

Insights

magazine

Edición 04

Gerald Zaltman

INSIGHTS
Smirnoff:
Nightlife Exchange
Project

INNOVACIÓN
Brainwashing
Cristina Quiñones

THE INSIGHTER
Gerald Zaltman
Investigando el compor-
tamiento del consumidor

La **alianza**
entre un experto local
y un líder global
llega para consolidar
el **éxito** de tus proyectos.

www.consultorapoyo.com • www.ipsos.com

CONSULTOR
APOYO
INTELIGENCIA DE MERCADOS

LA GUARDA
MINI STORAGE
¡En la Gran Manzana!

UN ESPACIO DE BODEGAS Y MINI STORAGE EXCLUSIVO PARA USTED...

Ubicado en el mejor sector del macro proyecto de Ciudad del Sol, La Gran Manzana, junto al Mall del Sol, al edificio de oficinas Trade Building y el exclusivo Elite Building Apart suites.

A pocos minutos del Aeropuerto y del Centro de Convenciones de Guayaquil.

Tenemos en venta bodegas desde 5mts hasta 15mts con toda la tecnología y seguridad de un edificio moderno.

VENTAJAS

- Amplias y excelentes instalaciones adecuadas para almacenar
- Seguridad las 24 horas
- Accesible las 24 horas los 365 días del año
- Facilidad de acceso por las vías que la rodean
- Aparcamiento para carga y descarga.

IL LUSO È UN PRIVILEGIO PER IL POCHI

(El lujo es privilegio de pocos)

SQUISITEZZA
(exquisitez)

GIOVENTÙ
(juventud)

RINNOVO
(renovación)

Con el respaldo de:

corporación **maresa**

MARESACENTER

TALLERES, REPUESTOS Y VENTAS:

QUITO: Av. De los Granados E11- 67 y De las Hiedras. Telf.: (02) 3999 540

GUAYAQUIL: Av. Carlos Julio Arosemena km 2½. Telf.: (04) 2221 807

SANTO DOMINGO: Vía a Quevedo km 3½ Cooperativa Villa Florida. Telf.: (02) 3703 730

MANTA: Av. 113 # 1114 y calle # 119. Telf.: (05) 2926 168

MOVIDOS POR LA PASIÓN

Cristina Páez
Editora

acompañen durante este año en todos los proyectos sorpresa que traeremos para ustedes.

Pensando en su necesidad de actualización y aprendizaje hemos contactado a la reina de los Consumer Insights: Cristina Quiñones, a quien importaremos desde Perú este mes de marzo!

Además, junto a nuestro partner Aldea, lanzaremos próximamente Logoteca, una aplicación juego que los ayudará a incrementar la recordación de marca en la mente de sus consumidores.

Todo lo anterior expuesto nos sigue consolidando como el medio referente del marketing y la comunicación local, y cada vez más internacional. Lo reiteramos habiendo sido invitados a formar parte del selecto grupo de media partners del Congreso *Insight Innovation Exchange LATAM* a realizarse en Sao Paulo, Brasil el 25 y 26 de marzo del presente año y como media partners de los Premios Nacionales de Marketing en España, a realizarse en Madrid el 23 de mayo.

Gracias por estar a nuestro lado en éste crecimiento, nos encanta aportar con temas innovadores de la industria... y eso ¡SE NOTA!

Arancamos el 2013 y con él muchos proyectos que necesitan innovadoras estrategias de mercadeo para salir adelante en éste cada vez más competitivo medio.

Es por esta razón que hemos preparado para esta edición un compendio de artículos que esperamos los apoyen en la implementación de aquellas ideas novedosas y atrevidas de las cuales hemos tenido el placer de conversar con algunos de ustedes.

Esperamos que disfruten la entrevista a nuestro *Insighter* Gerald Zaltman, socio CO-Fundador de la firma consultora Olson Zaltman y Asociados, profesor de Harvard y pensador nato que nos habla de cómo descubrir las bases del comportamiento del consumidor y quien opina que el secreto del éxito está en la naturaleza de las "diferencias", que son a menudo la base para la segmentación del mercado entre los consumidores.

Además, no se pierdan el artículo de "Los Presentes!" que resalta que resulta más fácil, rápido y eficiente, vender más a clientes actuales que a nuevos clientes y nos enseña en simples pasos cómo lograrlo.

Esperamos sinceramente que el contenido de esta edición sea de gran interés y provecho para el desarrollo de sus proyectos, y que nos

Insights Magazine | Edición 04

Portada: Dr. Gerald Zaltman

Gerald Zaltman fue el Co-director del *Market Laboratory* en HBS, es actualmente socio co-fundador de la firma consultora Olson Zaltman y Asociados, empresa que ha trabajado en aproximadamente cuarenta países.

Zaltman se centra en la investigación del comportamiento del cliente y ha publicado varios libros sobre éste tema, su última publicación fue *Marketing Metaphoria: What Deep Metaphors Reveal about the Minds of Consumers* (2008). Éste libro aborda las metáforas o marcos inconscientes que influyen en el pensamiento y comportamiento del consumidor y del gerente.

CRÉDITOS

Editora

Cristina Páez
cristina.paez@insightsmagazine.com.ec

Gerente General

Andrés Achi
andres.achi@almixa.com

Gerente de Marketing

Andrea Serrano
andrea.serrano@almixa.com

Coordinadora General

Daysi Salvador
info@almixa.com

Director de Arte y Diagramación

Luis Andrés Víque B.
direcciondearte@almixa.com

Redacción

Eduardo Silva Turner
eduardo.silva@almixa.com

Felipe Villavicencio
redaccion@almixa.com

Coordinadora de Marketing

Lola Montalván
marketing@almixa.com

Director Comercial

Ricardo Serrano
ricardo.serrano@almixa.com

Coordinadora Comercial

Paola Tomalá
paola.tomala@almixa.com

Suscripciones

Alex Albán
suscripciones@almixa.com

Departamento Contable

Abraham Pérez

Logística

Franklin Moreira

Embajadores Universitarios

Claudia Herrera
María Isabel Bustamante
Silvia Terán

Fotografía

Gabriel Abad

Teléfono: 04 6038222
www.almixa.com
Guayaquil - Ecuador

Año 1

Edición 04 - 2013
Tiraje 3.000 unidades
Circulación trimestral

Impresión
GRAFINPREN

¿Estás listo
para que
TU MARCA
llegue a miles de
usuarios?

- Las marcas más queridas del Ecuador estarán reunidas en **Logoteca**, una divertida aplicación que pondrá a prueba la recordación de las mismas. Tú defines las pistas, ellos adivinan el logo. ◀
- No dejes que TU MARCA se quede afuera.

Para más información escríbenos a paola.tomala@almixa.com

* iPhone / Ipad

* Android

facebook

INNOVACIÓN
12 ¡Préstale atención a los presentes!
 Te presentamos seis claves para aumentar la rentabilidad de tu cartera de clientes.

16

Lets Play: el arte del juego en la búsqueda de la inspiración.
 Descubre como el juego puede ser un arma eficaz para la investigación y comunicación.

20 LEGO se apodera del transbordador espacial
 ¿Es suficiente sacar una publicidad en un medio de comunicación hoy en día? No, hoy es necesario ser protagonista de noticias.

22 ROI verdadero de las Social Media
 Conoce más sobre el earned media generado gracias a acciones puntuales digitales.

24 Brainwashing
 Comprendiendo al consumidor desde una perspectiva simbólica, emocional y profunda.

26 Que nuestra programación hable por sí sola, la mejor estrategia.
 Descubre la estrategia que ha colocado a TC como líder en facturación en el 2012.

TENDENCIAS
28 Impulso digital en América Latina
 Analiza el crecimiento y la proyección de la población digital en América Latina, y su rentabilidad al apostar por ellos.

32 El fin de las relaciones públicas
 Visión periférica sobre el desarrollo de las relaciones públicas con relación al desarrollo 2.0

34

Un close up a la mujer del siglo XXI
 Conoce mejor a la mujer contemporánea, gracias a los resultados de un estudio denominado Target Hunting, realizado por la consultora Trendsity y Rexona.

38 La Aldea que no conocemos, identidad aldeana
 Conoce cómo una filosofía innovadora, se puede implementar en el servicio publicitario.

44

Smirnoff
 Descubre como una fiesta puede representar y unificar muchas culturas bajo una misma marca.

INSIGHTS
42 Diez insights que impactaron el mundo
 Marcas que desarrollaron insights apropiándose de conceptos preestablecidos cotidianamente, para firmarlos con su marca, y así, pasar a la historia.

48 Entre Copas
 Club Premium, convirtiéndose en la cerveza Premium del Ecuador, un caso de éxito local.

54

THE INSIGHTER
Gerald Zaltman
 Entrevista al reconocido profesor Gerald Zaltman, socio CO-Fundador de la firma consultora Olson Zaltman y autor de libros como: *How Customers Think: Essential insights into the mind of the market* y *Marketing Metaphoria: What deep metaphors reveal about the minds of Consumers.*

YO QUIERO SER...
58 Redactor BTL Deportivo
 Conoce más sobre los parámetros para trabajar con una marca en los tan importantes eventos deportivos.

60

MUST HAVE
 Conoce los nuevos elementos que no puedes dejar de tener

64

EL RINCÓN DEL COACH
Deseos con criterio
 Descubre cómo evitar que los sueños de año nuevo no sean solo sueños, y se conviertan en objetivos alcanzados.

NEW PLAYERS
68 Conoce los acontecimientos dentro de las grandes marcas de nuestro medio

LOS GURÚS RECOMIENDAN
72 Cinco libros que no pueden faltar en tu biblioteca.

**MAX
KÖENIG**
**KÖENIG
& PARTNERS**

**ROBERTO
DUNN**
**CONSORCIO
NOBIS**

**LUIS
BUENDÍA**
NIRSA

**ALEX
ALDAS**
**ALDAS
BRAND**

**ALEXANDRA
CHANCAY**
HELADOSA S.A.

**JULIA HELENA
CARRILLO**
**CONSULTOR
APOYO**

**ADRIANA
APOLO**
**CERVECERÍA
NACIONAL**

Estás pensando en despertar tu Marca?

En Aldasbrand “Hacemos Latir las Marcas”. Porque somos una empresa de Branding y Packaging especializada en la construcción de marcas memorables y eficaces. Así lo confirman nuestros clientes.

¡Préstale atención a los presentes!

6 claves para aumentar la rentabilidad de su cartera de clientes

Su cartera de clientes podría generarle mayores ingresos de los que actualmente obtiene. Esta es una realidad para prácticamente la totalidad de las empresas alrededor del mundo. ¿Por qué ocurre esto? Simple: generalmente, éstas centran su gestión en la venta de sus productos más que en la rentabilización de su cartera de clientes, desaprovechando gran parte del potencial de ésta.

Éste enfoque tiene sus raíces en la propia doctrina de marketing, la cual

está más orientada a permanentemente conseguir nuevos clientes para los productos en lugar de conseguir más productos para los clientes existentes. Esto puede comprobarse fácilmente al analizar la manera en que las empresas asignan sus presupuestos de marketing; la mayor parte de los mismos se orientan a actividades de captación, dejando en segundo plano el manejo de la relación con sus clientes.

Éste enfoque fue apropiado para un mercado en fuerte expansión; pero se vuelve cada vez menos efectivo en mercados maduros y con alta competencia, donde generar nuevos clientes es crecientemente costoso.

Por otro lado, vemos que existen grandes oportunidades de venta sobre la cartera actual de las empresas. Esto no implica dejar de lado la búsqueda de nuevos clientes, pero debe tenerse presente que siempre resulta más fácil, rápido y eficiente, vender más a clientes actuales que a nuevos clientes.

En nuestra experiencia de consultoría de marketing en diversos países, hemos observado que invariablemente las empresas “desperdician” o dejan pasar gran parte del potencial de sus clientes presentes. Esto ocurre justamente por la falta de foco en maximizar la rentabilidad de los mismos.

Por eso, y para asistir en las decisiones de las empresas hacia la rentabilización de su cartera de clientes, es que hemos desarrollado el modelo de las 6R que detallamos a continuación. El mismo puede ser empleado por empresas de todos los tamaños y de prácticamente cualquier rubro.

El Modelo de las 6R del Marketing

Éste esquema busca ofrecerle orientaciones prácticas que permiten a su empresa incrementar los ingresos de sus clientes actuales. Cada una de las “R” le ayuda a enfocar su atención en aspectos específicos de la relación con sus clientes, y a optimizarlos.

Resumimos a continuación cada una de las “R”.

1. Relación

Una idea clave: así como su empresa diseña sus productos (ya sean bienes o servicios), también puede y debe diseñar la RELACIÓN con sus clientes. Al hacerlo, podrá manejarlas y lograr que cada cliente maximice su vinculación con su empresa.

El objetivo de toda empresa debería ser obtener el mayor valor de cada cliente, al tiempo que le genera el mayor valor posible. Esto se conoce como valor vitalicio del cliente. El mismo está fundamentalmente determinado por tres dimensiones de la relación a saber: la amplitud (cantidad de servicios diferentes que contrata y que es posible aumentar mediante la venta cruzada), la profundidad (cuánto contrata de cada servicio y qué es posible aumentar mediante la venta en profundidad) y la duración (qué es posible incrementar mediante acciones de retención).

La gestión de marketing de su empresa debe buscar incrementar estas dimensiones con cada uno de sus clientes. Un fenómeno interesante, es que cuando cualquiera de estas tres dimensiones aumenta, las otras dos tenderán a aumentar también, generando un círculo virtuoso en la relación.

Para lograr esto existe un gran espectro de herramientas. Lo más importante, es comenzar a dar pasos en el sentido de fijar objetivos en la relación con los clientes y diseñar la forma de alcanzarlos.

2. Retención

La rentabilidad de su empresa depende más de su capacidad de retener que de captar clientes. ¿Por qué ocurre esto? Porque todo cliente representa un flujo de ingresos que se desarrolla en el tiempo. Cuanto más dure, mayor será la porción de dichos ingresos que la empresa obtendrá.

Adicionalmente, la retención de los clientes en el tiempo permite amortizar los costos de captación en un período mayor. Pero quizás lo más importante,

es que el ingreso promedio generado por los clientes aumenta con cada año de relación. Todos estos elementos hacen de la capacidad de retención un elemento clave en la rentabilidad de su empresa.

Es importante tener presente que la fidelidad de un cliente, al igual que todo comportamiento humano, no puede ser explicada ni gestionada a partir de un único elemento. Por lo tanto, debemos recurrir a una diversidad de estímulos, que en su conjunto sabemos que incrementan la probabilidad de permanencia de los clientes. La fidelidad va mucho más allá que un sistema de fidelización.

Adicionalmente, debemos asegurar la rentabilidad de este tipo de acción. ¡El costo de obtener la fidelidad debe ser menor que el valor de ésta! Éste es un principio elemental y que no se cumple en la mayor parte de los sistemas de fidelidad basados en puntos de hoy en día.

3. Rentabilización

Debemos partir de un supuesto fundamental y cuya verdad no es preciso demostrar: todo cliente podría ser más rentable de lo que es. Y es responsabilidad de la empresa, no del cliente, lograr incrementar dicha rentabilidad.

Al analizar su cartera según niveles de rentabilidad, usted notará muy rápidamente que existen diferencias notables en la rentabilidad de los clientes, no necesariamente asociadas a su nivel de facturación. Muchas veces, un porcentaje importante de los clientes directamente generarán pérdidas. Esto implica que estos “malos” clientes son subsidiados por los buenos clientes. La razón de esto es que los clientes generan distintos niveles de costos según su forma de uso del servicio y las empresas muchas veces no cuentan con sistemas de costeo que permitan estimar los costos de atención de cada cliente.

