuto de pantalla.

Menor cantidad de Autores con mayor nivel de Participación = Medición por ATS (Average Time Spent)

La estrategia de marketing, los contenidos y la fidelidad de los fans se focaliza en un número de fans que puede ser menor pero que sigue el minuto a minuto desde las redes, logrando una frecuencia muy alta de participación durante el show.

Lógicamente, a los efectos de incrementar al máximo el retorno de inversión lo que conviene a la marca es impactar en la mayor cantidad de personas que, a su vez, interactúen la mayor cantidad de veces posible.

En la TV tradicional, la impresión acerca de los contenidos generaba expresiones, pero en el modelo televisivo actual, que incluye la actividad de *Backchannel*, las impresiones y expresiones son simultáneas y constituyen una fuente relevante de *insights* para las *networks* televisivas y sus anunciantes.

Modelo 1: análisis comparativo del rating de TV y la actividad generada en el *Backchannel* por el uso de hashtag “oficial”

Como ya se adelantó en el capítulo 3, existe una relación entre *buzz* y rating que es necesario graficar y analizar en detalle. A continuación se presenta un ejercicio de comparación entre el rating del día de estreno en Argentina de un show de TV por cable (se emitieron consecutivamente el episodio uno y el dos) y el *buzz* generado en TW acerca del mismo show utilizando el *hashtag* oficial impulsado por el canal. Es importante mencionar que por razones de confidencialidad de la información no es posible mencionar el show analizado pero cabe mencionar que la que se emitía no era la primera temporada del show y, por lo

¹⁰ Si bien no será tratado en este trabajo porque se desarrolla por fuera de la conversación en Twitter, el rating social ya contempla además el volumen y la intensidad de “checkins” a través de aplicaciones específicas que muestran, en tiempo real, la interacción de los usuarios con la TV a través de segundas pantallas.

¹¹ Medible también a través de herramientas específicas como Radian6, SocialMetrix, etc.

tanto, existía un gran número de fans que se encontraba a la expectativa del estreno y recordaba su experiencia pasada y sentimientos para con el show, los protagonistas, etc.

* El Rating anterior a las 22 horas que se ve en el gráfico es el del show anterior, pero en las redes comenzaba a crecer el Buzz del estreno.

Figura 9: Comparación Rating TV/TW buzz. (elaboración propia).

Como se puede observar, existen tres ocasiones en las que el incremento gradual y picos del *buzz* en Twitter se “adelantan” al rating: previo al inicio del episodio 1 cuando los posts hablan de un show que aún no ha comenzado, diez minutos antes del final del episodio 1 cuando los fanáticos postean comentarios de admiración hacia el protagonista y al cierre del mismo episodio, cuando se produce una baja en el rating en el momento de la pauta publicitaria y desde las redes se menciona el inicio del episodio 2, que apoya una nueva alza en el rating. Es importante mencionar que ese corte es el único en toda la emisión, que no tuvo pauta publicitaria. En el resto de los casos, lo que acontece en TV deriva a la conversación en Twitter, que se vincula directamente con el contenido de pantalla.

Si seguimos los distintos picos de *buzz*, podemos ver algunos de los tópicos que impulsaron la conversación:

- Mensajes 21:51:
 - Esperando la nueva temporada

- Selfie en la cama esperando...
 - 10 minutos!!

- Mensajes 22:01:
 - Empezó!
 - Volvió la magia!
 - Emoción!!!!

- Mensajes 22:08:
 - Cambié el capítulo de Guapas por el estreno de la nueva temporada
 - Y un día volvió
 - Felicidad plena!!!

- Mensajes 22:40:
 - Volvió el más grande!
 - Te amo!
 - La está rompiendo!

- Mensajes 22:49:
 - Muy bueno el primer capítulo de esta temporada, vamos por el segundo.
 - Impresionante el 1er capítulo
 - Muy bueno el primer capítulo! Ahora arranca el segundo!!

Si trasladamos el análisis a la relación entre Reach y ATS, podemos decir que este estreno se caracterizó por tener más usuarios participando que por un gran nivel de interacción en cada participante, es decir, por tener una preponderancia de Reach sobre el ATS. En números: se realizaron en Argentina y en ese período de tiempo 6.387 posts a cargo de 3.801 autores únicos, lo que da una relación de 1.6 posts por autor. Estos valores indican que la dinámica de participación estuvo fundamentalmente relacionada al estreno, pero no se siguió la trama desde la conversación online.

Este tipo de análisis conforma un modelo muy interesante para evaluar la relación constante de ida y vuelta entre TV y Twitter y es trasladable a todo tipo de show e instancia de emisión. Se sugiere además repetirlo en distintos momentos del ciclo de vida del show para analizar tendencias y cambios.

Modelo 2: matriz de análisis para ROI

A partir de lo desarrollado se considera conveniente el seguimiento de una matriz de análisis para cada uno de los cuadrantes propuestos que permita comprender los resultados de una acción de marketing de *Backchannel* de manera integral.

