

MARIANO CABRERA LANFRANCONI

Business
diary

100 de mis mejores notas NO.01

PERIÓDICO LIBRE Y GRATUITO

Dando la nota

CONSULTOR Y TRAINER
EMPRESARIAL

MARIANO
CABRERA L

Copyright © 2013

Me considero un “libreinformatasta” así que eres libre de copiar, publicar, imprimir, regalar o inclusive usar este libro como pisapapeles; aunque no me molestaría algo de reconocimiento si es posible. Así que siéntete libre de usar el contenido de este libro para lo que gustes y si el caso amerita, puedes nombrarme.

Licencia “By”: Se permite cualquier explotación de la obra, incluyendo una finalidad comercial, así como la creación de obras derivadas, la distribución de las cuales también está permitida sin ninguna restricción, pero citando a su autor. ([Más información sobre licencias CC](#))

Aclaración:

Este eBook ha sido creado con objetivos educacionales e informativos. El autor no se hace responsable por cualquier resultado que se atribuya por usar el contenido aquí expuesto en cualquier ámbito.

Sobre el autor:

Mi nombre Mariano Cabrera Lanfranconi soy Licenciado en Publicidad en la Universidad de Palermo, Argentina. Durante mi trayectoria laboral desarrollé “Tu Portal Norte” un portal informativo y cultural en Buenos Aires; fui administrador de Empresores.com la comunidad de emprendedores e inversores más grande de Latinoamérica y trabajé también para el Gobierno de San Isidro (GBA). Desde que llegué a Bolivia pude desarrollarme como Gerente de Marketing de TuMomo y Gerente Comercial de InmueblesYa.com y Curriculum.bo. También estuve realizando varias consultorías y conferencias en materia de marketing, ventas, negociación, redes sociales, atención al cliente y otros tantos temas que son mi especialidad.

Actualmente soy Socio y Director Ejecutivo de Social Team SRL empresa especializada en el manejo de redes sociales para diversas empresas de Bolivia y el exterior. Entre mis actividades laborales comunes, están la de ser capacitador de empresas y conferencista, entre otras pasiones que tengo, especialmente si de marketing se trata.

Si quieren seguirme o estar en contacto conmigo los invito a seguir mi cuenta de Twitter ([@mclanfranconi](https://twitter.com/mclanfranconi)) o en mi [Fan Page](#) donde día a día comparto muchos contenidos relacionados a los negocios, el marketing, la publicidad, las redes sociales, entre otros.

Agradecimientos

A **Kharen**, mi pareja. Por estar siempre motivándome y alentándome a seguir adelante; mi gran compañera en este gran camino que le decimos “Vida”.

También a todos los **seguidores y seguidos** en mi cuenta de Twitter ([@mclanfranconi](#)) y mi [Fan Page](#), a los cuales no me alcanzaría el tiempo para nombrarlos, mencionar cada contribución y frase que me ayudó a animarme a escribir este tipo de eBooks.

Por último a los **medios** (Periódicos, Revistas, etc.) y periodistas, que siempre me abrieron sus puertas, ya sea para realizar una simple opinión o para compartir mis conocimientos con otros.

Introducción:

Muchas veces algún que otro conocido me ha pedido que le pase una nota o entrevista en la cual había participado. Tras cientos de e-mails enviados, decidí compilar todas aquellas notas y entrevistas que en algún momento estuvieron por mi computadora, mi correo, memorias USB y CD's. Tarea titánica para una persona como yo, que se había olvidado de guardar y organizar correctamente las mismas.

En este eBook van a encontrar varias notas en crudo, sin edición, sin recortes y sin ocultar nada. Muchas veces por cuestiones de espacio de un periódico o revista, una nota de varios párrafos terminan quedando solo en unas líneas. La idea es que aquí reciban toda la información, de forma completa y sin ediciones (Salvo correcciones de algunos errores). Es por eso que este eBook se convierte en un gran compilado de aquellos temas de los cuales alguna vez me pidieron escribir, opinar o complementar.

Los invito entonces a viajar por las 100 notas que recopilé en este eBook, que abordará temas de marketing, finanzas, publicidad, atención al cliente, ventas, redes sociales, e-commerce y muchos otros temas más.

Ahora sí, sin más preámbulos y con una sencilla introducción, espero que disfruten de este pequeño eBook y le saquen todo el "jugo" que puedan.