La rentabilidad de sus clientes puede ser aumentada mediante el incremento de las dimensiones de la relación con

dicho cliente, tal como se comentó anteriormente. Otro elemento clave es el precio. En éste sentido es importante evitar la suposición, que los clientes son más sensibles al precio de lo que realmente son. Antes de tomar decisiones de precios, su empresa debe responder la pregunta: "cuánto impacta un 1% de variación de nuestros precios en nuestro resultado final". Seguramente descubrirá que su balance es más sensible a variaciones en sus precios que el de sus clientes.

Otros aspectos para la rentabilización de la cartera tienen que ver con el análisis de los costos de atención de los distintos tipos de clientes.

4. Referenciación

Las referencias personales seguramente ya son la mayor fuente de nuevos clientes para su empresa. Éste es un fenómeno que debe ser aprovechado y acelerado.

Una forma sencilla de lograrlo es pedir referidos a sus clientes. Esta es la técnica de obtención de prospectos calificados de menor costo y más efectiva en cuanto a sus resultados de venta. Recuerde que sus mejores clientes actuales serán quienes le refieran los mejores clientes potenciales.

Adicionalmente podemos pensar en diseñar experiencias que valgan la pena ser comentadas de manera espontánea por sus clientes.

Las redes sociales no han hecho más que acelerar éste fenómeno. Por lo tanto, una adecuada gestión de dichas comunidades es fundamental. Así mismo, la empresa puede desarrollar actividades que *viralicen*, esto es, que valga la pena ser comentadas de un cliente a otro.

5. Recuperación

Un principio fundamental: los clientes no abandonan las empresas por sus errores sino por la falta de respuesta luego de dichos errores. Por lo tanto, el diseño de las "redes de seguridad" para caso de falla es fundamental.

Una efectiva acción posterior a un

problema puede ayudar a retener un cliente y el flujo de ingresos que éste representa. Llamamos a estas acciones "Recuperación de servicio". La empresa debe, además de prevenir, prever sus respuestas frente a los problemas más frecuentes.

Debemos tener presente que la mayor parte de los clientes insatisfechos NO manifiestan su disconformidad a la empresa. Hacen algo peor, simplemente la abandonan. Para evitar que esto suceda en su empresa, un primer paso fundamental es contar con canales accesibles y fáciles de usar para que todo aquel cliente que sienta que no ha recibido un servicio adecuado pueda manifestarlo, dándonos así la oportunidad de actuar antes que sea demasiado tarde. Por ello, las empresas deben hacer todo lo posible para que sus clientes se quejen, excepto darle motivos, claro.

6. Reactivación

Contrariamente a lo que suele suponerse, es más fácil y más barato reactivar una relación con un ex cliente que generar un cliente nuevo. Por lo tanto, deben realizarse acciones (lo más personalizadas posible) que permitan reactivar, aunque inicialmente en parte, la relación con ese cliente. Para ello es conveniente contar con bases de datos que identifiquen aquellos clientes que se encuentran inactivos; pero incluso de no existir éste recurso, pueden dirigirse campañas masivas a quienes en el pasado han probado nuestros bienes o servicios.

Las campañas de reactivación suelen ofrecer el retorno sobre inversión más alto de todas las acciones de marketing relacional. Esto es así porque el costo de reactivar es tan sólo una fracción del costo de captación. Normalmente sabemos dónde encontrar al cliente y qué producto(s) puede ser de su interés.

Las mismas pueden iniciarse priorizando qué clientes se desea reactivar (en función de su atraktividad y la recencia de su abandono), generando ofertas de reactivación y diseñando planes de contatación.

El potencial de reactivación normalmente es muy importante. En nuestra experiencia en consultoría vemos que típicamente las empresas tienen entre uno y tres clientes inactivos por cada cliente activo.

El esquema de las 6R busca ofrecer una perspectiva alternativa a la gestión tradicional de marketing centrada en el ofrecimiento de productos y servicios. El centro está puesto ahora en la gestión de la relación con los clientes como forma de realzar el máximo potencial de cada una de éstas.

Recuerde, es más sencillo incrementar los ingresos que su empresa obtiene de sus clientes actuales que hacerlo a partir de la captación de nuevos clientes. Para lograrlo, hay al menos seis estrategias que pueden ayudarlo: diseñar la RELACIÓN con sus clientes, desarrollar acciones para su RETENCIÓN, diseñar estrategias de RENTABILIZACIÓN; procurar que sus clientes actuales sean su principal fuente de nuevos clientes mediante REFERENCIACIÓN, contar con la "red de seguridad" de la RECUPERACIÓN para evitar que aquellos clientes que sufren una mala experiencia abandonen, e implementar políticas de REACTIVACIÓN hacia aquellos clientes que ya se encuentran inactivos.

De esta manera, su empresa podrá obtener el mayor potencial de la relación con sus clientes y evitar que sus competidores lo hagan. **Inf**

Pablo Fernández, PhD
Socio Director
MarketingTech
www.marketing.com.uy

BTL

ATL

Digital

Estamos listos para ponernos en los zapatos de los **clientes y consumidores.**

 Info@aldea.com.ec

 Urdesa Central,
calle 1era #203 entre
Bálsamos y Cedros

 /AgenciAldea

 04-2884839
04-2885184
04-2885063

 /AgenciAldea

 www.aldea.com.ec

Aldea
comunicación productiva

Marketing neurológico

Let's *Play*:

el arte del juego en la
búsqueda de la inspiración

visitas, compartir contactos, obtener opiniones y generar mayor tráfico directo. Algunos ejemplos típicos de cómo se aprovecha esta tendencia son evidentes en páginas como Foursquare, Nike+, Starbucks, entre otras.

La *gamification*, que muchos traducen como “ludificación” o “juguetización”, tiene más matices de los que hemos visto desarrollarse a través de sitios en internet, en donde el recurso se orienta en esencia a mantener una base de clientes comprometidos o leales. Por ejemplo, en el ámbito corporativo los especialistas sugieren que usar programas internos de recompensa con los empleados puede fomentar la sana competencia del personal. En general, todos los escenarios que recurren a la *gamification* pretenden hacer más atractivo el ámbito de aplicación y aprovechar la predisposición psicológica de las personas para jugar.

Esto lo respaldan las estadísticas: una investigación del *Internet Advertising Bureau* (IAB) de 2011 encontró que cerca de 33 millones de personas en el Reino Unido (poco más del 50% de la población) de todas las edades, género y grupo social, son frecuentes jugadores de videojuegos. Por su parte, un estudio de IBM predijo que al eliminarse las mecánicas de juego empleadas en una red social corporativa se reducía su uso en cerca del 50%.

Precisamente, el potencial de posibilidades de dicha tendencia en la web la pone al mismo nivel de expectativas de tecnologías emergentes como *Big Data*, *Crowdsourcing* y *HTML5*; de hecho, el año pasado una proyección de Gartner, uno de los líderes en investigación de información y consultoría, señala que para el 2014 más del 70% de las principales multinacionales del planeta contarán con al menos una aplicación “*gamified*”, haciendo que dicho recurso resulte tan importante para dichas empresas como Facebook, eBay o Amazon.

El mismo estudio del IAB determinó algunas de las razones por las que las metodologías lúdicas generaban tan

“El juego es la herramienta perfecta para explorar el inconsciente de los consumidores, pues supone un entorno, un estado mental y una predisposición ideales que favorecen la tarea del investigador.”

Desde hace un par de años se puso de moda el término *gamification*, uno de esos ambiguos y extraños anglicismos que suponen mucho más de lo que aparentan a simple vista; en éste caso se refiere al empleo de metodologías y dinámicas de juego en entornos ajenos a la lúdica, que tiene como objetivo propiciar en los usuarios estados de placer para potenciar su fidelización a una marca o modificar comportamientos.

En éste contexto, son varios los portales públicos y corporativos, así como diferentes aplicativos de teléfonos celulares, que recurren a mecánicas básicas de juegos (como puntos, barras de progreso, tablas de posiciones, medallas, etc.) con el fin de fomentar

“ La idea es que a través de técnicas lúdicas el consumidor se divierta en la medida que contesta una encuesta o evalúa un producto. ”

buenos resultados; según esto, el juego es una actividad de alto involucramiento, produce bajos niveles de distracción y resulta al menos dos veces más atractiva para los usuarios que otros estímulos de comunicación. Es preciso señalar que el nivel de enganche (*engagement*) que logra el juego se basa en cuatro pilares.

Lúdica e investigación

El concepto de *gamification* ha permeado varios territorios y la investigación de mercados no es la excepción; en éste caso, la idea es que a través de técnicas lúdicas el consumidor se divierta en la medida que contesta una encuesta o evalúa un producto.

Son varias las razones que justifican el uso de técnicas lúdicas para recopilar información en una encuesta o una investigación de mercados; en primer lugar, la gente del común está harta de contestar pesados y aburridos cuestionarios on-line o "en directo"; tampoco resulta nada agradable escuchar la voz mecanizada de una encuestadora que le asegura "no le tomará más de cinco minutos contestar unas sencillas preguntas..." ¡Que arroje la primera piedra el investigador que niegue enfrentar este escollo a diario en su trabajo!

Precisamente, esa predisposición generalizada de los consumidores en torno a todo lo que implique "perder tiempo en forma aburrida" es una de las variables que más afecta la realización y los resultados de una encuesta

tradicional. De hecho, está comprobado que si un entrevistado no se siente cómodo al momento de responder una batería de preguntas, tiende a expresar ideas que no comparte o a contestar "por salir del paso", afectando la calidad de la información.

Por otro lado, en una sociedad bombardeada por constantes y agresivos estímulos sensoriales, los niveles de atención son cada vez más bajos; en éste sentido, una encuesta realizada en el Reino Unido por la BBC demostró que los estudiantes de ese país mantienen una capacidad de atención de apenas 10 minutos en sus actividades académicas; en contraste, los grandes proveedores de e-games celebran torneos que fácilmente acogen a más de 10.000 usuarios en línea, ¡quienes pueden jugar absortos por más de tres horas seguidas!

La diferencia en los ejemplos anteriores está dada por el nivel de motivación de los sujetos; luego, lo que pretende la "investigación a través del juego" o RTG, por sus siglas en inglés (*Research Through Gaming*) es involucrar a los consumidores en una experiencia lúdica que supone eliminar la predisposición natural a ser indagado, generando un ambiente idóneo en el que se estimulan las respuestas honestas. Como es lógico suponer, los grupos de consumidores más jóvenes son los más fáciles de seducir con esta nueva metodología. En el caso de los adultos y los mayores, la técnica es muy efectiva cuando el investigador refina el tipo de actividad lúdica, pues elementos como la sorpresa, la curiosidad y el reto, se convierten en grandes motivadores para los rangos de mayor edad.

Tomás Andrés Tripero, profesor de la Universidad Complutense de Madrid, señala que junto con su expresión de vitalidad, alegría y fantasía, el juego tiene siete dimensiones adicionales, cuatro de las cuales lo convierten en un gran aliado en los procesos de investigación de mercados:

- **Espontaneidad y gratuidad.** Aunque un juego puede tener reglas,

su desarrollo no tiene una finalidad predeterminada, lo que evita anticipar un resultado.

- **Expansión:** El exceso de energía vital que supone el juego regula las funciones neuronales del movimiento y genera endorfinas. Gracias al estado de excitación es que los jugadores pierden la noción del tiempo.

- **Competición regulada:** Crea un nivel de rivalidad controlado que le permite al jugador usar recursos inconscientes que no usaría en otros escenarios, favoreciendo la asociación y el uso de estrategias, entre otros.

- **Catarsis:** Su dimensión trascendental permite liberar las tensiones emocionales, por lo que es más fácil que surjan respuestas desde el inconsciente.

En síntesis, las técnicas de recolección de datos vinculadas con la lúdica son recursos que tienen cada vez más vigencia en materia de investigación, pues no sólo facilitan la toma de datos sino que permiten acceder a información inconsciente que no sería fácil de captar en otros escenarios; en todo caso, es bueno advertir que con este tipo de recursos no se pretende reemplazar una encuesta o una entrevista a profundidad por un simple juego, sino usar los recursos lúdicos como herramientas para explorar ecológicamente a los consumidores; y si ello se puede hacer en forma divertida, pues ¡a jugar se ha dicho!

Elkin Chavez
 Director de investigación lúdica
 Total Marketing Group
www.totalmarketinggroup.com

#1
EN
CREFEACTIVIDAD

La palabra nos la inventamos nosotros. El puesto en el ranking, no.

Maruri

Nº 1 en creatividad y efectividad*

*Ranking Agencias Markka® Registrada

LEGO se apodera del transbordador espacial

y es protagonista de las noticias

El 5 de agosto, la nave espacial *Juno* de la NASA comenzó su viaje de cinco años hacia el planeta Júpiter. Un dato que no es muy conocido por el público, es que a bordo hay tres “miembros de la tripulación”. Estos “miembros de la tripulación”, son en realidad esculturas de LEGO del Dios Romano Júpiter, su esposa Juno y Galileo Galilei, el astrónomo renacentista que hizo muchos descubrimientos importantes acerca de nuestro sistema solar.

La misión es parte del programa “LEGOBricks en el espacio” (que no debe confundirse con los Muppets en el espacio). Una asociación a largo plazo entre la empresa LEGO y la NASA que se ha manifestado en cada misión espacial al llevar numerosos juegos de LEGO a bordo, esto es más que un simple *Product Placement*. Esta no es la primera vez que Lego demuestra su habilidad para introducir su marca en las noticias.

Para celebrar el matrimonio del príncipe Guillermo y Catherine Middleton, en abril del 2012, un equipo de diseñadores de Lego realizó una réplica de la Abadía de Westminster para el British Legoland Park. Esta réplica incluía la pareja real, junto con miles de figuras de LEGO, espectadores, que presencian la boda de su futuro rey. El costo del ejercicio fue probablemente alrededor de \$50.000 dólares. Gracias a esta acción, LEGO recibió publicidad que llegó a millones de personas.

Las redes sociales son un medio que hoy en día es necesario aprender a usar y explotar, son muy pocas las empresas que se han convertido en expertos en la utilización de plataformas como Twitter / Facebook / Youtube, y en el arte de adueñarse de una noticia. Con el aumento constante de los canales alternativos, las oportunidades nunca han sido mayores. Un claro ejemplo es cuando el grupo Hilton en Australia cerró su hotel en Sydney para las renovaciones, ellos donaron todas las camas a las víctimas de las inundaciones y de los incendios forestales. Su acto de generosidad se informó en todos los medios de prensa. El mismo día, Procter & Gamble (P&G) instaló cientos de lavadoras repletas de detergente para ayudar con la limpieza.

Dejando todas las buenas intenciones a un lado, hay muchas marcas que "secuestran" noticias para obtener mayor atención. En la Copa del Mundo de 2010, Nike logró emboscar a los anuncios de Adidas, que han sido los patrocinadores oficiales del evento desde 1970. La Campaña de Nike World Cup, contó en tres minutos las biografías deportivas de las super estrellas del fútbol, sus triunfos, así como sus fracasos. La respuesta fue fenomenal. En cuestión de días la comunidad del fútbol mundial estaba convencido de que Nike era de hecho el patrocinador oficial. Esto lo logró sin haber pagado un solo dólar a la FIFA, principal institución de la Copa del Mundo.

¿Cómo es posible que muchas grandes marcas hayan dejado pasar tantas oportunidades de apropiarse de noticias siendo esta estrategia muy rentable? Obviamente, no tiene mucho que ver

con el factor costo ya que las acciones realizadas por LEGO, Nike, y P&G han demostrado dar frutos.