Tal como se mencionó en el punto anterior, el modelo presentado trabaja como un sistema en el que el valor de un cuadrante frente a otros se amplifica en función de los objetivos de marketing de la campaña. Una vez definidos dichos objetivos, es necesario ponderar cada uno de los cuadrantes para asegurar que, en el análisis posterior, el retorno de la campaña se vea reflejado en sus factores clave y no en los secundarios y, si esto no ocurre, entender el porqué de la distorsión. Es importante mencionar, además, que dicho modelo de ponderación no será desarrollado en el presente trabajo, sino que quedará pendiente como punto de partida para trabajos posteriores de profundización de la temática aquí planteada.

Antes de presentar la tabla, se considera conveniente explicar brevemente a qué se refieren los términos principales empleados y porqué se incluyen en la misma.

Cuenta: se trata del *handle* de Twitter a analizar, es decir, el espacio virtual desde el cual se emiten las comunicaciones. Esta puede ser:

- Propia: ya sea de un canal, un show, etc.
- Ajena: es la que conforma el *benchmark* de la categoría. Si el canal de TV de la empresa es un canal deportivo de TV por cable, el *benchmark* estará compuesto por las cuentas de Twitter de los demás canales deportivos emitidos en ese mismo territorio y en otros territorios que tengan contenidos o propiedades de interés para el mismo. Podría incluso estar integrado por cuentas de Twitter de shows de TV abierta que también resulten de interés para el target, etc. El *benchmark* no presenta una estructura fija, se constituye con la competencia definida para una marca en función de su identidad, posicionamiento, público target, etc. A partir de su definición respecto del negocio, se debe luego identificar a los mismos actores en las redes sociales.

Valor: representa las cantidades de cada uno de los indicadores analizados.

Evolución: las columnas indicadas con los siguientes nombres muestran la evolución de los valores a lo largo del tiempo:

- **%MOM** (Month over Month: mes sobre mes).
- **%YoY** (Year over Year: año sobre año).

- **%Q2 over Q1** (comparativo de Quarter 2, segundo trimestre del año, sobre el Quarter 1, primer trimestre del año).
- **%Q3 over Q2** (comparativo de Quarter 3, tercer trimestre del año, sobre el Quarter 2, segundo trimestre del año).
- **%Q4 over Q3** (comparativo de Quarter 4, cuarto trimestre del año, sobre el Quarter 3, tercer trimestre del año).
- y **%Q1 FY sig over Q4** (comparativo de Quarter 1 del año siguiente, primer trimestre del año, sobre el Quarter 4, el último trimestre del año anterior).

Por último, y a los efectos de comprender mejor su aplicación, es importante mencionar que esta tabla debe construirse con variantes dependiendo del tipo de análisis que se esté realizando:

- Monitoreo de la cuenta de un canal de TV a lo largo de un periodo determinado, evaluando su evolución, los efectos causados por el lanzamiento de shows específicos, la implementación de distintos hitos de comunicación, tácticas puntuales, etc.
- Monitoreo de la cuenta de un show de TV, teniendo en cuenta su ciclo de vida, los momentos de lanzamiento, promedio y cierre de temporada, los periodos sin emisión en TV de capítulos estreno, los de repeticiones, etc., con todos los impactos que estas instancias generan.
- Monitoreo de un determinado show de TV incluido en una cuenta de Twitter que representa al canal completo, entendiendo que la promoción de dicho show puede estar cruzada con comunicaciones de otros shows de ese mismo canal y que los followers de la cuenta están compuestos por fans de otros shows además del que se encuentra en el centro de la comunicación en ese periodo, que existen comunidades de seguidores que incluso compiten o discuten entre sí, que son los mismos fanáticos los que buscan un determinado posicionamiento de los shows, etc.

A esta lectura debe sumarse, además, el conocimiento pleno de que los mensajes acerca de cada canal, show, etc., toman vida propia por fuera de lo que “sus dueños” desean: las redes sociales están vivas, sus miembros son autónomos, contestatarios y ávidos de información y contenidos relevantes sin importar quienes los provean, lo que hace que sea necesario complementar estas matrices con estrategias de “escucha” por fuera del ecosistema propio de la marca.