Capitalización inmediata, es un concepto familiar para cualquier menor de veintitantos años. Ellos no tienen ningún problema con convertir las ideas en acción en cuestión de minutos. Su universo es uno en el que los abandonos y el emprendimiento los termina haciendo multimillonarios, en las que las nuevas compañías de lanzamiento de software dominan el mercado en unos pocos meses. Las empresas, por su parte, son mucho más prudentes. Sus ruedas giran mucho más lento.

Estoy convencido de que a los ejecutivos de marketing les gustaría centrar la atención del medio, en su marca, participando en todos los eventos importantes, pero se ven obstaculizados por la falta de flexibilidad de la burocracia y política de su organización. Esto es algo irónico si tenemos en cuenta que el resto del mundo se mueve cada vez más rápido, y el mundo empresarial parece estar moviéndose más y más lento.

Entonces, la pregunta que queda es ¿cómo algunas empresas lograron organizarse internamente para abalanzarse y lograr adueñarse exitosamente de noticias, mientras que la mayoría no? Tal vez la respuesta esté en la sabiduría del estrategema militar del siglo sexto, Sun Tzu. Él escribió: "Toda batalla se gana antes de que comience la lucha."

P&G ha aprendido que el público espera que las marcas más grandes ayuden a la sociedad, y como resultado, tienen una estrategia para actuar con la amenaza de un desastre natural, mucho antes de que este siquiera ocurra. Su estrategia puede ser puesta en escena en un instante, no hay necesidad de interminables disputas internas, largos procesos legales, etc. El día que ocurra un desastre natural, P&G puede activar la entrega de "Ayuda Marea", o cualquier otra que se requiera.

La historia de LEGO es ligeramente diferente, aunque igualmente relevante. Aprendieron la lección de la manera difícil por la década de 1990: La

compañía había permitido, sin saberlo, que la comunicación entre marca y fan se separe mucho. Cuando tocó fondo y estuvo a punto de quebrar, se dieron cuenta de que el activo más importante de la compañía era su legión de fans. En el 2000, comenzaron a entregar el poder de la marca a este grupo de usuarios. ¿El resultado? Sólo se necesita visitar la sede de Google, NASA, e incluso Apple, y se podrá ver a LEGO en todas partes. De hecho, fueron los fans quienes crearon las oportunidades para LEGO. La marca después simplemente asumió el papel de facilitador, ayudando a sus fans a convertir los sueños en realidad.

“ Hay muchas marcas que secuestran noticias para tener mayor atención. ”

Así, mientras que el LEGO Dios Romano Júpiter, su LEGO esposa Juno y LEGO Galileo están en su camino a Júpiter, los marketeros que se quedaron en la tierra deben estar preguntándose: ¿Por qué sus marcas no lograron obtener un boleto para el espacio exterior? Bueno, la nave espacial Juno tiene previsto regresar en cinco años, eso debería ser el tiempo suficiente para que los marketeros inventen una manera de enganchar su marca en el próximo viaje a las estrellas. **in**

Martin Lindstrom
Branding Guru
www.martinlindstrom.com

ROI verdadero de las Social Media

David Uribe
VP / Director Creativo
Interaktiva Inc.
www.interaktivaonline.com
@David_Digital

Ya no es necesario sustentar a nuestros clientes o prospectos la obligación de pensar en estrategias para canales de Social Media con números y porcentajes de penetración, hace años está confirmado y demostrado que estamos en la era digital/social, dispositivos móviles cada vez más inteligentes y usuarios cada vez más conectados.

Sabiendo esto, ¿Por qué algunas marcas aún dudan en entrar a este mundo social?, más aún, ¿Por qué lo ven como un riesgo? La respuesta es muy simple y habiendo estado toda mi vida profesional en agencia digital he descubierto que los clientes aún no entienden ni ven el ROI del Social Media, no se arriesgan porque no ven una conversión tangible, ya sea a ventas, Brand awareness o cualquiera que sea su KPI; sólo ven grandes comunidades de "amigos" de los cuales no se puede medir cuánto invierten en sus marcas, en principio ¿Eso no sería una amistad basada en interés? Si, pero omitamos ese detalle y entremos en un rol corporativo para tratar de contestar a esta pregunta en el lenguaje de nuestros clientes, con números:

Digamos que el CPM (Costo por mil impresiones) promedio en un medio contextual digital (Un periódico por ejemplo) es de \$4 dólares, ahora veamos el impacto de las 3 acciones básicas en Social Media, particularmente Facebook:

- **Like:** Por cada Like que un usuario hace, al menos 3 de cada 10 amigos de su red lo ven en su Newsfeed.
- **Comment:** Por cada Comment que un usuario hace, al menos 5 de cada 10 amigos de su red lo ven en su Newsfeed.
- **Share:** Por cada share que un usuario hace, al menos 6 de cada 10 amigos de su red lo ven en su Newsfeed.

Esto a un primer nivel de interacción, es decir, suponiendo que nuestros amigos no tomen ninguna acción al ver nuestra primera acción, pero esa no es la realidad del Social Media, si un usuario hace un Like, comenta o comparte alguna imagen, video o status esto naturalmente desencadena más acciones de usuarios que incluso no están conectados entre sí, lo que se conoce como el efecto multiplicador de Social Media.

Dicho esto, hagamos un poco de matemática para entender el ROI real de Social Media, empezando por preguntarnos ¿No son acaso tangibles todas esas impresiones gratuitas que resultan del buen contenido generado por las marcas en los canales sociales? Cada usuario en el mundo tiene en promedio 300 amigos en sus canales sociales, si una estrategia de Social Media es consistente, relevante y genera el engagement suficiente, puede generar miles de dólares en earned media a través de impresiones gratuitas que traducirán al final del día en:

Ejemplo de Oreo:

- 140,729 Likes x 3 = 422,187 Impresiones
- 2894 Comments = 14,470 Impresiones
- 19,380 Shares = 116,280 Impresiones

Impresiones Totales: 552,937 Impresiones
Valor (CPM \$4,00) = \$2,211 en impresiones gratis (Earned Media).

“ Si una estrategia de Social Media es consistente, relevante y genera el engagement suficiente puede generar miles de dólares en earned media. ”

Recordemos que el propósito del Social Media no es vender directamente (En principio, a pesar de la inclusión de modelos como Offers y Progressive coupons), el rol de social media para las marcas es el de sentarse en la mesa de conversación con sus consumidores "amigos", ser relevantes, solucionar problemas del mundo real en el virtual, "hacerse querer" en contexto 3.0.

Cree en Social Media, sea relevante, constante, cultive amistades duraderas y reales, humanice a su marca y busque un engagement real, cuando lo logre tome la calculadora y haga cuentas, ahí y sólo ahí entenderá el ROI de Social Media para su marca.

BRAINWASHING:

Refrescando la mente, refrescando las marcas

“**M**iles de millones de personas en el mundo saben que únicamente pueden contar con ellas mismas”. Esta verdad social (*Insight* cultural) es uno de los principales *drivers* que llevan a Nike a vender automotivación y fuerza interior, más que zapatillas o artículos deportivos “*just do it*”.

En efecto, entender de personas, sociedades y colectivos, puede ayudar a las marcas a conectar de una forma mucho más trascendental que simplemente aludiendo a beneficios o atributos funcionales. De allí la importancia de los *consumer insights*. Como bien lo menciona Simon Sinek: “*Si no entiendes de personas, no serás capaz de entender los negocios*”.

Ahora bien, el *insight* del consumidor es importante ¡pero no el único! Debemos buscar la relevancia/atractivo de éste *insight* para la marca y la oportunidad desplegada según el entendimiento de la categoría/negocio. En éste caso aplicamos un modelo de construcción de marcas que se basa fundamentalmente en las siguientes 3 verdades o *insights*: **la categoría, marca y consumidor**. Estos luego se traducen en 3 áreas que nos parecen fundamentales:

• **Innovación:** *Insights* que ayudan en la generación de ideas de nuevos productos y conceptos basadas en el descubrimiento de verdades humanas que permiten re conceptualizar las marcas y los negocios. Ejemplo: Cirque du Soleil.

• **Branding:** *Insights* que desarrollan estrategias de construcción de marca (*Brand Building*) basados en *consumer insights*. Marcas humanas que generan relaciones más que transacciones.

• **Comunicación:** *Insights* que transforman *insights* en ideas de comunicación, ideas que conectan emocionalmente con las personas, y que recuperan el valor de la gente.

Insightful Innovation

“La mayor dificultad que tiene la gente no es aceptar nuevas ideas, es olvidarse de las viejas ideas”
John Maynard Keynes

Una de las principales características del *insight* es la capacidad de hacemos reconceptualizar la visión tradicional que tenemos de las personas y las marcas. En efecto, un *insight* supone una nueva perspectiva del consumo y consumidor. Se trata de mirar con otros ojos y con otros lentes. Como nos gusta decir: “No hay *insight* si no hay *disrupción*, como no hay *idea buena sin contradicción de las previas*”. Por ejemplo: “*Dessigual: We dress people, not bodies*” (no se trata de moda, sino de identidad).

Aquí es importante entender las ideas convencionales, ideas preconcebidas o creencias tradicionales sobre las marcas, y luego, replantearlas. A través de algunos modelos / herramientas de *insight* basados en tensiones, conflictos o *disrupciones*, se logra pasar de una visión tradicional a una visión innovadora de marcas. Por supuesto, éste modelo también puede ser usado para la creación de nuevas ideas de productos innovadores. En el caso de Pedigree, por ejemplo, la *disrupción* aplicada es pensar NO en una marca de comida para perros únicamente, SINO en una marca de comida para perros ¡que podrían comer los humanos!

Insightful Branding

“Una marca no es lo que tú piensas que es, sino lo que tu consumidor dice que es”

Desde una perspectiva *insightful*, las marcas tienen que ver cada vez menos con lo que compramos, y mucho más con lo que somos. Las marcas por tanto, no pueden ser únicamente buenas, sino que también deben hacer sentir bien a sus consumidores. Como dice Jim Stengel, CMO de Procter & Gamble, “no se trata únicamente de ‘telling & selling’ sino de ofrecer una relación en todo lo que hacemos”. Esto da origen a un modelo de planeamiento que vincula *insights* del consumidor con la estrategia de marca basada en ellos. Una vez detectado y desplegado el

“ Se trata de descubrir el rol simbólico, emocional y profundo del producto/servicio en la vida del consumidor. ”

Consumer Portrait, y *Consumer Insight* resultante, se obtiene la personalidad, valores, beneficios y esencia de la marca. Estas surgen de un proceso de emocionalización del consumo. Algunos de los modelos que nos permiten construir ideas a partir de *Insights* son la *Pirámide de Insights*, *Consumer-Brand Ladder (5 Whys)* y también el *BrandKey* que es ampliamente usado en las compañías multinacionales.

Los modelos de *insightful branding* sugieren ejercicios para replantear la visión tradicional de las marcas en función de atributos, para plantearlas en función de emociones y significados simbólicos, culturales y psicológicos más profundos: “para descubrir cómo

se nada en el mar hay que salir de la pecera”.

Insightful Planning

“La gente se va a olvidar de lo que dijiste, pero jamás de cómo las hiciste sentir”

Se trata de un modelo de planeamiento de comunicación que parte del *insight* del consumidor pero incluye también el *insight* de la marca y categoría para, a partir de un modelo de *debriefing* llegar a un *key strategic insight*. Se trata de descubrir el rol simbólico, emocional y profundo del producto/servicio en la vida del consumidor, las necesidades que realmente satisface, y los productos con los cuales compite más allá de lo evidente.

Por ejemplo, desde una perspectiva del consumidor, DOVE no solo participa en la categoría de belleza o cuidado personal, sino en la categoría de autoestima. Se trata de bienestar (sentirse bella) más que estética (ser bella). A su vez, el *Brand Insight* es el significado emocional, profundo y simbólico de la marca en la vida del consumidor, la razón de la existencia de la marca. En el caso de HARLEY DAVIDSON se trata de “*manejar hacia la libertad e inspirar a otros a poder hacerlo*”. Detrás de la marca Harley hay un espíritu de rebeldía (como los cowboys americanos) que le imprime una propia personalidad y fuerza a la marca que otras motocicletas no tienen. De allí que la idea de comunicación final gire en torno al concepto de que “*el poder inspira la libertad*”. **IN**

Cristina Quiñones, MBA.
Director Gerente
Consumer Truth

www.consumer-truth.com.pe
@cristinag

Que nuestra programación hable por sí sola, **la mejor estrategia**

Tocan la puerta, al abrir está un mensajero que le entrega un paquete a la recepcionista. Dentro del paquete se encuentra una carta escrita en códigos ópticos y unas gafas. Al colocarte las gafas, el texto aparece y oficialmente quedas invitado a vivir una de las experiencias más grandes del medio, el Screening de TC Mi Canal.

Por más de diez años, los canales de televisión dejaron de realizar grandes eventos para presentar sus programaciones, TC, Mi Canal, es la única que desde el 2012 volvió a utilizar esta estrategia. Su filosofía se centra en que nada vende mejor que la calidad de sus programas y talentos.

"Nosotros quisimos no sólo presentar nuestros programas, sino que nuestra programación hable por sí sola. Esto lo logramos humanizando a nuestros talentos, mostrándolos ante la audiencia y que ellos mismos representen lo que cada una de nuestras transmisiones ofrece", nos contó el Ing. Carlos Coello,

Gerente General de TC Televisión mientras miraba fijamente el LED de su oficina. Esta estrategia logró que TC recuperara el liderazgo en facturación en su categoría. TC está posicionado como un canal innovador y tecnológico, gracias a incorporar elementos diferenciadores como la pantalla DUAL que se maneja en el programa Calle 7, el cual permite ver la transmisión en vivo por internet y hacer comentarios sobre los acontecimientos con contenido diferenciado a la pantalla 1.

El *Screening 2013* se destacó por su interactividad, TC Televisión incorporó el 2.0 y creó varias áreas digitales donde los asistentes podían interactuar y vivir una experiencia completamente nueva, mediante juegos y dinámicas como: Realidad aumentada (Cubos con códigos donde el invitado tenía que descifrar el código ganador y el lector de pantalla una vez realizado el match mostraba un video institucional), Campo de juego virtual (Una cancha de futbol virtual donde el invitado podía simular un partido de futbol en base a un sensor de movimientos), *Stand Second Screen* llamado Alfombra Digital (Se ubicó un *tr-caster* para poder transmitir en vivo los acontecimientos del evento en el portal web de TC y hacer comentarios sobre los acontecimientos, esto generaba mucha expectativa y contenido para las redes sociales) así mismo para integrar y premiar la fidelidad del público digital de TC Mi Canal se realizó una activación en Twitter en la que los internautas podían ganarse premios dejando

sus comentarios con los hashtags #TCMiCanal y #AlfombraDigital.

La marca incorporó hologramas con los talentos de pantalla, como también videos que representaban los valores que resaltan en sus acciones de Responsabilidad Social Empresarial y los resultados de sus acciones digitales durante el 2012 en las diferentes redes sociales.

Con éste espectáculo se dió inicio a la gran fiesta que el canal celebra por ser líder en sintonía durante todo el 2012, reposicionándose como número uno en programación digital y proporcionando una velada increíble para su audiencia. **IN**

Un Insight de verdad es estar en el Dual

*El primer canal del Ecuador
con señal Dual, que transmite
en vivo desde nuestra página web
www.tctelevisión.com/dual
el tras cámaras de Calle7.*

Tu marca debe estar Aquí

CALLE 7
la competencia es de
VERDAD

**DUAL
EN VIVO**

 @calle7tc
 /calle7tc

**Lunes a Viernes
Desde las
17H25**

TC
mi canal!

Impulso digital en América Latina

América Latina será una de las regiones dotadas de mayor crecimiento de Internet en los próximos años. Sus rasgos únicos la hacen muy atractiva para que muchas marcas puedan interactuar con sus consumidores. Por lo que, se vuelve imperativo entender no sólo el comportamiento, sino las necesidades y actitudes de los consumidores digitales latinoamericanos, para la planificación de una estrategia online en la región.

Latinoamericanos digitalmente amistosos

A pesar que la región tiene una penetración baja en comparación con los países más desarrollados, un 38%, en contraste con un 77% del noroeste de Europa, y un 77% en América del Norte; se espera un crecimiento en los próximos años. Durante el 2011 América Latina alcanzó una población digital superior a 112 millones de personas mayores de 15 años, siendo Brasil la más grande con 40,5 millones de usuarios, seguida por México y Argentina.

Los latinos son conocidos como gente que habla mucho. Según Digital Life en un estudio realizado en 60 países, el internet les permite la libertad de expresión que no tienen en el mundo real. El internet mejora las relaciones que mantienen con otras personas y les permite expresar mejor sus sentimientos. Por tal motivo los latinos se sienten tan tranquilos y confiados en el mundo digital.

El lugar donde la gente accede a Internet con más frecuencia en la región es en el hogar (81%), luego en el trabajo (30%) y finalmente en una cafetería (11%). Es importante notar que en México, la tasa de acceso a Internet mediante cafeterías es de un 20%, mayor que en cualquier otro país en la región, debido a su bajo costo, \$1 dólar la hora.

En el mundo real, un consumidor promedio está expuesto a 1.200 publicidades por día. Curiosamente, las compras en línea y la navegación son las actividades en las cuales las marcas se consideran menos intrusas, por lo que los consumidores latinoamericanos están más abiertos a la interacción de las marcas en Internet.

Social Media está ganando relevancia en América Latina

En América Latina las redes sociales están creciendo a un ritmo apresurado. Seis de cada diez consumidores en la región ingresan a una red social diariamente. En Chile la cifra es más elevada, siete de cada diez consumidores. Argentina, Brasil y México están entre los quince principales países de usuarios de Facebook. México

se encuentra en el sexto lugar, Brasil en el décimo y Argentina en el décimo tercero. La tasa media de crecimiento anual de Facebook en México es de 51,5%.

Por otro lado los latinoamericanos tienen un promedio de treientos sesenta amigos en las redes sociales, en comparación con el promedio de ciento ochenta y cinco a nivel mundial y ochenta y siete en los países desarrollados de Asia. El país más amistoso es Brasil con un promedio de cuatrocientos treinta y un amigos.

En Latinoamérica las personas siguen o son amigas de un promedio de 6,2 marcas en las redes sociales. Las promociones y ofertas especiales son los principales motivadores para la interacción. Cuatro de cada diez personas en la región siguen a una marca porque son fanáticos de ella (lealtad de marca).

El viaje de los consumidores está cambiando

En un mes, tres de cada diez consumidores digitales en Latinoamérica compraron en línea, contrastando con el promedio mundial (siete de cada diez). Esto podría lucir como un porcentaje menor, pero hay que tener en consideración la navegación antes de realizar la compra, y que en esta región sobrepasa un 85%.

Las empresas promedio se comunican de tres maneras:

- **Bought Media:** Son los medios a los que la marca paga para salir, como la televisión.
- **Owned Media:** Aquellos sobre los que la marca tiene control, como su página web.
- **Earned Media:** Los lugares donde la marca no tiene control sobre lo que se dice de ella, como una red social.

Este último tipo de comunicación tiene la misma relevancia que los otros en el proceso de compra. Por tal motivo las marcas deben cuidar lo que se dice de ellas en plataformas virtuales.

Hay que tener en cuenta aquello a lo que

los consumidores digitales denominan "fuentes confiables de información", ya que normalmente tienen mucho peso en la toma de decisión. Un 46% tiene en consideración a sus familiares o amigos al momento de decidirse por una u otra marca o producto. Un 30% confía más en lo que dice un extraño que lo que dice la marca sobre ella misma. Por tal motivo, las redes sociales, portales online, blogs, sitios de preguntas como Yahoo Answers, o de crítica como Apestan.com, deben ser monitoreados constantemente para saber lo que piensan los consumidores. Es importante controlar el "boca a boca digital", ya que la mayoría de las personas usan estos espacios para quejarse de una marca.

Conozca el consumidor digital en América Latina

Existen diferentes estrategias que utilizan las marcas para llegar a los distintos sectores digitales, por tal motivo se han desarrollado segmentaciones de consumidores online, con base en sus actitudes hacia el internet y el rol que juega el mundo digital en sus vidas.

En esta región encontramos el mayor número de personas que pertenecen al segmento denominado *consumidores aspiracionales*.

Los consumidores aspiracionales son personas que crean perfiles o espacios en la red, que normalmente tienen acceso a internet gracias a celulares o espacios públicos con internet inalámbrico como cafeterías pero la mayoría lo utiliza desde sus hogares aunque están deseosos por mudarse a un dispositivo móvil. Estas personas se dedican a socializar en su tiempo libre, tienen una cantidad mediana de amigos digitales y una minoría tiene marcas como amigos; pero los que sí las tienen, mantienen una elevada interacción con ellas.

Los consumidores aspiracionales interpretan lo digital como un espacio para conectarse con otras personas. Muchas marcas sacan provecho de esto mediante la creación de una comunidad y de vínculos que alimenten sus relaciones. Los consumidores aspiracionales

“ Durante el 2011 América Latina alcanzó una población digital superior a 112 millones de personas mayores de 15 años, siendo Brasil la más grande con 40,5 millones de usuarios, seguida por México y Argentina. ”

Alejandro Herrera
Client Service Director
TNS

pueden volverse voceros de las marcas mediante los estímulos adecuados como concursos, beneficios o juegos novedosos.

El futuro digital está en los dispositivos móviles

El aumento de la penetración de los teléfonos inteligentes, ha puesto al Internet al alcance de los consumidores de una manera que nunca antes se había experimentado.

Estos dispositivos han afectado la vida de las personas en cuatro distintas maneras:

- **Convivencia:** Les permite ahorrar tiempo en la búsqueda de información.
- **Independencia:** Tener todo lo que necesitan, cuando lo necesitan.
- **Experiencia:** La interacción con el mundo que los rodea.
- **Transparencia:** Conocimiento si un producto vale la pena o no.

Siete mandatos para las marcas en el mundo digital

Algunas marcas son ejemplos vivos de cómo combinar las ventajas de los móviles, con atributos digitales para atraer a los consumidores. A continuación, algunos ejemplos.

1. Volver a los consumidores participantes activos de la marca.

Unilever lanzó en Facebook una campaña llamada *Unilever VIP*, bajo el lema “Ayudar a guiar el futuro de las marcas que aman” donde la gente puede dar consejos sobre lo que las marcas tienen que hacer o dar ideas que inspiren a la empresa a ir más allá. A cambio, los participantes reciben puntos que pueden ser canjeados por premios.

2. Transformar a consumidores de una marca en voceros, mediante la participación de íconos culturales.

Nike preparó un video teaser llamado “El closet de Marty McFly” para lanzar sus zapatos, basado en la famosa película “Regreso al futuro”. El video fue promovido

a través de las redes sociales y llegó a ser en Twitter, *Trending Topic* en tan sólo unas horas. También lanzaron un sitio web donde la gente puede interactuar con el producto.

3. Hacer la vida más fácil. Si eres un fan de Converse no hay nada más frustrante que ir de tienda en tienda tratando de encontrar el nuevo modelo. Es más fácil si usted tiene la aplicación de Converse que le dice dónde está la tienda más cercana para encontrarlos.

4. Hablar con los consumidores en su propio entorno. Si quieren entretenimiento, hay que darles diversión. Kaxan Games desarrolló un juego para iPad llamado “TacoMaster”. Éste juego fue la aplicación más descargada para iPad en todo el mundo (después de su lanzamiento el 4 de agosto).

5. Estar cerca. Foursquare, la plataforma de geo-localización, permite que más de 1,5 millones de usuarios realicen el *check-in* en un lugar y obtener ofertas, beneficios, recomendaciones y consejos especiales. Está disponible en todo el mundo, incluida América Latina.

6. Conectar con la gente más allá de los medios tradicionales. Cuando Dilma Rousseff, fue elegida como la nueva presidenta de Brasil, no sólo hizo historia al convertirse en la primera presidenta de Brasil, sino por ser uno de los primeros candidatos en el país en aplicar una estrategia amplia en los nuevos medios, para una campaña política. Su estrategia incluía: Facebook, Twitter, Orkut, Flickr y YouTube, en conjunto con un sitio web y un blog para mantener a la gente informada diariamente de su campaña.

7. Combinar digital con la vida real. Cadbury lanzó un juego de realidad aumentada “Spots V Stripes”. La aplicación de realidad aumentada permitía a los usuarios participar en un juego digital donde veían una barra de chocolate Cadbury, a través de la cámara de un *Smartphone*.

...el objetivo es atraer y retener clientes

ADVANCE
CONSULTORA

ESTUDIOS DE:

| MISTERY SHOPPER | LOYALTY |
| ÍNDICE DE SATISFACCIÓN CLIENTE |

Advance Consultora:

✉ luis.pastor@advance.ec

☎ 0999 500 315

Quito:

☎ 02 60 46 515

Cuenca:

☎ 07 420 30 43

www.advance.ec

El fin de las Relaciones Públicas (al menos como las conocemos)

¿Cómo se transformó el panorama de las comunicaciones corporativas con la masificación de Internet?

Alberto Arébalos
Consultor en comunicación
Ex Director de Comunicaciones de
Google para Latinoamérica
@aarebalos

La frontera de las comunicaciones institucionales es derribada por la expansión de la web. En el universo online, el consumidor tiene acceso ilimitado a todo tipo de información, tanto emitida oficialmente desde una empresa como difundida por el resto de los navegantes. En este contexto, ¿cuál es el rol de las relaciones públicas?

En el 2009, cuando estaba escribiendo *"La Revolución Horizontal"*, me preguntaba qué pasaría con las comunicaciones corporativas y las relaciones públicas, en un mundo donde los periodistas pierden el monopolio de la opinión, donde las empresas pueden comunicarse en forma directa con sus clientes y usuarios y donde el consumo de medios, y la idea misma de medios masivos, empieza a fracturarse en una miríada de nichos e intereses, amplificados y alimentados por Internet.

Tradicionalmente, la teoría separaba claramente la publicidad de las relaciones públicas. En la primera, para decirlo claramente, era yo el que hablaba bien de mí mismo. Las relaciones públicas eran un tercero, con reputación y credibilidad, que hablaba bien de mí mismo.

La publicidad siempre ha tenido mala prensa (pese a que los medios viven de ella), para muchos es sinónimo de intrusión, poca credibilidad, un mal necesario. Sin embargo, las empresas gastan más de 600 mil millones de dólares al año en publicidad. Y probablemente un 10 por ciento, o menos de esa cifra, en relaciones públicas. Por algo será.

Pero la publicidad está siendo y será cada vez más inteligente. Las empresas pueden dirigir sus mensajes a públicos cada vez más específicos o que incluso no eran tenidos en cuenta antes. Si la tradición (hace unos cuantos años) decía que el jabón para lavar la ropa lo compraban mujeres de

20 a 60 años, la idea era anunciar en la radio o programa de televisión que esas señoras miraban generalmente en la tarde (el origen de la soap opera).

Pero en el siglo XXI, el mismo fabricante de jabón (que sigue anunciando en TV a esa hora), ahora puede dirigir su mensaje al hombre de 28 que busca en Internet cómo sacar una mancha de vino de su camisa, y que antes no entraba en su target demográfico. Y puede también, hacer que ese mismo hombre se haga amigo de su marca, y siga los consejos para sacar otras manchas más rebeldes que las del vino.

En éste contexto, la frontera entre relaciones públicas y marketing parecen borrarse aceleradamente. Cabe preguntarse si es cierto, entonces, que un artículo en un periódico (que para colmo pierde lectores, sobre todo en ciertas franjas de edad, y en muchos países implica serias dudas sobre la propia credibilidad de esos mismos medios), sea capaz de lograr que

alguien conozca qué tipo de jabón usar a la hora de sacar la mancha de vino.

Google lanzó su navegador Chrome en el 2008. La empresa, que construyó su marca gracias a las relaciones públicas más que al marketing, se aferró a esa receta para promover una pieza de *software* clave en su batalla con Microsoft por mantener la atención de los usuarios en su buscador.

Chrome fue adoptado por "geeks" y "techies", pero no saltó a ser el segundo (y en muchos países primer) navegador sin una costosa campaña de publicidad que incluyó TV y, sobre todo, medios online.

Ahora, conscientes de que las relaciones públicas no logran mover la aguja del negocio, los profesionales se refugian en actividades de "responsabilidad social" y "manejo de reputación", pero mejor dejar esos temas para una próxima columna. [In](#)

Una empresa
del GRUPO
SOVI

Con este
aviso obtén **10%**
de descuento*

Una marca,
diversas facetas

COGRALETSA

Av. Juan Tanca Marengo Km 1 (frente al Mall del Sol) Edificio Sovi
Telf.: (593 4) 2 294555 • e-mail: ventas@cograletsa.com
www.gruposovi.com

*Promoción por tiempo limitado. • Promo # 1001.

Un Close-Up a la mujer del Siglo XXI

Este artículo presenta una síntesis de resultados del estudio *Target Hunting* que la consultora *Trendsity* junto a *Rexona* llevó a cabo con el objetivo de generar una *radiografía completa de la mujer* en el marco de los actuales modelos e ideales de feminidad: ¿Cómo vive, siente, piensa, acciona, hoy la mujer en todos sus ámbitos relevantes (familiar, social, laboral, prácticas de consumo, ocio, entretenimiento)?, ¿qué significa ser una mujer activa? y ¿cómo se la proyecta para los próximos años en estas áreas?

“ Planificar es armar con inteligencia y flexibilidad un rompecabezas cotidiano que les exige creatividad pero también recursos. ”

Se trabajó en la articulación de diversas metodologías que integraron diferentes fuentes y de acuerdo con las mujeres entrevistadas, ser una Mujer Activa hoy sintoniza con ideales de época e implica "ser ágil, administrar eficientemente el tiempo con el que se cuenta (que generalmente es escaso), intervenir en varios planos, cumplir con múltiples tareas y funciones y poder manejar con inteligencia los recursos de tiempo y presupuesto. Sin embargo, esto no significa simplemente moverse sino HACER, PODER transformar de manera estratégica.