Se presenta a continuación una primera propuesta de matriz de análisis:

Cuadrante	Cuenta	Indicadores	Valor	%MOM	%YoY	%Q2 over Q1	% Q3 over Q2	% Q4 over Q3	% Q1 FY sig over Q4
IMPACTO	PROPIA	Followers de la cuenta							
		Impacto orgánico							
		Impacto viral							
		Impacto pago							
		Impacto Total							
	BENCHMARK	Followers de cuentas de la competencia							
		Impacto total promedio de la competencia							
INTERACCION	PROPIA	VIRALIZACION							
		Cantidad de mensajes iniciales generados por la marca acerca del canal / show (A) y con uso de hashtag "oficial"							
		Cantidad de Retweets sobre los posteos oficiales (B)							
		Cantidad de mensajes amplificados por mensaje fuente con uso de hashtag "oficial" (C)							
		Volumen de menciones del canal de Twitter (D)							
		Número de autores individuales generadores de contenido (E)							
		Cantidad de Intervenciones por Autor (A+B+C+D)/E							
		ENGAGEMENT							
		Replies (F)							
		Retweets (G)							
		Mentions (H)							

		Favorites (I)								
		Uso de Hashtag OFICIAL (J)								
		EVOLUCION DE LA TASA DE ENGAGEMENT								
		Tasa de Engagement (F+G+H+I+J)/Followers								
	MARK BENCH	Tasa de Engagement /Followers (cuentas de la competencia)								
		Tweets positivos (K)								
	SENTIMIENTO	PROPIA	Tweets neutrales (L)							
			Tweets negativos (M)							
			Los tweets totales relacionados al show o programa (N)							
			% Tweets positivos							
% Tweets neutrales										
% Tweets negativos										
Principales comentarios negativos										
Principales comentarios positivos										
Cantidad de Intervenciones por Autor (A+B+C+D)/E MAYOR a 3			Audiencia con alto nivel de Engagement medido en ATS							
Cantidad de Intervenciones por Autor (A+B+C+D)/E CERCANO a 1			Audiencia con alto nivel de Exposición medido en REACH							

A continuación, y a los efectos de darle una aplicación práctica a la matriz, se procederá a mostrar un ejemplo completo de la misma para el lanzamiento de un show de TV por cable. Es importante mencionar que dicha matriz de un show específico también puede analizarse por su evolución, aunque la misma no sería en este caso sobre periodos de tiempo equivalentes sino en referencia a los resultados obtenidos en su temporada anterior o respecto de todas sus temporadas anteriores.

Además, en este caso puntual no se desarrollan los valores de los indicadores de la competencia, pero por supuesto es posible realizar un seguimiento comparativo entre los resultados de un show de un canal propio respecto de un show destinado al mismo target emitido por la competencia.

Cuadrante	Cuenta	Indicadores	Valor
IMPACTO	PROPIA	Followers de la cuenta	232.706
		Impacto orgánico (sobre una base de 43 posteos)	1.230.954
		Impacto viral	7.764.783
		Impacto pago	366.916
		Impacto Total	9.362.653
INTERACCION	PROPIA	VIRALIZACION	
		Cantidad de mensajes iniciales generados por la marca acerca del show (A) y con uso de hashtag "oficial"	43
		Cantidad de Retweets sobre los posteos oficiales (B)	1.675
		Cantidad de mensajes amplificados por mensaje fuente con uso de hashtag "oficial" (C)	3.234
		Volumen de menciones del canal de Twitter (D)	1.435
		Número de autores individuales generadores de contenido (E)	3.801
		Cantidad de Intervenciones por Autor (A+B+C+D)/E	1,6
		ENGAGEMENT	
		Replies (F)	263
		Retweets (G)	1.675

SENTIMIENTO		Mentions (H)	1.435
		Favorites (I)	672
		Uso de Hashtag OFICIAL (J)	3.234
		EVOLUCION DE LA TASA DE ENGAGEMENT	
	Tasa de Engagement (F+G+H+I+J)/Followers	3%	
	Tweets positivos (K)	2.390	
	Tweets neutrales (L)	1.834	
	Tweets negativos (M)	445	
	Los tweets totales relacionados al show o programa (N)	4.669	
	% Tweets positivos	51,19%	
	% Tweets neutrales	39,28%	
	% Tweets negativos	9,53%	
	Principales comentarios negativos	No se presentan, los fanáticos están a la espera del estreno y no hay quejas de otros followers.	
	Principales comentarios positivos	Comentarios 100% positivos acerca del show, su protagonista, etc.	
	Cantidad de Intervenciones por Autor (A+B+C+D)/E MAYOR a 3	Implica: audiencia con alto nivel de Engagement medido en ATS	
	Cantidad de Intervenciones por Autor (A+B+C+D)/E CERCANO a 1	1.6 Resultado: audiencia con alto nivel de exposición medido en REACH	

El análisis de los resultados en la presente matriz debe estar acompañado, en cada caso, por una comparación constante con el presupuesto empleado en la estrategia de marketing para poder optimizar al máximo las ganancias y entender el punto del equilibrio del retorno de la inversión. De acuerdo a lo mencionado, el valor del follower comienza a ser considerado entonces en el análisis y se mide, se optimiza, y se trabaja en estrategias de marketing conjuntas para sumar y convertir a esos followers en clientes fidelizados que posicionen favorablemente al canal o show. En el modelo de conversión se incluye también el apoyo de Twitter como derivador de tráfico a otros activos digitales que la marca propone a sus fans.