En palabras de las mujeres: *"Soy la gran planificadora del día a día en todos los ámbitos"; "Pienso cómo se puede maniobrar e improvisar para que se pueda hacer todo"; "Saber darle el espacio que merece a cada plano en el que intervenimos"*

En muchos casos, predomina en la cotidianidad de las mujeres un espíritu plenamente estratégico, la lógica del 2x1: *"Si llevo a un hijo a un cumpleaños, me fijo qué tengo que hacer por ahí... aprovecho los recorridos para hacer dos cosas. Voy coordinando todo, para no sentir que estoy perdiendo el tiempo"*

De hecho, el 86% de las mujeres consultadas comparte la idea que la "Mujer Activa" es aquella que direcciona con eficiencia los propios recursos (energía, tiempo, esfuerzos y dinero) logrando un mejor resultado, pero desde un lugar netamente femenino. Esto contempla el plano físico, pero también el mental. No es sólo hacer muchas cosas, sino también cumplir con diferentes roles y espacios de acción desde una disposición actitudinal. Esto incluye el desarrollo en diversos ámbitos (madre, esposa, profesional) y también el poder disfrutar del ocio y tiempo libre de manera equilibrada y no "rebotando de un lado a otro contra reloj". *"Ser activa es que mis hijos no falten a un cumpleaños ni lleven notas sin firmar, pero algunas mujeres sienten que son más activas porque corren todo el tiempo"*

Síntesis de conclusiones

- Las mujeres actualmente disfrutan el reconocimiento de "Ser activas y eficaces" y esto requiere una disposición actitudinal de felicidad y plenitud, un goce de transitar, que se traduce en mujeres saludables y con buena energía y semblante. Lograrlo a su modo y poniendo en juego sus recursos, es parte de su disfrute diario.
- La eficacia en términos femeninos se relaciona con una capacidad de elegir. Es la mujer quien libremente decide transitar e intervenir en diferentes espacios y pone en juego diversas capacidades y habilidades para lograrlo con mente abierta, dinámica y metas claras.
- Esta libertad hace que las mujeres prefieran hoy objetivos realistas, frenando la ansiedad y las demandas de los otros y la autoexigencia, y si bien es perseverante y no es conformista, contempla el fracaso como posibilidad. Así, las resignaciones que a veces puede implicar cualquier intento, se resuelven con mayor facilidad.
- Ser protagonistas ACTIVAS de sus vidas hace que sean artífices empoderadas, o responsables de la propia vida, lo que les brinda gran satisfacción, independencia, adrenalina, sube su autoestima y a la vez, es un ejemplo que quieren dejar en sus hijos como imagen de madre y mujer.
- La planificación es ese gran aliado que llevan consigo. Planificar es armar con inteligencia y flexibilidad un rompecabezas cotidiano que les exige creatividad pero también recursos.
- En términos de consumo, son valorados productos y servicios innovadores y de calidad, que optimicen tiempos, sean prácticos, simples, rápidos y que cumpla con su propósito, mas allá de la racionalidad del precio. El consumo de servicios y productos tecnológicos facilitan la tarea porque le permiten en tiempo real y por simultaneidad, cumplir las múltiples tareas e intervención en diferentes planos.
- Eficacia en el ámbito familiar implica lograr acompañar a los integrantes de

la familia en los momentos que para ellos son importantes o significativos y entender a la maternidad, no como antaño, un factor que podría anular o minimizar las posibilidades de las mujeres, sino como un hecho muy deseado que se acomoda al esquema de mujer activa y la potencia.

- En el ámbito de pareja, la seguridad en sí mismas genera mejor autoestima, lo que impacta directamente en su relación de pareja y su capacidad de seducción. El hombre es percibido como un aliado cuando necesita, el "cable a tierra", contención, equilibrio y a veces también refugio.
- En el trabajo, la mujer está logrando en cada período de su vida, buscar la manera de compatibilizar. Si está en la etapa de maternidad busca una opción de más equilibrio pero apuesta por seguir conectada. Si los hijos crecieron, explotan más su carrera o su emprendimiento.
- El síntoma clave de eficacia para la mujer activa hoy es tener tiempo para el

disfrute personal, es la diferencia principal con las mujeres de generaciones anteriores. El espacio de puro disfrute nutre el círculo virtuoso de la "eficacia femenina" porque implica que se cumplió con las obligaciones en tiempo y forma, lo que refuerza la sensación de poder elegir, eleva su autoestima y la posiciona aún con más empuje y optimismo frente a todo el abanico de roles y tareas cotidianas.

- Cada vez más mujeres se sienten cerca del ideal de mujer activa de hoy. Para el futuro, el modelo actual se intensificará, incorporando mucho más espacio para disfrutar, con dinámicas de trabajo aún más flexibles que permitan un real equilibrio en los diferentes planos de la vida. En éste sentido la tecnología y el mejoramiento de la calidad de vida (entendido como más años de productividad y un ciclo de reproducción más largo) serán aún más protagonistas del proceso.

Mariela Mociulsky
Directora asociada
Trendcity

SAN MARINO RIOCENTRO CEIBOS VILLAGE PLAZA CUMBAYA
ILE MIRANDA STORES

Evening shoes cure depression.

Local San Marino T: 2 083 315 - Local Rioc. Ceibos T: 2 850 630
Local Village T: 2 832 385 - Local Cumbaya (Quito) T: 022 895 708

 Ile Miranda Calzature

 @ilemiranda
ilemiranda.com

ile miranda

La aldea que no conocemos

Identidad *aldeana*

Aldea

Aldea - Comunicación Productiva

Urd. Central, calle 1era #203
entre Bálsamos y Cedros

info@aldea.com.ec / consulta@aldea.com.ec

Aldea se denomina a un conjunto de viviendas menor que un pueblo, característica que afecta positivamente las relaciones entre los habitantes, ya que, al ser una sociedad pequeña existe una mayor interacción entre ellos.

El sociólogo Marshall McLuhan desarrolló en 1967 el concepto de Aldea Global en su libro "The Medium is the Message". En éste afirma que gracias a la velocidad de las comunicaciones, toda la sociedad humana tendrá un trato mucho más cercano y personal. Afirmación que

se evidencia, y de manera expansiva, gracias al creciente acceso a internet que existe en el mundo entero.

Sin embargo, el concepto de McLuhan es mucho más profundo y trasciende las barreras de las necesidades básicas de un conjunto de viviendas. Es por eso que la Agencia Aldea se apropió de este concepto, deconstruyéndolo para poder crear un grupo de trabajo ágil, flexible y multidisciplinario, inspirado en las dinámicas de interacción de una aldea complementado con el acceso y conocimiento de los recursos profesionales que son indispensables en la industria publicitaria.

Como muchas de las agencias, Aldea comenzó ofreciendo creatividad y diseño, no obstante el mercado fue guiándola hacia BTL, Trade Marketing y Comunicación Corporativa, sin dejar a un lado el marketing digital y los medios masivos. Todas estas herramientas son parte de una estrategia eficiente e integral que sale de una misma agencia, de una misma Aldea.

Johnson & Johnson fue uno de los clientes que apostó por Aldea cuando sacó al mercado, en enero de 2012, una línea de productos para el cuidado del niño que incluye protector solar, repelente para mosquitos, pañitos, entre otros. ¿Cómo quería comunicar la marca este concepto? Diciéndole a los niños es "Hora de jugar". Con el objetivo de llevar este concepto a una experiencia real, la agencia creó un parque temático itinerante llamado "Exploremos el Mundo con Johnson's Baby", el cual recorrió las ciudades más importantes del país. El parque comprendía cuatro etapas en las que los niños podían jugar al aire libre, aprender la importancia de estar protegidos y cuidar la naturaleza. La aceptación fue espectacular, la activación tuvo muchísima visibilidad, un alto tráfico de niños y madres, y las ventas de sus productos crecieron en un 20%.

Con el objetivo de ofrecer un servicio completo y acortar las cadenas de valor y comunicación entre los distintos proveedores que construyen la industria publicitaria, se crean dos empresas "hermanas" de Aldea; una de ellas es InSitu, especializada en impresiones de gran formato y comunicación visual para punto de venta que incluyen cabeceras de góndola, stands y muebles publicitarios. La segunda es Dolly Producciones, especializada en la creación y producción de material audiovisual. Aldea se diversifica, pero se mantiene unida, agilizándose aun más los procesos creativos y de producción.

Su filosofía se basa en aprovechar las fortalezas de cada persona, por eso cuenta con profesionales especializados en distintas áreas como parte de sus "aldeanos", obteniendo herramientas que le permite escuchar y enriquecerse de los distintos puntos de vista que se exponen. Esto beneficia directamente el trabajo final que recibe el cliente.

Los resultados de su trabajo han satisfecho a clientes como Johnson & Johnson, Cervecería Nacional, 3M, Granasa, Plastigama, Grupo Manobanda, y Real. Gracias a esto, hoy cuenta con un equipo de trabajo

de más de veinte personas, en el que cada aldeano es un experto en su área y contribuye al bienestar de su comunidad, ofreciendo a sus clientes una respuesta eficiente por parte de la agencia.

“ Los aldeanos son parte del equipo del cliente. ”

Esta es la filosofía con la que trabaja Aldea, que además, se ve manifestada en su visión comunicacional. Su dinámica de trabajo está muy orientada al cliente, a los vínculos que se crean para alcanzar objetivos en común. Objetivos que se alcanzan cuando existe un compromiso comercial sellado por la confianza que una agencia y su cliente deben tener. Los aldeanos son parte del equipo del cliente, y éste, también es parte del equipo de Aldea. **Inf**

El equipo de trabajo de Aldea - Comunicación productiva

INTRODUCING THE ALL-NEW
WWW.ORGU.COM.EC

FOCUS

www.orgu.com.ec
SÍGUENOS EN

facebook.com/orgucostaford

Guayaquil: Matriz: Av. Carlos Julio Arosemena Km. 2,5. PBX: (593) (4) 2207078
Sucursal: Av. Francisco de Orellana y Pompilio Ulloa. PBX: (593) (4) 2680900

Manta: (593) (5) 2927001

Machala: (593) (7) 2983904

Loja: (593) (7) 2572898

10

Insights

QUE IMPACTARON
EL MUNDO

1. Axe: Even angels will fall
Axe descubrió que el juego de conquista es cada vez más complejo, lo cual motivó a que el "Efecto Axe" fuera más revolucionario (o innovador, original), volviéndose un aliado de los jóvenes que querían ser más audaces en el juego, aplicando técnicas y estrategias creativas de seducción.

2. Chanel: No 5 con Brad Pitt
Chanel cambia la manera de comunicar la categoría al incluir a un hombre en la comunicación de un perfume femenino. Incluye a Brad Pitt en su última campaña y la marca conmociona las redes sociales y el *Word of mouth*.

3. Coca-Cola: The pause that refreshes
Esta campaña la empleó Coca-Cola cuando dejó de vender el producto y comenzó a enfocarse más bien en el comportamiento de sus consumidores. En el proceso descubrieron que las personas buscan espacios de relajación y entretenimiento en sus ajetreadas vidas, y decidieron que Coca-Cola debía ser parte de esos momentos para siempre.

4. Marlboro: The Marlboro Man
La campaña que simbolizó la masculinidad e independencia del hombre del momento. El hombre Marlboro se convirtió en un ícono deseado y perseguido por hombres y mujeres de la época.

5. Nike: "Just do it"
Al final de los 80's Nike lanzó su campaña "just do it" la cual reflejaba la cultura corporativa y lo que buscaban comunicar de la marca convirtiendo a la ropa deportiva en elementos *fashion* de uso diario para dejar de vender *apparel* y comenzar a vender un estilo de vida.

6. McDonald's: "You deserve a break today"
McDonald's se concentró en la necesidad de escapar de las presiones sociales y el estrés de la rutina diaria. Con esta campaña invitaba a "pecar" porque nos lo merecíamos luego de cumplir con todas las obligaciones que socialmente nos eran demandadas.

7. DeBeers: "A Diamond is Forever"
Esta es la campaña responsable de posicionar a los diamantes en la mente y el corazón de la gente como un símbolo de amor, religión, unidad y compromiso. La frase fuerza "Un diamante es para siempre" caló en el inconsciente de los consumidores que ahora pagan sumas extraordinarias por demostrarle al mundo cuanto aman y que tanto los aman en base al tamaño de la piedra que llevan en sus manos.

8. Rexona: "We Know What Makes You Sweat"
Rexona lanza esta campaña dirigida a adolescentes en donde comparte aquello que causa terror al segmento y como este "miedo" los hace sudar.

9. Apple: "Think Different"
Para los locos, los que piensan diferente, los que cambian el mundo, los que rompen las reglas y dan a los demás de que hablar.. porque todos de locos tenemos un poco, esta campaña responde a un deseo colectivo de libertad.

10. Starbucks: "It's not just coffee. It's Starbucks."
El mundo del café se vuelve cada vez más competitivo y Starbucks ha decidido salir a la cancha a jugar. Lanza esta campaña mediante la cual comunicará mensajes distintos cada día esperando convertirse en los dueños de los *Insights* de la categoría en el corto plazo.

Smirnoff Nightlife Exchange Project

La plataforma comunicacional conocida como: *Smirnoff Nightlife Exchange Project*, ayudó a recuperar y potenciar la imagen de la marca a nivel mundial. Para ello se necesitó de una ardua investigación en medios digitales y una co-creación de la misma con el consumidor para poder desarrollarla.

La marca tuvo como antecedente varias investigaciones realizadas en distintos países del mundo, entre personas mayores de 21 años pertenecientes a la Generación Y y personas pertenecientes a la Generación X, sobre el consumo de internet y redes sociales. Estos estudios demuestran la alta penetración de las redes sociales y el creciente uso de las mismas como forma de comunicación.

Smirnoff tenía claro que sin la ayuda o participación de sus consumidores no iría a ningún lado y era necesario hacer algo renovador para reposicionar la marca. Es por eso que la búsqueda de insights autóctonos de cada país, así como de otros lugares en el mundo, jugó un rol importante en el resultado memorable de esta campaña.

Sin dicha búsqueda, la interculturalidad que la marca buscaba no hubiese sido posible.

El desafío comenzó en el 2010. La marca necesitaba desarrollar una plataforma comunicacional que le brinde un valor agregado, la haga sobresalir y distinguirse entre la competencia. De esta premisa

nació la idea *“Be There”*, un concepto que le permitiría una aproximación más íntima con sus consumidores. Otra de las metas a alcanzar en esta nueva perspectiva global era obtener un equilibrio entre reforzar el concepto de la vida nocturna e incrementar una afinidad con la marca, con la incursión en mercados en vías de desarrollo.

El objetivo ahora era unificar los conceptos de: *“Be There”* y *“La vida nocturna”*, para lograr una evolución acorde con las nuevas demandas de cada generación, como las tecnológicas; es por esto que se tuvieron en cuenta los siguientes principios:

- Desarrollar el rol de los consumidores en la co-creación de la campaña.
- Ser auténtico y creíble en todo lo que se haga.
- Realizar eventos inolvidables de gran escala a nivel global.
- Definir bien el rol de la marca.

Para la campaña se investigó a jóvenes

de 21 a 29 años de EEUU, Reino Unido Y Brasil. Se utilizó el modelo **CRUSH** de nuestro Insighter Joeri Van den Bergh (primera edición), mediante el cual se puede llegar a tener una mejor idea de los atributos que se deben proyectar –y/o alcanzar- en una marca, para satisfacer las demandas de los consumidores:

- **Coolness**
- **Realness**
- **Uniqueness**
- **Self-identification with the brand**
- **Happiness**

Además, el espectáculo era una clave importante; fue un desafío crear un espacio determinado donde diversas culturas se unifican, creando un intercambio cultural, y donde consumidores de distintos países puedan disfrutar simultáneamente.

¿El resultado? El *“Be there for life: The Nightlife Exchange Project”*, un evento masivo que unificaba el intercambio cultural de la vida nocturna, que se encontraba en escena en cincuenta países al mismo tiempo. Por ejemplo los mexicanos pudieron disfrutar una

fiesta al puro estilo de Dubai pero a la vez, mediante gigantes pantallas, estar conectados e interactuar con personas a millones de kilómetros que disfrutaban del mismo espectáculo en Japón o Tailandia. Éste caso demostró que las fronteras se pueden romper con un solo click.