Además, es importante mencionar que el incremento de la base del *Backchannel* incrementa el retorno de la red en contactos posteriores: si el follower está fidelizado y no abandona la base, se disminuye el costo de impacto futuro y de interacción a futuro.

Por último, este enfoque debe complementarse con un análisis de cómo estos indicadores de *Social TV Rating* interactúan con el *Rating Tradicional* para potenciar a la industria: Rating \leftrightarrow Social TV Rating

9.5. Una mirada hacia el futuro, nuevas tecnologías, TV Social y Rating Social.

En los capítulos anteriores se analizó la situación actual del mercado televisivo y cómo las plataformas sociales, en especial Twitter, se integran en distintas estrategias de marketing de *Backchannel*. A los efectos de comprender las próximas alternativas de la industria, se

desarrollarán a continuación algunos lineamientos de cómo será, en un futuro cercano, el negocio televisivo para el que será necesario alinear nuevas estrategias de marketing.

El primer punto que ya de adelantó se basa en la fuerte incorporación de la Internet-TV al consumo cotidiano de contenidos audiovisuales. Este punto incluye, entre otros (Generator Research Limited 2013):

- El crecimiento de Internet-TV a una tasa de consumo más rápida que cualquier otra plataforma de distribución en la historia, que se acercará a la escala de TV paga para el año 2017.
- Precios de venta mucho más bajos que los de la TV paga (cerca del 50% de su valor aproximadamente).
- Apertura de la distribución de contenidos, permitiendo a los productores llegar a escalas globales de una forma más directa, sin pasar por decenas de intermediarios.
- Mejores experiencias de usuario a nivel global, tanto en la transmisión como en la integración con otros contenidos complementarios a través de tecnología online.

Por otro lado, es necesario pensar en la diversificación, ya sea de dispositivos, de capacidad de distribución y de *networks* involucradas en el negocio.

Respecto a los *dispositivos*, el universo de disponibilidad y uso se volverá cada vez más amplio y fragmentado. El usuario elegirá un dispositivo distinto en cada instancia de consumo particular y primará, cada vez más, el paradigma de los “wearables” (usables): los Smart watches (relojes) y los Smart glasses (anteojos) que hoy comienzan a presentarse al mercado son sólo el comienzo del desarrollo de modelos que potencian la movilidad y la ubicuidad.

Si bien en el comienzo de este nuevo modelo, el esquema televisivo tradicional contará con una cantidad mayor de contenidos para distribuir (lo que en cierta medida protegerá el negocio), a medida que las nuevas plataformas crezcan contarán con mayor capital para dedicar a la obtención de contenidos e incluso a la producción de contenido propio que a su vez tendrá un rango más amplio de dispositivos para su visualización, lo que incrementará la cantidad de tiempo visto, y así continuará su crecimiento. Actualmente, el modelo de negocio presenta barreras de entrada muy bajas, por lo tanto estamos frente a la existencia de múltiples jugadores muy pequeños, pero a medida que el mercado se consolide, se producirán adquisiciones y fusiones que constituirán *networks* que podrán amortizar los costos de adquisición y generación de contenidos a través de una transmisión extendida.

Otro de los puntos que abre nuevas posibilidades al negocio es que, a diferencia de la televisión tradicional que tenía un límite de “scheduling” basado en una grilla finita de tiempo

y obligaba a elegir algunos contenidos a emitir en detrimento de otros, en la televisión de distribución basada en Internet la entrega de contenidos depende del “ancho de banda” y tiempo del propio consumidor de contenidos. Esto significa que, prácticamente, no existe un límite a la capacidad de distribución: en teoría todos los usuarios de Internet podrían estar viendo simultáneamente shows distintos, disponibles en una lista “histórica” que dé lugar a la monetización de nuevos contenidos (sin necesidad de repetirlos una y otra vez en pocas semanas para “amortizar” al máximo los costos) y también de contenidos históricos que, de no estar en ese tipo de inventarios, no generarían *revenue* porque no obtendrían un espacio que así lo justifique en las grillas tradicionales.

Es importante mencionar que estos cambios en el uso de contenidos deben estar alineados a un cambio en la definición de derechos legales de distribución y emisión, ya que los contratos “tradicionales” entre productores y distribuidores de contenido no se encuentran, en la mayoría de los casos, ajustados a estos nuevos modos de visualización.

Como se puede observar, estamos frente al *ingreso de nuevos actores*: proveedores de servicios, plataformas de distribución, productores de dispositivos para la visualización, etc. que se transformarán en nuevos socios clave de una industria que estaba antes concentrada en menos tipos y cantidad de actores.