"Vivimos tiempos de cambios acelerados en la construcción de marca, desde que el marketing de masas se inició después de la Segunda Guerra Mundial"

Marc Pritchard

Dpto. de marketing global y construcción de marca de Procter & Gamble

Con estas palabras, nos hace hincapié en la importancia de los roles de las nuevas tecnologías, el internet y las redes sociales.

Existe un verdadero arte en la construcción y realización de una campaña global exitosa a través de distintos mercados, en una época de conectividad mundial, pero paradójicamente con una creciente fragmentación de medios. Ya que es

necesario entender las necesidades del consumidor perteneciente a cada generación.

Las conclusiones de éste caso las podríamos resumir en la importancia del entendimiento profundo del consumidor, así como de su respectiva cultura en el desarrollo de la "Big idea", el desarrollo de nuevas formas de comunicar usando las nuevas plataformas así como la inclusión del consumidor, haciéndolo sentir parte de un proceso creativo, reforzando o creando links emocionales con la marca.

Para ver más sobre este proyecto escanea este código QR

“El objetivo ahora era unificar los conceptos de: “Be There” y “La vida nocturna”, para lograr una evolución en el concepto acorde con las nuevas demandas de cada generación, como las tecnológicas. ”

Black Disco Clubbing & Shake Collective te presentan los miércoles de

BLACK_OUT

Arranca el WKND con un nuevo concepto en farras y música en vivo

The WKND has landed!!
:Ven y disfruta de la mejor fiesta de la ciudad:
Dos pisos & un avión repletos de la mejor diversión e increíbles experiencias

Conciertos / DJs / Eventos Privados y farras temáticas en los sábados de

Es un club pensado para revolucionar el mundo del entretenimiento en Cuenca, con una infraestructura única en el país y capaz de funcionar como lo hacen los mejores clubes del mundo; siempre enfocado al beneficio y servicio AAA para nuestros clientes, en un ambiente perfecto para dejarse llevar y vivir momentos inolvidables.

> VIVE LA EXPERIENCIA BLACK

D Remigio Crespo y Unidad Nacional, Cuenca

☎ 420 36 21

✉ blackcuenca@hotmail.com

Entre copas

Club,
posicionando
a una cerveza
Premium, un
caso de éxito
local

Hace calor, el lugar está lleno. Nunca comprenderé cómo un bar en donde casi no puedo ver a la persona que tengo frente a mí gracias a la poca iluminación, puede ser tan solicitado. Tampoco me voy a dejar de maravillar del amor que tienen las personas por las bielas, apostarí a que si no fuera por ellas, las personas no estarían aquí. Hay tantas personas que el aire acondicionado no abastece "Qué calor", dije, después agarré la copa de bebida burbujeante, la acerque a mi boca y di un sorbo mientras miraba fijamente al círculo de humedad en la oscura madera de la mesa.

"¿Daniel? ¿Me estás escuchando?" ¡Snap! Con dos preguntas salí de mi trance y volví a mi realidad, sentado frente a Estefanía, mi amiga desde hace ya dos años, quien después de un mes de haber terminado con su enamorado, acaba de notar que existo. Impresionante como ella resalta en medio de esta gente con sed de diversión un viernes por la noche. "Lo siento, ¿Qué me decías?", dije. Ella hace su tan conocida cara de disgusto, rodando los ojos por el techo y después de un minuto, con tono cansado repite: "¿Qué crees del nuevo comercial de Club? ¿Estarán haciendo las acciones pertinentes?" Con un entreabrir de ojos me la quedo mirando un momento, perfilando con la mirada su leve puchero, éste es tan molesto y encantador al mismo tiempo... "¿Por qué preguntas eso? ¡Por supuesto!, la Club se ha desarrollado de una forma abismal estos últimos años, solamente mira todas las campañas que han lanzado, todo para posicionarse como la cerveza Premium de los ecuatorianos. ¿Recuerdas ese comercial en la que se comparaba con los detalles de los músicos, pintores y chefs?"

En el 2007, Cervecería Nacional (CN) relanzó la marca Club Premium con una plataforma comunicacional denominada “Pasión por los detalles”. Esta campaña se destacaba por la analogía con los profesionales que requieren pasión por los detalles. Este concepto se desarrolló para posicionar la marca como “La única Cerveza Premium del Ecuador”. Esta plataforma colocó a la marca con un 4,5 de share en el mercado y ésta generaba un promedio de 13.000 hl mensuales.

Con un suspiro agarra la cerveza importada que estaba en la mesa, da un sorbo, y la apoya exactamente donde estaba, con la finalidad de no hacer más grande el círculo de humedad, así de temática y perfeccionista es ella. “Sí, es verdad, ese comercial era muy distinguido y se nota en su sabor, es súper bueno, pero por ejemplo, ¿qué me dices de las Club Premium grandes? No me parece que una Club se deba compartir”, agrega. Con el pulgar perfila el contorno del redondo sello que se encuentra estampado en la copa donde me sirvieron la cerveza hace apenas veinte minutos atrás. “Yo en cambio creo que, ese es el enfoque acertado: el sabor es el mismo y lo único que hicieron fue agregar una botella más grande para poder compartir más momentos. Míralo de esta forma, si a mí me encanta el sabor de una biela, ¿qué voy a preferir, una botella pequeña o una grande?” Estefanía baja la mirada y empieza a ver la botella que tiene entre las manos, “Rey de las Cervezas” alcanzo a leer. Después de un rápido sorbo me mira y agrega: “La verde es buena, no te voy a decir lo contrario, pero creo que al sacar una botella más grande, la popularizaron mucho”.

En el 2008 CN desarrolló un estudio denominado DemandMapping; éste se realizó para crear una proyección sobre el share y las ventas. Este estudio reflejó que con las acciones que se habían desarrollado y el target tan segmentado, era muy difícil mantener el Share que en ese momento la marca tenía. Por esto, CN sacó al mercado una nueva

presentación de 550 cc. Con esta acción la marca se volvió más cercana al consumidor.

Me acomodo en mi silla, pensando en lo que iba a decir, sin darme cuenta estaba girando la copa entre mis dedos, el brillo dorado que la copa tenía por el girar del sello era hipnotizante. Con otro sorbo me acabé mi cerveza, y después de deleitarme con el sabor le dije: “Míralo de esta forma, Club quiso refrescar su producto y sacó al mercado una nueva botella; para tu información la biela que tienes entre las manos, lo ha hecho unas tres veces el año pasado, a mí me parece interesante que una marca sea innovadora ¿No crees?”, Estefanía coloca sus codos en la mesa y apoya su cabeza sobre sus delicados puños, dejando la botella color ámbar directo bajo su

barbilla, su largo cabello rojizo lacio rueda sobre sus hombros, cubriéndolos. “Es verdad”, acota. “Sin embargo considero que Club pudo haber hecho algo más para ser innovadora, o sea, es una marca muy reconocida y hasta ha ganado premios”.

El cuidado y pasión por los detalles ha llevado a Club Premium a ser reconocida por su calidad. La marca ha obtenido el Premio a la Calidad de Bruselas (1966), por dos ocasiones ha ganado el Superior Taste Award de Bruselas (2007 y 2011), la Medalla de Oro del Monde Selection de Bélgica (2009 y 2011), Club Premium también entró al Marketing Hall of Fame (2011) y fue galardonado con un EFFIE (2012).

Estaba a punto de contestar cuando la mesera, una alta chica de cabello castaño y grandes ojos verdes se acerca a llenar mi copa. Mientras lo hace, no pude dejar de ver su técnica y precisión. Cuando ella se aleja después de un “Muchas gracias”, me levanto de mi silla, veo directamente a mi compañera de la noche y le digo: “¿Qué otra biela ha perfeccionado de esta manera la forma de servir? Hay que tomar entre panas, Abre tu mundo con una biela eso es lo que dicen todas las demás, pero sólo una verde te dice cómo hay que servirla. ¿Acaso no recuerdas los comerciales describiendo la servida perfecta?”

En el 2010, Club Premium incorporó a su plataforma comunicacional el Ritual de la Excelencia, el cual tiene cuatro pasos: Pureza (Usar la Copa Club Premium que está diseñada para la cerveza), Templanza (Mantener la cerveza a la temperatura perfecta), Reverencia (Mantener la copa en un ángulo de 45 grados al servir la cerveza) y Coronación (dejar dos dedos de espuma).

“Yo creo que su publicidad se enfoca en el sabor, ellos siempre dicen que el sabor y aroma inconfundibles de Club se logran utilizando Lúpulos nobles y cebada seleccionada, siguiendo un cuidadoso proceso de elaboración”, lo digo leyendo la etiqueta de la verde botella que la mesera dejó en mi mesa hace unos minutos atrás. “Sin embargo, creo que se han enfocado en cómo sacarle provecho al sabor. Mira por ejemplo las copas”, dije levantando mi copa perfectamente llena de esta dorada ambrosía. “Esto se estableció para que los consumidores podamos maximizar el sabor”. Con una media sonrisa en la cara, Estefanía se apoyó más aún en la mesa, acercando su cara hasta la mía y suavemente pronunció: “Con la forma en la que hablas de la cerveza me voy a poner celosa”. Tengo que admitirlo, ese comentario me saca una sonrisa. Ella vuelve a su postura normal y después de remojar sus labios rosa con un poco de su bebida de roja etiqueta, me dice: “Es verdad, pero... ¿Para qué hacer la promoción de vender las copas?”,

ahora soy yo el que me le acerco y suavemente le digo al oído: "Porque todos quieren tener la oportunidad de probar una biela en mejor presentación. Mira a Club Roja, salió al mercado para refrescar el portafolio de Club y dejarla como innovadora, al principio pensé que eventualmente, ese boom se acabaría y ahora hay la posibilidad de que no sea una edición limitada sino que se quede como nuevo suplemento a la gama de productos de CN".

"¿Qué me dices de su nuevo comercial?", me pregunta entre sorbos.

En el 2012, CN realizó un estudio llamado el ActionSegmentation. En él se estudia los consumidores, las posibilidades de crecer y las oportunidades existentes. Éste estudio reveló oportunidades: dado que en el Segmento Worthmore la marca estaba capitalizando perfectamente, se evidenció la oportunidad de extenderse en otro segmento, el Mainstream. Gracias a esto, Club Premium decidió

ampliar su target al consumidor Upper Mainstream, Pilseneros que en ocasiones especiales gastan un poquito más para disfrutar de una Club Premium. Éste consumidor es muy aspiracional y es por eso que la marca es perfecta para ellos.

"Creo que es muy interesante, cambiaron el enfoque, y ampliaron su comunicación a un mayor público: dirigieron sus comunicaciones a personas más jóvenes y trabajadoras", de pronto di un salto al escuchar un fuerte golpe en la mesa. "¡Exacto!", gritó, "¡ahora le hablaban a más gente! ¿Qué marca hace eso?", finaliza frustrada. "La que quiere captar más público", respondo con tranquilidad entre sorbos, "¿Te sentiste incluida en el comercial? ¿Sentiste que te hablaban a tí?"

Club Premium no podía dejar de un lado su consumidor worthmore, que fue el que colocó a la marca en el lugar en el que se encuentra actualmente. Es por eso que buscó un Insight que sea transcendental a

los dos targets para poder desarrollar una plataforma comunicacional que hable a los dos grupos objetivos al mismo tiempo. Se descubrió que los dos targets gustan de celebrar sus logros entre amigos y buscan ser reconocidos por su gente. Es ahí cuando nace la plataforma actual: "El sabor de un Logro". Gracias a esta plataforma el target de Club Premium ha crecido generando actualmente un promedio de 40.000 hl mensuales.

"Eso es porque el chico que sale en los comerciales no es tan distinto a nosotros, compartimos la misma alegría de celebrar. Esa fiesta en la casa de playa que hiciste el mes pasado por tu cumpleaños, ¿acaso no lo celebraste con nuestros amigos? ¿Cuál es la diferencia entre esa fiesta y la del comercial, a parte de la decoración y la cantidad de personas? Club hace una simple pregunta ahí: ¿A qué sabe un logro? Un logro sabe a tus amigos, diversión, esfuerzo, sacrificio..." acerco mi copa a la boca y después de un sorbo triunfante, la miro y despacio digo: "Un logro, sabe a Club Premium".

FOTOGRAFÍA DISEÑO GRÁFICO MAQUILLAJE
VESTUARIO ASESORAMIENTO DE IMAGEN

G A

GABO ABAD FOTOGRAFIA

TELF.: 0999491085

gaboabadfotografia

@gaboabad

100%
CONTENIDO

LO MEJOR DEL MARKETING EN COLOMBIA

EXPOMARKETING 2013 | **MAYO 6-7 BOGOTÁ**
TEATRO MAYOR JULIO MARIO SANTO DOMINGO
10 MEDELLÍN
PLAZA MAYOR - CAJA DE MADERA

LOS MEJORES EXPONENTES

INSCRIPCIONES
360 Media Ltda.

Teléfonos: (1) 6050869 - 6107834 - 6181007 Ext. 101 Celular: 312 4141486 e-mail: info@360media.com.co

www.expomarketing.com.co

Presentan:

Un evento:

Medio radial aliado:

Hotel oficial:

Apoyan:

Organiza:

RTIR DE CIERTO PUNTO
HAY RETORNO
EL PUNTO QUE HAY QUE ALCANZAR.

KOENIG
& PARTNERS

GUAYAQUIL

Av. de las Américas # 920
Edificio Mecanos. Piso 4
T: (593-4) 2693166/7
2280447/8
F: (593-4) 2693163

QUITO

Checoslovaquia E 9-12 y Suiza
Edificio Salomé. Piso 2, Of. 1
T: (593-2) 2245406

Cree
en el fondo,
de tu CORAZON
que estás
DESTINADO
a grandes
cosas
Joe Paterno

LA FORMA
DE EMPEZAR
ES
DEJAR DE HABLAR
Y EMPEZAR
A HACERLO
Walt Disney

— NO HAY NADA —

• MÁS PELIGROSO •
QUE NO ARRIESGARSE

Pep Guardiola

• LAS MENTIS •
• CON COLA PARA LAS OJAS •
LAS MENTES,
N COMO PARACAÍDAS,
SOLO FUNCIONAN
CUANDO ESTÁN
ABIERTAS.

LOS MONSTRUOS
son
reales,
Y LOS
FANTASMAS
TAMBIÉN;
viven dentro de nosotros y,
A VECES,
ELLOS GANAN
Stephen King

LA INSPIRA
PERO TIENE O
TRAB

— SI LO PUEDES —
IMAGINAR
LO PUEDES LOGRAR

Lleva
★
TIEMPO
LLEGAR
A SER
joven

Picasso

Gerald Zaltman

Descubriendo las bases del comportamiento del consumidor

El profesor Gerald Zaltman es socio CO-Fundador de la firma consultora Olson Zaltman y asociados, empresa que ha trabajado en aproximadamente cuarenta países. El Prof. Zaltman, ha centrado su carrera profesional en la investigación del comportamiento del consumidor y, gracias a su extensa experiencia en el campo, ha desarrollado varias hipótesis sobre las razones detrás del comportamiento humano. También, ha sido parte de aproximadamente veinte publicaciones, como: *How Customers Think: Essential Insights into the Mind of the Market* (2003) y *Marketing Metaphoria: What Deep Metaphors Reveal about the Minds of Consumers* (2008). En estas últimas publicaciones, ha expuesto sus tesis ante la industria marketera.

Zaltman, no solamente ha aportado al mundo del marketing con sus conjeturas sino también, ha ayudado a formar a muchos de los grandes profesionales del marketing generando criterio y promoviendo el desarrollo de nuevas hipótesis.

¿Cuál fue su formación académica?

Mi título universitario fue en Política y Economía en Bates College. Luego, obtuve un MBA en Marketing por la Universidad de Chicago. Después saqué un doctorado en sociología en la Universidad Johns Hopkins. A lo largo de mi formación académica, hice un esfuerzo especial para estar expuesto a diversos temas y profesores. Así, mi educación abarcó mucho más que las áreas específicas de la Política, el Marketing y la Sociología.

¿Qué aprendió en su primer trabajo?

Mi primer trabajo fue de profesor de marketing en la Universidad de Alaska, esto sucedió mientras sacaba mi título de MBA y mi doctorado. Durante ese tiempo comencé a introducir la importancia de las ciencias de la conducta, en la comercialización. Esta fue una idea muy nueva en ese momento. Aprendí mucho sobre la relación entre el marketing y las ciencias de la conducta mediante la enseñanza. Por otro lado, pude conocer que la presentación de nuevas ideas no es fácil, sin importar lo obvios que los méritos de las mismas puedan ser. Se requiere mucha paciencia y compromiso personal, ya que, es necesario comprender que las personas están expuestas a un punto de vista sobre un tema, y que, el nuevo punto de vista, choca por completo con lo que ya estaba predeterminado en su conocimiento, por ende, es más difícil que tengan buena acogida con la nueva interpretación. Esto significa respetar en lugar de atacar la resistencia a nuevas ideas.

¿Por qué entró en el negocio editorial?

Creo que es un proceso natural y fundamental de querer compartir conocimientos e ideas especulativas. Esta es la base fundamental de la sociedad humana. Sin ella, no sería muy probable que hayamos sobrevivido como especie.

En el mundo actual la difusión de conocimientos certificados y el desarrollo de nuevas ideas siguen siendo muy importantes, aunque de diferentes maneras. Se ha dicho por algunos que las publicaciones son la moneda de los académicos, parte de su capital. Los

que estudian la creatividad, se han dado cuenta que las personas creativas tienen una necesidad especialmente fuerte de compartir sus ideas y descubrimientos con los demás. Esto a menudo implica la publicación de sus pensamientos y teorías para obtener una exposición más amplia.

Pero para mí, hay otra razón muy importante para publicar. El proceso de escribir me ayuda a desarrollar completamente las ideas. El acto de escribir me obliga a pensar más profunda y ampliamente acerca de una tesis. Me facilita la reflexión profunda. Publicar es una excelente manera de aprender conociendo la opinión de las personas que piensan diferente a mí. En las primeras etapas de pre-publicación siempre busco la opinión de personas que tienen diferentes puntos de vista.

“ Los clientes, no dividen su forma de pensar y comportamiento en distintas “áreas académicas” que se comunican entre sí. ”

¿Cómo se siente acerca del hecho de ser autor y editor de veinte libros en su carrera profesional?

Siempre he considerado que los libros ofrecen mayores riesgos en la exposición de ideas. El mismo lector le da mayor importancia y relevancia a una idea novedosa, si se encuentra expuesta en un libro o en un artículo de revista. Escribir libros es también una excelente manera de aprender, ya que por lo general requiere un enfoque mucho más profundo del tema. Éste proceso es muy refrescante ya que el ver la idea original, expuesta a varias situaciones y vista desde distintos ángulos, a menudo me proporciona una idea mucho más clara de la situación.

¿Cómo describiría su libro: “How Customers Think?” ¿Cuál era su objetivo con la publicación de este libro en la sociedad del marketing?

Durante mucho tiempo he pensado que el mundo no se divide en áreas como las universidades lo plantean. Los seres humanos, especialmente los clientes, no dividen su forma de pensar y comportamiento en distintas “áreas académicas” que se comunican entre sí. De hecho, algunos de los avances más interesantes en las ciencias del comportamiento, se han descubierto en las interfaces entre los diferentes campos de estudio. Muchos de estos avances han sido y en muchos casos aún son desconocidos para los profesionales de marketing. Por lo tanto, un objetivo fundamental en la publicación *How Customers Think?*, fue la introducción de la comercialización de estos nuevos desarrollos sobre el comportamiento humano, y para ilustrar cómo se aplican a nuestra comprensión de los clientes. También, quería divulgar con mayor detalle cómo podemos usar estos avances del conocimiento, tanto para llevar a cabo la investigación con los clientes como para poner en práctica el resultado.

¿Cómo nació la idea principal expuesta en “Metaphoria Marketing”?

Mi trabajo en el Laboratorio de Mercadeo de la Escuela de Negocios de Harvard y en especial con mi compañía, Olson Zaltman Asociados y sus socios a nivel mundial, produjo una penetración importante. Esta idea se vió reforzada por las nuevas investigaciones académicas. La idea tiene que ver con la naturaleza de las “diferencias”, que son a menudo la base para la segmentación del mercado entre los consumidores. Si bien las diferencias entre los segmentos del mercado pueden ser importantes y útiles en la formulación de la estrategia, es aún más importante entender que cada diferencia gira en torno a un denominador común. No podemos decir que hay dos grupos o incluso dos culturas que difieran entre sí, sin que haya una dimensión común que subyace bajo la diferencia. Una vez más, mientras que las diferencias son a menudo importantes, es aún más importante entender la dimensión común que subyace a sus

diferencias. Estas dimensiones comunes, se encuentran a menudo en los marcos básicos o en el pensamiento común de los consumidores al pensar y actuar en la compra de alimentos, la selección de un teléfono celular, la compra de un automóvil, o la elección de muebles para el hogar o la oficina. Se han realizado más de 500 estudios por Olson Zaltman Asociados en todo el mundo, incluyendo muchos en América Latina, en ellos hemos encontrado que hay tal vez, una docena de comunes denominadores en los marcos que guían los pensamientos de los consumidores y sus comportamientos. Los siete cuadros más frecuentes se presentan en *Metaphoria Marketing*. Llamamos a estos marcos universales "metáforas profundas" porque son a menudo inconscientes (de ahí "profundo") y son formas de representar o enmarcar el mundo (de ahí el término "metáfora").

¿Cómo cree que su tesis expuesta en "Metaphoria Marketing" afecta a la industria del marketing?

Hay dos tesis en *Metaphoria Marketing*. Una es que detrás de todas las diferencias entre los consumidores hay una dimensión común, que es más importante en la formación del pensamiento y comportamiento de las personas. Por ejemplo, es más importante saber que las personas tienen el deseo de transformar su salud física actual, y entender la dinámica de la transformación, que simplemente saber qué cambios específicos están buscando. Una segunda tesis es que estas dimensiones subyacentes comunes, son marcos de gran alcance que inconscientemente influyen en cómo los consumidores interpretan sus vidas. Estas tesis han animado a las empresas a buscar una comprensión más profunda de las metáforas profundas que operan entre sus consumidores o clientes. Estas empresas están aceptando cada vez más la idea de que la mente inconsciente es muy potente, y es además, la principal fuente de influencia cuando la gente está haciendo compras.

¿Cuáles son sus metas profesionales?

El marketing coexiste con muchos otros campos de las ciencias de la conducta, incluyendo la antropología, la

neurociencia, la sociología, la psicología cognitiva, la lingüística, la etnomusicología y la arquitectura, por nombrar sólo algunos. El crecimiento de conocimientos en estos campos en los últimos 25 años ha sido increíble y no muestra signos de desaceleración. No todo en estos campos es relevante para la comercialización, por supuesto. Sin embargo, muchos de los avances emocionantes tienen un gran potencial para mejorar la manera en que llevamos a cabo estudios de mercado y, cómo se puede mejorar el proceso de desarrollo de nuevos productos, servicios, así como la comunicación de los mismos. Demostrar cómo la explosión del conocimiento fuera de mercadeo puede ayudar con esto era un objetivo para *How Customers Think* y *Metaphoria Marketing*. Sin embargo, queda mucho más por hacer ya que, el pensamiento marketero de hoy tiene sus raíces en el conocimiento que está expirado o en el mejor de los casos, incompleto. Mis metas siguen siendo demostrar cómo la revolución del conocimiento en las ciencias del comportamiento, se puede utilizar para generar ideas de marketing y aplicarlos en beneficio de los consumidores.

¿Cómo le gustaría ser recordado por la sociedad?

Me siento muy orgulloso de los logros de muchos de mis antiguos alumnos. Espero que la gente reconozca mi papel en ayudar a desarrollar jóvenes investigadores en la comercialización. Además, mi trabajo en el campo del marketing social y el cambio social en general ha tenido una influencia importante en la salud de muchos programas de educación y orientación en todo el mundo. Por último, espero que mi enfoque al desarrollo del conocimiento, ya sea dentro o fuera del campo de la comercialización, sea recordado. Este enfoque implica: estar siempre dispuestos a identificar y desafiar mis suposiciones básicas, así como las de los demás; ver las conexiones entre los diferentes campos y el marketing; estar dispuesto a asumir riesgos intelectuales en el desarrollo y la promoción de nuevas ideas; y ser muy cuidadoso en la realización y articulación de ideas innovadoras.

“ Mis metas siguen siendo demostrar cómo la revolución del conocimiento en las ciencias del comportamiento, se puede utilizar para generar ideas de marketing y aplicarlos en beneficio de los consumidores.”

Javier Ligua
Redactor BTL Deportivo
Táctica Publicidad

“ Lo que me quedó como el “2+2=4” en mi mente, es a no pensar como publicista, sino como hincha. ”

REDACTOR

BTL deportivo

Miro atrás y puedo recordar mis años de infancia queriendo ser empresario, veterinario o doctor; pero nunca me dije “quiero ser publicista o creativo”. En el combo de ser niño ya viene incluido el ser creativo, y es por eso que creo que nadie se imaginaba ser “creativo” de grande.

Yo trabajo en una agencia con experiencia en el BTL deportivo, de la cual aprendí muchas cosas, pero lo que me quedó como el “2+2=4” en mi mente es a no pensar como publicista, sino como hincha. Al hincha no le interesan las coreografías extravagantes o si tienes el inflable más grande. Al hincha lo cautivas si como marca le dices lo mucho que entiendes su pasión.

Cuando recibo un brief con algún pedido relacionado al BTL deportivo, instantáneamente me pongo el chip de hincha/publicista. En el proceso creativo hay que escoger uno de dos caminos pertinentes para llegar al hincha. El primero es crear un ambiente festivo, en donde el hincha viva la fiesta del fútbol gracias a la marca. El segundo camino es el llamado: Bonding, que trata de atacar el lado afectivo o emocional; decirle al hincha que como marca sentimos la misma pasión por el equipo de sus amores y que lo apoyaremos siempre. La solución es anclarse de algo positivo del fútbol con la imagen, concepto o función de la marca. El reto no es llenar un estadio

con la marca, sino relacionarla con el fútbol tan sutilmente, que donde haya fútbol esté esa marca como un hincha más.

Una vez que las ideas están definidas, trato de responder cualquier duda. ¿La marca está comunicando en el lenguaje adecuado? ¿El hincha me ignorará o me verá? ¿Si le regalo algo lo usará o lo botará a la salida? ¿La hinchada participará de mi activación? El hincha, por el contexto en el que está, no se lo puede considerar un consumidor más.

Por lo general en estas activaciones se pueden poner animadores con mucha pasión al comunicarse, y es justo esto lo que más disfruto, el poder redactar un guión en donde resalta la pasión por el fútbol, amor por el equipo y la empatía de una marca hacia el hincha.

Recuerdo una activación en el monumental, trece estrellas impresas salieron una a una como tributo a los campeonatos conseguidos por Barcelona; seguido de cuatro ex futbolistas consagrados del equipo portando una bandera gigante con un mensaje al que la hinchada respondió con una gran ovación. Aplaudían a la marca, pero también a la idea. Redactando este párrafo me doy cuenta que nuestra idea fue aplaudida por un estadio lleno, como si fuera una estrella de Rock.

Soy un fútbol-maníaco y me gusta lo que hago, por eso el BTL deportivo me hace disfrutar mucho más de mi trabajo, el poder hacer lo que me gusta de lo que más me gusta. [In](#)

*RTS, cada vez
en + hogares*

EL PRIMER CANAL DEL ECUADOR

01

02

01 Mezcladora de cocteles eléctrica
Rabbit
\$18.55
www.amazon.com

02 Sandalia nude de cuero
\$110
Ile Miranda Calzature

03 Blue Ray 3D
Pixela
\$176
Discount Center

04 Sombrero Adrián Navy #11
Ecu-Andino
www.ecua-andino.com

05 Case con teclado deslizante via Blue-
tooth para iPhone
\$29.99
www.thinkgeek.com

03

05

04

06 Altavoz modelo PIX- S5
 Pixela
 \$140.91
 Discount Center

06

07 Monograma de plata con
 perlas Swarovski
 \$70
 Fiorella Perrone
 fioreperroneu@gmail.com

08

07

10

09

08 Speaker inalámbrico flotante para piscina
 \$95
 www.amazon.com

09 Pump menta forro cuero y suela
 \$165
 lle Miranda Calzature

10 Proyector LED portatil
 WowWee
 \$149.99
 www.amazon.com

MUST HAVE

11

11 Mancuernas o Gemelos de plata con fondo de concha perla
\$75
Fiorella Perrone
fioreperroneu@gmail.com

12 Estacion de carga USB
\$39.99
www.thinkgeek.com

13 Pump azul estampado forro cuero y suela
\$165
Ile Miranda Calzature

12

13

14

14 Sombrero Adrián Lila #29
Ecu-Andino
www.ecua-andino.com

15 Gargantilla con nombre
\$70
Fiorella Perrone
fioreperroneu@gmail.com

15

16 Estación telefónica para iPhone
iFusion
\$149.95
www.thefusionphone.com

16

**Rapidez y precisión
en nuestra gestión**

www.personalmail.com.ec

Servicios

- Logística liviana
- Entrega urbana de documentos
- Entrega de tarjetas de crédito
- Entrega nacional de documentos
- Marketing directo (Volanteo)
- Control de calidad

GUAYAQUIL ☎ Quisquis 129 entre Ximena y Riobamba
☎ 046003820 ☎ 0991494787

QUITO ☎ Av. America 34-222 y Abelardo Moncayo
Edif. Maldonado 3er Piso
☎ 02 6007439
☎ gerenciacomercial@personalmail.com.ec

Deseos con criterio

Evitando que los *propósitos de año nuevo* duren como helados en las manos de un niño

NEW YEAR'S RESOLUTIONS

1. lose weight
2. exercise
3. drink more water
4. quit smoking
5. go to bed earlier

A pesar de las buenas intenciones de Año Nuevo, los sueños que no se trabajan acaban siendo sólo eso: sueños. Un estudio reciente acerca del grado de cumplimiento de los propósitos de Año Nuevo reportó que en los Estados Unidos, menos del 10% de los buenos propósitos se concretan en planes y proyectos de acción efectiva.

¿Por qué ocurre esto? El famoso coach Anthony Robbins señala que la razón por las que nuestros sueños de año nuevo "duran menos que un helado en las manos de un niño" tiene que ver principalmente con nuestra natural tendencia a la procrastinación, es decir a dejar para mañana lo que debe hacerse hoy mismo.

El inicio de año es efectivamente un buen momento para parar la procrastinación porque la representación simbólica del inicio de una nueva etapa ayuda a poner las cosas en cero. Sin embargo, conforme pasan los días, ese sentimiento especial de novedad va convirtiéndose otra vez en rutina y para la primera quincena de enero, el nuevo año ha pasado a la historia junto con los reyes magos y el niño Jesús, hasta el siguiente año en que volveremos a plantearnos que esta vez sí cumpliremos los propósitos de año nuevo.

¿Cómo vencer el enemigo de la procrastinación?