Por último, como ya se ha mencionado, se debe avanzar en el desarrollo de los *estándares de medición*. Respecto a redes sociales, aplicaciones, etc. como segundas pantallas, en los años 2014 y 2015 se sumarán herramientas estándar del mercado para medirlas. De esta forma se contará con métricas de *Rating de TV + Social TV Rating* como un “combo” que brindará información de valor a las plataformas, distribuidoras, creadores de contenidos, canales y auspiciantes.

Respecto al rating de TV-Internet, es necesario mencionar que el trackeo y los reportes de tráfico se encuentran avanzados hoy por los estándares de medición tradicionales de Internet y que, por lo tanto, no será difícil trasladar esos modelos ya desarrollados a la TV-Internet.

Por último, es necesario mencionar que este nuevo modelo de TV está generando su esquema de negocio, para el cual no solo define el modo de suscripción, pago, etc., sino que también suma la creación de un nuevo esquema publicitario que evoluciona hacia la compra online mientras se produce el consumo a través de una televisión interactiva, con un mercado abierto (al igual que ocurre hoy con computadoras y Smartphones) a compras 24*7 asociadas a shows, avisos “pre-roll”¹² de video y publicidad personalizada al máximo en pantalla.

¹² Se trata de los avisos que se visualizan antes del inicio de contenidos de video online, a modo de publicidad. Los mismos se muestran, habitualmente, durante un periodo determinado de tiempo y luego el usuario tiene la posibilidad de “saltarlos” o “skipearlos” si no son de su interés, para pasar al contenido que efectivamente estaba buscando.

10. Consideraciones finales

El recorrido hasta ahora desarrollado tuvo el objetivo de sentar las bases de una discusión que comenzará a ser muy relevante para la industria televisiva y su relación con el universo online. La creación de contenidos digitales y su poder de distribución son puntos clave del negocio y sufrirán cambios drásticos en los próximos años a partir de un nuevo modelo que ya se evidencia y que crecerá a futuro.

La intención fue establecer un listado de buenas preguntas que puedan funcionar como punto de partida y ser abordadas de forma más exhaustiva en nuevos estudios a futuro.

A partir de estos interrogantes se mostraron los primeros ejemplos de estrategias de marketing de *Backchannel* y sus resultados. Se trabajó en desarrollar teórica y conceptualmente el nuevo enfoque, sus características y sus indicadores tanto desde el punto de vista de la industria como desde los consumidores, cada día más activos como usuarios. Además, se proyectó el futuro cercano del negocio desde su modelo de comercialización, sus nuevos actores y las características del mercado que lo consume.

Si volvemos a la hipótesis y a los objetivos que marcó el presente trabajo, podemos afirmar que Twitter (así como redes similares que surjan a futuro) y el consumo multiplataforma serán claves en el desenvolvimiento de las estrategias de marketing para la industria televisiva en su modelo actual y mucho más en los esquemas que se desarrollen a futuro. Si bien el trazado de este camino no puede anticiparse, es interesante ver cómo en los mercados más desarrollados tecnológicamente esta nueva visualización de contenidos y participación se transforman en una tendencia y permiten un buen posicionamiento de marcas y productos. Por último, entendemos que el *Social TV Rating* comienza a posicionarse como relevante en la industria luego de que las principales empresas dedicadas a medición de rating amplifican su espectro al universo online.

A lo largo del presente trabajo se articularon conocimientos vinculados al marketing y otras disciplinas y se presentó una propuesta teórico-conceptual con un final abierto a nuevos debates, investigaciones y profundización de los temas tratados. Tal como se mencionó, uno de los puntos que pueden ser retomados a futuro se vincula con el modelo de análisis propuesto y la aplicación de ponderaciones y tasas de peso relativo de cada uno de sus cuadrantes, de forma tal de sistematizar la evaluación del retorno de la inversión.

Finalmente, se buscó aportar un enfoque sistémico y sumar una serie de herramientas prácticas que permitan entender los resultados de las acciones integrales de comunicación y marketing de *Backchannel*. Entendemos que estos modelos son también preliminares y podrán ser complejizados a futuro, tanto por usuarios vinculados a la industria que requieran medir el retorno de sus inversiones como por empresas especializadas que, cada día más,

deberán contemplar los nuevos modelos de consumo televisivo y desarrollar métricas estándar y reconocidas para establecer *benchmarks* y comprender el destino del negocio.