El experto Rodolfo de Juana nos cuenta que *"la mejor manera de lograr algo es empezando a hacerlo"*. Suena quizás demasiado simple, pero es así. *"Muchas veces el obstáculo más difícil de superar cuando nos enfrentamos a la procrastinación lo constituye el simple hecho de empezar a hacer lo que se debe. Construimos una barrera mental que nos impide dar ese primer paso. Sin embargo, una vez empezamos, solemos continuar hasta el final"*, nos dice de Juana.

Pero muchas veces no es suficiente solamente empezar a hacer. Los estímulos visuales que pongamos a nuestro alcance para recordarnos que el buen propósito debe ser cumplido ayudan a presionar a que ello suceda. El uso de fotografías y carteles alusivos al propósito, junto con la Agenda con fechas tope de cumplimiento, es muy útil en este sentido. Igualmente, la vieja táctica de comerse un gran pastel en pequeños trocitos funciona muy bien. Al dividir la tarea en sus partes

componentes nos aseguramos que las vayamos cumpliendo poco a poco y dentro de límites temporales razonables.

Si nos hemos planteado como propósito de año nuevo bajar esas libras de más que nos apenan al momento de mirarnos al espejo, pues qué mejor que empezar el ejercicio y la dieta hoy mismo. Además, será importante ir marcando el nuevo peso diariamente en la agenda y fijarnos la meta de 2 kilos menos por

“ La mejor manera de lograr algo es empezando a hacerlo. ”

semana. Sólo así, el propósito de año nuevo pasará de ser una expectativa deseable a una realidad concreta.

Otras causas para incumplir nuestros propósitos y sueños

Timothy Robbins nos descubre otros aspectos de la propia condición humana que nos impiden concretar nuestros sueños. Veámoslos con detenimiento y ojalá en la reparación de alguno de ellos encontremos la guía que andamos buscando para convertir nuestros

buenos propósitos en realidades felizmente alcanzadas.

1. Soñar en nuestros fracasos.

La mayoría de las veces decidimos en función de lo que nos ha salido mal durante el año que termina, o bien de lo que no hemos conseguido, por lo que ya empezamos enfocándonos en nuestros “fracasos”. Los sueños, para poder cumplirse, deben plantearse desde el ámbito de lo positivo, no del lado negativo. Nuestras expectativas se verán más fácilmente realizadas si es que somos capaces de orientarlas desde un plano de éxito, en vez de fracaso. Decir por ejemplo: *“me alimento de manera saludable y mantengo un peso adecuado”*, es una meta planteada positivamente frente a decir: *“dejo de atracarme de comida y bajo de peso”*.

2. Repetir todos los años nuestra lista de buenos propósitos.

Como solemos repetir nuestras pautas de pensamiento, acabamos escogiendo cada año los mismos buenos propósitos, que, bien analizados, parecen más bien un listado de “debería” forjado a base de decepciones, miedos, necesidades, fracasos y carencias. Es fundamental la revisión de la lista de buenos propósitos con el objeto de volverla **accionable**. Es muy común que a inicios de año nos planteemos *“tener más tiempo para nosotros mismos y nuestra familia”*, o *“darnos tiempo para ir al gimnasio de manera regular”*. En realidad lo que estamos haciendo es anotando nuestros defectos y ello jamás incidirá en un cambio verdadero de nuestra conducta. Debemos ir más lejos en la determinación nuestros propósitos.

Debemos concretar el propósito determinando por ejemplo: *“a partir de ahora, paso dos horas diarias con mi mujer y mis hijos sin ver la televisión”,* o *“desde hoy acudo al gimnasio tres veces a la semana”*. La idea es que el propósito conlleve una acción que me permita actuar sobre él.

3. Soñar en pequeño. Queremos ser “realistas”, lo que nos lleva a elegir metas pequeñas en lugar de soñar a lo grande. Y lo que ocurre con las metas pequeñas es que no conllevan la suficiente energía en sí mismas para que nos impliquemos en cuerpo y alma en su consecución. *“Para qué movernos de nuestra zona de confort por tan poca cosa”,* parece que nos dice este obstáculo al cumplimiento de nuestros sueños. Entonces, si nos planteamos un propósito, que sea verdaderamente retador. Mi amigo el montañista Iván Vallejo, primer ecuatoriano en la cima del Everest sin oxígeno es el mejor ejemplo de este proceder. No somos pocos los ecuatorianos que hemos visto el trazo a lápiz de Iván realizado cuando él era apenas un adolescente, en que se dibuja con una bandera del Ecuador, sin oxígeno, en la cima del mundo. Le tomó más de treinta años cumplir el sueño, es cierto, ¡pero qué sueño!

4. Exceso de programación. Nos ponemos a desmenuzar y analizar mentalmente todos los pasos que tendremos que dar, el esfuerzo, las dificultades, los problemas que tendremos, el miedo a fracasar, el precio que tendremos que pagar, etc. de manera que antes de escribir nuestros sueños en un papel ya estamos extenuados, cuando no desanimados. Este defecto de la sobre planificación es común a cierto tipo de personas que suelen obsesionarse con el detalle. Al momento de definir el sueño, es preferible hacerlo en grandes trazos, antes que con sus detalles específicos. Una vez que se inicia la tarea se irán incorporando los pormenores programáticos del esfuerzo. Al inicio, es suficiente con que nos planteemos el sueño de manera concreta, realizable y definamos un tiempo para cumplirlo. El viejo acróstico de la planificación funciona muy bien

en estos casos. La meta debe ser **SMART:** es decir, **e**Specífica, **M**edible, **A**lcanzable y con un **T**iempo definido para su cumplimiento.

5. Desalineación de propósitos. El principal obstáculo de todos. Suele suceder que una vez fijado el propósito nos lanzamos a una acción desenfundada sin darnos el tiempo suficiente para alinear nuestros deseos con nuestros valores y creencias, y comprobar si realmente son metas “ecológicas” para nosotros, que tienen en cuenta nuestra “misión” y nuestra “visión”. Esta desalineación de propósitos está especialmente presente en la determinación de los propósitos que tiene que ver con aspectos materiales. Influidos como estamos por el *mass media* y el marketing, solemos caer en sus garras sin percatarnos y acabamos soñando con cosas que no nos representan ni nos identifican.

“El error más grande que puede cometer una persona es subir con esfuerzo la escalera para encontrarse en su cima que estaba apoyada en la pared equivocada”, nos recuerda el maestro Covey. A veces los propósitos de Año Nuevo y para el efecto los de cualquier momento de la vida, están inspirados en las razones equivocadas. ¡Cuidado! Antes de desear cualquier cosa, veamos que sea lo que verdaderamente aspiramos. Una dieta para bajar de peso no nos va a devolver la paz perdida a manos de un trabajo poco inspirador. Tampoco un mejor vehículo nos va a impedir que el estrés se acumule en la semana hasta hacernos perder el control de nuestros nervios.

Al plantearnos los propósitos para el nuevo año, te invito a considerar aquellos que cuadren bien con el único propósito que tiene sentido: **ser una persona feliz.**

Que tengas un gran año y que tus deseos esta vez si se te cumplan, es mi gran deseo. **inf**

“ Nuestras expectativas se verán más fácilmente realizadas si es que somos capaces de orientarlas desde un plano de éxito, en vez de fracaso. ”

Roberto Páez
Consultor y Coach
Ejecutivo y Personal
www.opimmus.com
Telf: 09 8706 2011

Agencia **BONDING** obtuvo cuatro trofeos FIP

El Festival Iberoamericano de Promociones & Eventos (FIP) 2012, le otorgó a la Agencia BONDING, especializada en BTL y Relaciones Públicas, cuatro galardones, uno de oro, dos de plata y uno de bronce, por su trabajo con algunas marcas como Axe, Magnum y Deja.

Cecilia Rosero, Gerente General y Diego Martínez, Director Creativo BONDING, sosteniendo los trofeos FIP, 1 de oro, 2 de plata y 1 de bronce.

Diana Landucci, Gerente de Marketing y Claudia Núñez, Jefa de Marca Gütig

Gütig lanza su nueva presentación

El miércoles 6 de Febrero de 2013, Gütig lanzó la nueva presentación de su producto estrella en el Hotel Hilton Colón. Gütig, marca líder en el mercado, desarrolla una propuesta personalizada que responde a las inquietudes y cuestionamientos de los ecuatorianos de nuestra época.

Sony comenzó el lanzamiento global de televisores LCD 4K

A finales del 2012, Sony Corporation comenzó el lanzamiento global de su último televisor LCD BRAVIA. Éste nuevo televisor tiene un panel LCD 4K (3840 x 2160) de 84 pulgadas, la más grande de la industria. Esta combinación produce a la perfección, una imagen para pantalla grande de alta resolución.

Hernán Aguilar, Category Manager Regional de TV para Sony InterAmerican y Rodolfo Moreira, Category Manager TV Sony Ecuador

Jorge Hurtado, Javier Salazar, Adriana Apolo del equipo de la marca Pilsener y José Abascal, Vicepresidente de Marketing de Cervecería Nacional.

100 años disfrutando del sabor “ecuatorialmente refrescante” de **Pilsener**

El miércoles 16 de enero, en la Casa Pilsener ubicada en Puerto Santa Ana, Cervecería Nacional, presentó su campaña de 100 años con Pilsener. De esta manera, CN inicia oficialmente las actividades de celebración por los 100 años de una de sus marcas estrellas.

Lanzamiento de **Sedal Naturals**

El miércoles 23 de enero en la Plaza Neoclásica en Jardines del Malecón 2000, Sedal presentó su nueva variante “Sedal Naturals”, fue co-creada con Jamal Hammadi, estilista profesional reconocido por su pasión al trabajar con ingredientes naturales en el cuidado capilar de artistas de talla mundial.

Gustavo Urquía, estilista de Sedal; César Centeno, gerente de marketing de Sedal- Unilever; Gaby Díaz, vocera de Sedal Naturals y Soledad Astudillo, coordinadora de capilares- Unilever.

Arturo Sicouret, Director de Maruri Digital, Daniel Pérez, Director Creativo, Andrés Maruri, Gerente Maruri Digital y Gabriel Román, Presidente del Jurado.

Maruri obtuvo reconocimiento en el Festival El Ojo de Iberoamérica

Maruri figura en el puesto 14 del top 20 de agencias de Iberoamérica después de que a finales del año pasado, esta agencia ganara once reconocimientos en el Festival El Ojo de Iberoamérica. Maruri fue acreedor de siete bronces, tres platas y uno de oro, siendo ésta la primera agencia en el Ecuador que gana un reconocimiento de oro en dicho festival.

Cliente Estrella de **Pacificard**

Pacificard, marca líder en el mercado de tarjetas de crédito y medios de pago, presentó a sus tarjetahabientes un nuevo programa de beneficios durante el año 2013 llamado "Cliente Estrella".

Miguel Carrillo, Gerente General; Arturo Campoverde, Jefe Nacional de Negocios y Elías Ronquillo, Gerente de Negocios de Pacificard.

Werner Moeller Freile, Director de la Junta de Beneficencia de Guayaquil y Leticia Orcés Pareja, Vicerrectora de la Universidad Casa Grande.

Universidad Casa Grande otorga reconocimiento

La Universidad Casa Grande entregó un reconocimiento a la Junta de Beneficencia de Guayaquil por sus 125 años de fructífera labor en beneficio de las personas más necesitadas, contribuyendo al mejoramiento de calidad de vida de los ecuatorianos.

Puerto Moro inaugura su quinto local

En Febrero de 2013, el restaurante Puerto Moro, abrió su quinta sucursal ubicada en Córdova 703, entre Junín y Urdañeta. Este nuevo local cuenta con capacidad para 170 personas y presenta adecuaciones de áreas para eventos privados y corporativos.

Durante la inauguración del nuevo local constan Mauricio y Luis Antonio Aguirre, propietarios del establecimiento.

lovemarks*

SAATCHI & SAATCHI

Construyendo marcas que logran lealtad, más allá de la razón.

Recomendado por:
 Enrique Rojas
**Decano de la Facultad de Comunicación
 Universidad Casa Grande**

The Creative Process Illustrated

W. Glenn Griffin and Deborah Morrison

35 directores creativos, diseñadores y redactores de agencias como TBWA/CHIAT/DAY, JWT, WIEDEN+KENNEDY, McCANN y OGILVY, hablan sobre sus procesos creativos y los grafican. Un texto oxigenante y refrescante, como buen producto publicitario.

Mujer, Sexualidad, Internet y Política

Jaime Durán Barba y Santiago Nieto

En momentos de elecciones, siempre recomiendo volver a revisar las páginas de éste libro, un lúcido y pertinente aporte de dos autores con más de 20 años de experiencia en la asesoría comunicacional a candidatos y políticos en Ecuador, Argentina, México, Brasil, entre otros países.

Recomendado por:
 Paco Underhill
Fundador de Envirosell

Creole Belle

James Lee Burke

Libros de este escritor misterioso se establecen a menudo en pantanos del país Cajún. En éste, su libro 17, el autor describe olores mejor que cualquier otro que yo conozca. Los libros son oscuros, masculinos y poderosos. Siempre termino aturdido al acabar con uno de sus libros, y se necesita más de unas pocas duchas para lavar las sombras melancólicas de mi alma. James se ha enfocado en temas ambientales en sus antiguos volúmenes, en Creole Belle se entreteje el patetismo humano y su degradación, con la historia.

**Secret Ingredients
 The New Yorker Book of Food and Drink**

David Remnick

La lectura no debe llevar al aumento de peso ¿verdad? Esta es la excepción. Una compilación de ensayos que se remontan a la década de 1920 de comida y bebida. ¿Quieres leer sobre un almuerzo para dos personas en Francia, que comienza a las 13h00 y termina después de la medianoche, con treinta entradas, veinte botellas de Champaña y vino después? Éste libro es una piscina donde sumergirse. No es necesario comenzar por el principio y terminar en el final, se puede saltar en él aleatoriamente y perderse en su contenido y sus historias.

**Round About the Earth:
 Circumnavigation from Magellan to Orbit**

Joyce Chaplin

En este libro se mezclan historias familiares y no familiares del moderno panteón de los viajeros. El autor propone que la primera persona en dar la vuelta al mundo era un joven de Malacca en la península de Malasia, que en el momento de su nacimiento, pertenecía a una colonia portuguesa. Él viajó al oeste como sirviente personal de Magallanes y, desde Portugal viajó por Sudamérica hasta el Pacífico donde escapó de los que fueron sus amos portugueses, poco después de la muerte de Magallanes, volviendo a su ciudad natal.

- ¡Lo que necesitamos comunicar en la foto es la esencia psicológica, la identidad escondida, el perfil emocional y las promesas básicas del producto! -

- Para el aviso navideño, necesitamos un texto corto, como de dos o tres palabras que diga algo como "Feliz Navidad" pero sin decirlo. -

- ¿Cuál es el problema con diseñar esta campaña en PowerPoint? -

BANNERS REVISTAS
FOLLETOS PERIÓDICOS
CATÁLOGOS
TARJETAS
VOLANTES ANUARIOS POSTA

REVISTAS PERIÓDICOS BANNERS VOLANTES STICKERS ROLL UP
INVITACIONES CATÁLOGOS
FOLLETOS CARPETAS
DIPLOMAS SOBRES REVISTAS
INFORMES ANUARIOS

GRAFINPREN
Siempre le causaremos una buena impresión

C.J. Arosemena Km. 2.5 vía a Daule (Antiguo coliseo Granasa)
Telf.: (04) 222 1362 - www.grafinpren.com

Sorpréndete
a ti mismo.

Revitaliza tu

esencia.