11. ANEXOS:

ANEXO 1

Fuente: ComScore (2013)

Fuente: ComScore (2013)

ANEXO 2

U.S. Multi-Platform Audience by Segment

comScore Media Metrix Multi-Platform, U.S., February 2013 - December 2013

Fuente: ComScore (2013)

Total U.S. Time Spent by Digital Platform (Billion Minutes)

comScore Media Metrix Multi-Platform, U.S., December 2013

Fuente: ComScore (2013)

ANEXO 3

Fuente: Business Insider (2013)

Fuente: Business Insider (2011)

Fuente: Business Insider (2013)

ANEXO 4

U.S. Multi-Platform Unique Visitors (MM) on Social Networks

comScore Media Metrix Multi-Platform, U.S., Age 18+, December 2013

Fuente: ComScore (2013)

U.S. Share of Time Spent on Social Networks Between Platforms

comScore Media Metrix Multi-Platform, U.S., Age 18+, December 2013

Fuente: ComScore (2013)

ANEXO 5

THE IMPACT OF TWEETS ON TV RATINGS BY GENRE

% of episodes where tweets caused ratings

Read as: In 37 percent of comedy program episodes measured, tweets caused TV ratings changes.
Source: Nielsen

Fuente: Nielsen (2013)

ANEXO 6

Fuente: Flowics (2013)

Ejemplo de polls que se resuelven en pantalla con el uso de dos *hashtags* diferenciados.

Fuente: Flowics (2013)

Ejemplo de porcentajes de opinión de televidentes.

Fuente: Flowics (2013)

Ejemplo de contenido que se da (como premio) a partir de uso del *hashtag* en XX cantidades.

Fuente: Flowics (2013)

Ejemplo de publicación de tweets en pantalla (como tickers a pie de la misma).

Fuente: Flowics (2013)

Ejemplo de publicación de tweets en la pantalla del estudio que da información a lo largo de la transmisión.

12. Bibliografía

Adlatina (2013). *¿Cuál es la relación entre el rating de tv y Twitter?*. Recuperado del sitio de internet de Adlatina: <http://www.adlatina.com/medios/%C2%BFcu%C3%A1l-es-la-relaci%C3%B3n-entre-el-rating-de-tv-y-twitter>

Bauman, Z. (2007). *Vida de Consumo*. Buenos Aires: Fondo de Cultura Económica,.

Bazko, B. (1991). *Los imaginarios sociales, Memorias y esperanzas colectivas*. Buenos Aires: Nueva Visión.

Best, R. J. (2012). *Market-Based Management.*, S/l: Pearson Education.

Blodget, H. (2013). *The future of digital: 2013*. Recuperado del sitio de internet de Business Insider: <http://www.businessinsider.com/the-future-of-digital-2013-2013-11?op=1>

Bruner, J. (2013). *Tweets loud and quiet*. Recuperado del sitio de internet de O'Reilly Radar: <http://radar.oreilly.com/2013/12/tweets-loud-and-quiet.html>

ComScore (2013a). *ComScore Report, Mobile Future in Focus 2013*. Recuperado del sitio de internet de ComScore: <http://www.comscore.com/Insights>

ComScore (2013b). *ComScore, Futuro Digital Latinoamérica 2013*. Recuperado del sitio de internet de ComScore: <http://www.comscore.com/Insights>

ComScore (2014). *ComScore Report, US Digital Future in Focus 2014*. Recuperado del sitio de internet de ComScore: <http://www.comscore.com/Insights>

Chaey, C. (2013). *Inside the company that powers Twitter's new tailored audience program*. Recuperado del sitio de internet de Fast Company: <http://www.fastcompany.com/3023428/fast-feed/inside-the-company-that-powers-twitthers-new-tailored-audience-program>

Del Rey, J. (2013). *Facebook: Twitter Isn't TV's Only Second Screen*. Recuperado del sitio de internet de AdvertisingAge: http://adage.com/article/digital/facebook-twitter-tv-s-screen/239762/?utm_source=digital_email&utm_medium=newsletter&utm_campaign=adaq

Dixit, P. (2013). *Twitter is starting to alert you when your friends talk about TV shows*. Recuperado del sitio de internet de Fast Company: <http://www.fastcompany.com/3023477/fast-feed/twitter-is-starting-to-you-when-your-friends-talk-about-tv-sshows>

Eco, H. (2004). *Cómo se hace una tesis*. Barcelona: Gedisa.

Filiba, S., Palmieri, R., (directores) y otros (2011). *Manual de Marketing Directo e Interactivo*. Buenos Aires: AMDIA (Asociación de Marketing Directo e Interactivo de Argentina).

Fleischman, M. (2013). *Extend TV commercials on Twitter: Premiering TV ad targeting*. Recuperado del sitio de internet de Twitter Advertising Blog: <https://blog.twitter.com/2013/extend-tv-commercials-on-twitter-premiering-tv-ad-targeting>

Flowics (2012). *Twitter quiere medir el rating de la TV*. Recuperado del sitio de internet de Flowics: <http://blog.tribatics.com/2012/09/06/tribatics-presenta-la-edicion-agosto-de-su-estudio-de-socialtv-para-la-tv-argentina/>

Furubayashi, J. (2014). *Simply Measured's Complete Guide to Twitter Analytics*. Recuperado del sitio de internet de SimpleMeasured: <http://simplymeasured.com/blog/2014/03/04/complete-guide-to-twitter-analytics/>

Generator Research Limited. (2013). *Over the Top (OTT) Internet Television, Detailed Worldwide Analysis & Forecasts*. Recuperado del sitio de internet de Generator: www.generatorresearch.com

Genes (2013). *Libro de Twitter: Conectados en 140 caracteres*. Recuperado del sitio de internet de Genes: <http://GenesInteractive.com>

Graña, D. (2012). *Veo, luego twitteo: llegó el rating social*. Recuperado del sitio de internet de La Nación: <http://www.lanacion.com.ar/1517028-veo-luego-twitteo-llego-el-rating-social>

Grotticelli, M. (2011). *Nielsen says TV set ownership declines for first time since 1992*. Recuperado del sitio de internet de TV Technology: <http://broadcastengineering.com/news/nielsen-says-tv-set-ownership-declines-first-time-1992>

Happach, S. (2012). *Internet and interactive TV – the retail revolution*. Recuperado del sitio de internet de The Guardian: <http://www.theguardian.com/media-network/media-network-blog/2012/jul/02/interactive-tv-retail-revolution>

IBOPE (2013). *Insights de la región y la Argentina 2.0*. Recuperado del sitio de internet de Lamac: http://www.lamac.org/files/eventos/Argentina/IBOPE_IPenelas.pdf

IBOPE (2014). *IBOPE Media y Twitter anuncian alianza para el desarrollo de métricas de impacto de TV en redes sociales*. Recuperado del sitio de internet de Time Ibope: http://www.timeibopecl/timeibopecl/agenda.asp?ld_noticias=30

Igarza, R., Vacas, F. y Vibes, F. (2008). *La Cuarta Pantalla*. Buenos Aires: Lectorum-Ugerman.

Igarza, R. (2013). *El rescate de las mediaciones a la hora transmedia*. En Orozco, G. (Coor.), *TV Morfosis*. Guadalajara: Tintable.

Kantor D. G., Marcaletti M. R. y Pafundi L. (2013). *Televisión Digital Interactiva: desarrollo y perspectivas*. Recuperado del sitio de internet de Posgradoindustrias: <http://posgradoindustrias.files.wordpress.com/2013/08/televisindigitalinteractivadesarrolloyperspectivasv1-130823130543-phpapp01.pdf>

Kotler, P. (2006). *Dirección de Mercadotecnia, Análisis, Planeación y control*. México: Pearson-Prentice Hall.

Kotler, P. y Armstrong, G. (2007). *Marketing: versión para Latinoamérica*. México: Pearson-Prentice Hall.

La Nación (2012). *Graduados le gana a Showmatch hasta en Twitter*. Recuperado del sitio de internet de La Nación: <http://www.lanacion.com.ar/1506272-graduados-le-gana-a-showmatch-hasta-en-twitter>

La Nación (2013). *Twitter quiere medir el rating de la TV*. Recuperado del sitio de internet de La Nación: <http://www.lanacion.com.ar/1552057-twitter-quiere-medir-el-rating-de-la-tv>

Levy, A. R. (1994). *Marketing avanzado: lo estratégico y lo táctico, lo simbólico y lo real*. Buenos Aires: Granica.

Levy, A. R. (2012). *Mayonesa 3a versión: estrategia, cognición y poder competitivo*. Buenos Aires: Granica.

Luckerson, V. (2013). *Twitter's Big Push to Monetize Social TV*. Recuperado del sitio de internet de Time: http://business.time.com/2013/08/08/twitters-big-push-to-monetize-social-tv/?xid=rss-topstories&utm_source=feedburner&utm_medium=feed&utm_campaign=Feed%3A+time%2Ftopstories+%28TIME%3A+Top+Stories%29&utm_medium=referral&utm_source=pulsenews

MarketingCharts (2011). *Tweeters More Engaged with TV Shows*. Recuperado del sitio de internet de Lamac: <http://www.marketingcharts.com/direct/tweeters-more-engaged-with-tv-shows-18253/>

Mayoral, L. (2001). *Metodología del Trabajo de Tesis con especial aplicación a maestrías en Ciencias de la Administración y disciplinas afines*. Tandil: CEAE y Universidad Nacional del Centro de la Provincia de Buenos Aires.

Mcgirt, E. and Laporte N. (2013). *Inside Twitter's vision for a TV-powered, profitable future*. Recuperado del sitio de internet de Fast Company: <http://www.fastcompany.com/3018620/twitter-woos-tv-networks-advertisers-ipo>

Midha, A. (2014). *TV x Twitter: New findings for advertisers and networks*. Recuperado del sitio de internet de Twitter Advertising Blog: <https://blog.twitter.com/2014/tv-x-twitter-new-findings-for-advertisers-and-networks>

Myers, L. (2013). *Pretty Little Tweeters: How the finale beat the records*. Recuperado del sitio de internet de Twitter Media Blog: <https://blog.twitter.com/2013/pretty-little-tweeters-how-the-finale-beat-the-records>

Nielsen (2012a). *Nielsen and Twitter establish Social TV Rating*. Recuperado del sitio de internet de Nielsen: <http://www.nielsen.com/us/en/insights/press-room/2012/nielsen-and-twitter-establish-social-tv-rating.html>

Nielsen (2012b). *The Cross-Platform Report*. Recuperado del sitio de internet de Nielsen: <http://www.nielsen.com/content/dam/corporate/us/en/reports-downloads/2012-Reports/Nielsen-Cross-Platform-Report-Q1-2012-final.pdf>

Nielsen. (2012c). *State of Media: The Social Media Report 2012*. Recuperado del sitio de internet de Nielsen: <http://www.nielsen.com/>

Nielsen (2013a). *New study confirms correlation between Twitter and TV ratings*. Recuperado del sitio de internet de Nielsen:

<http://www.nielsen.com/us/en/newswire/2013/new-study-confirms-correlation-between-twitter-and-tv-ratings.html>

Nielsen (2013b). *The follow-back: understanding the two-way causal influence between Twitter activity and TV viewership*. Recuperado del sitio de internet de Nielsen: <http://www.nielsen.com/us/en/newswire/2013/the-follow-back--understanding-the-two-way-causal-influence-betw.html>

Nielsen (2014a). *Super Bowl XLVIII: Nielsen Twitter TV ratings post-game report*. Recuperado del sitio de internet de Nielsen: <http://www.nielsen.com/us/en/newswire/2014/super-bowl-xlviii-nielsen-twitter-tv-ratings-post-game-report.html>

Nielsen (2014b). *How can you reach people who will tweet about your brand?* Recuperado del sitio de internet de Nielsen: <http://www.nielsen.com/us/en/newswire/2014/how-can-you-reach-people-who-will-tweet-about-your-brand.html>

Perlman, M. (2013). *Four Things You Might Not Know About Twitter*. Recuperado del sitio de internet de Compete Pulse: <https://blog.compete.com/2011/06/13/four-things-you-might-not-know-about-twitter/>

Piscitelli, A. (2002). *Ciberculturas 2.0 en la era de las máquinas inteligentes*. Buenos Aires: Paidós.

Porter, M. E. (1980). *Competitive Strategy*. New York: Free Press.

Proulx, M. y Shepatin, S. (2012). *Social TV*. New Jersey: John Wiley & Sons.

Saba, J. (2013). *Comcast rolls out remote control accessed through Twitter*. Recuperado del sitio de internet de Reuters: <http://www.reuters.com/article/2013/10/10/entertainment-us-comcast-twitter-idUSBRE9980TR20131010>

Santos Alba de, C. J., Gálvez González, S. y Guzmán Campos, N. E. (2011). *Guía sobre los aspectos generales, citas y referencias para la redacción de acuerdo al Manual de publicaciones de la American Psychological Association en su tercera edición en español*. Universidad de Guadalajara.

Scolari, C. A. (2004). *Hacer clic. Hacia una sociosemiótica de las interacciones digitales*. Barcelona: Gedisa.

Scolari, C. A. (2008). *Hipermediaciones. Elementos para una Teoría de la Comunicación Digital Interactiva*. Barcelona: Gedisa.

SimpleMeasured (2013). *How Top Brand Marketers Use Twitter*. Recuperado del sitio de internet de SimpleMeasured: <http://get.simplymeasured.com/rs/simplymeasured/images/Simply%20Measured%20Twitter%20Study%20Q4%202013.pdf>

Sirkis, G. (2010). *Segmentación en la era de la globalización*. Buenos Aires: Temas de Management.

Shively, K. (2013). *Twitter Metrics Defined: Engagement*. Recuperado del sitio de internet de SimpleMeasured: <http://simplymeasured.com/blog/2013/06/05/twitter-metrics-defined-engagement/>

Solomon, M. (2008). *El Comportamiento del Consumidor. Conceptos y Aplicaciones*. México: Pearson Addison-Wesley.

Stern, J. E. (2005). *Las claves del Marketing actual teorías y métodos para la realidad latinoamericana*. Buenos Aires: Grupo Editorial Norma.

Subramanyam, R. (2011). *The relationship between social media buzz and TV ratings*. Recuperado del sitio de internet de Nielsen: <http://www.nielsen.com/us/en/newswire/2011/the-relationship-between-social-media-buzz-and-tv-ratings.html>

Ungerleider, N. (2013). *How big data keeps cable TV watchers hooked*. Recuperado del sitio de internet de Fast Company: <http://www.fastcompany.com/3004619/how-big-data-keeps-cable-tv-watchers-hooked>

Ungerleider, N. (2014). *Why Twitter loves TV*. Recuperado del sitio de internet de Fast Company: <http://www.fastcompany.com/3026062/why-twitter-loves-tv?partner=newsletter>