Contenido

1.	7 formas de encontrar una inversión.....	1
2.	10 controles que un inversionista debería tener.....	5
3.	El riesgo de las inversiones.....	9
4.	Estrategias de entrada y salida de inversiones.....	14
5.	Analizando nuestras Finanzas Personales.....	18
6.	10 hábitos incorrectos en nuestras Finanzas Personales.....	22
7.	Marketing y Mercados.....	26
8.	La importancia de la Redes Sociales.....	29
9.	La revolución de los clientes, la publicidad y las redes sociales.....	33
10.	Fidelizar en 200 palabras.....	37
11.	Social Media en 200 palabras.....	38
12.	El beneficio de las Redes Sociales.....	39
13.	Marketing 2.0.....	42
14.	Marketing 2.0.....	45
15.	Riesgos en Redes Sociales.....	47
16.	La importancia de LinkedIn.....	52
17.	La era smartphone.....	54
18.	La importancia de las Redes Sociales:.....	55
19.	Mis 3 mejores consejos de venta.....	59
20.	Darwinismo empresarial.....	61
21.	El camino del error empresarial.....	63
22.	7 Formas de mejorar la atención al cliente.....	66
23.	Los 10 mandamientos de los empresarios chinos.....	69
24.	El “Boom” de las Redes Sociales.....	71
25.	Franquicias.....	73
26.	Tecnología y empresas.....	76
27.	Control del gobierno sobre las Redes Sociales.....	78
28.	Hola... soy tu cliente.....	80

29. Informes y exámenes de venta.....	82
30. Tecnología y empresas.....	85
31. Ranking de marcas 2013.....	87
32. Comprar y vender por Internet en Bolivia.....	89
33. ¿Cómo elegir un nombre para mi marca?.....	91
34. Ganar dinero online.....	93
35. Internet en Bolivia.....	97
36. Ventajas y desventajas de los medios tradicionales.....	100
37. Estrategias de ventas en Bolivia.....	103
38. ¿Qué hacer ante una crisis 2.0?.....	105
39. La importancia de Internet.....	108
40. Cómo hacer atractivo mi sitio en Facebook.....	111
41. Mejores canales para marcas en internet.....	113
42. ¿Qué es el BitCoin?.....	115
43. Sobre el eBook: La desconfianza online en Bolivia.....	117
44. Patio de comidas virtual.....	121
45. WiFi en los hoteles.....	123
46. Publicidad tradicional y no tradicional.....	125
47. Los Millenials.....	129
48. Privacidad y seguridad en redes sociales.....	132
49. Publicidad engañosa.....	134
50. Fidelización de clientes.....	136
51. Los servicios de Social Media en Bolivia.....	138
52. La complejidad de la publicidad digital.....	141
53. Políticos 2.0.....	142
54. ¿Qué es un KPI?.....	143
55. Revolución BTL.....	144
57. Engreídos 2.0.....	146
58. Errores en Redes Sociales.....	147
59. Errores 2.0 a evitar.....	148
60. Errores marketeros.....	149
61. Hagamos un logo.....	150
62. Innovar o morir.....	151
63. La muerte de las “4P”.....	152

64. Neuromarketing	153
65. Tendencias 2013	154
66. El #Hashtag.....	155
67. ¿Qué es el Big Data?.....	156
68. Social CRM	157
69. Las 3 “B” del marketing	158
70. El Ser 2.0	159
71. Promoadictos	160
72. Tendencias 2014	161
73. Day Marketing	162
74. Coolhunting	163
75. Branded Content	164
76. Ranking de marcas 2013.....	165
77. Publicidad tradicional versus publicidad online	167
78. La tecnología en la vida de las personas.....	171
79. Apps móviles	174
80. Comercio electrónico en Bolivia	176
81. Campañas expectativa	178
82. Campañas navideñas.....	179
83. Co-marketing	181
84. Adiós Google Reader.....	183
85. A.I.D.A. en marketing	184
86. Atención al cliente 2.0	185
87. Audiobranding	186
88. BitCoin, una nueva moneda.....	187
89. Bolivia 2020.....	188
90. Colomarketing	189
91. Del móvil a la fama.....	190
92. Detrás del “Me gusta”	191
93. El dinero y la Navidad	192
94. El mensaje ha muerto.....	195
95. El poder del logo.....	196
96. LG HomeChat.....	197
97. ¿Recortar Marketing?	198

98. Social Shopping	199
99. Compras impulsivas.....	200
100. Content Marketing Tips	203

1. 7 formas de encontrar una inversión

(Revista Mass Negocios – 2008)

Hace un buen tiempo leí el libro “*El juego del dinero*” del Robert Kiyosaki donde se nos presentan 7 diferentes vías que tiene un inversor de encontrar oportunidades para invertir y como inversores debemos tenerlas en cuenta para poder rentabilizar nuestro dinero. A continuación explico brevemente en que consiste cada una de ellas.

a. Recordar que las personas son lemmings:

En uno de los artículos anteriores comenté sobre como las personas invierten como lemmings, esto consiste en *invertir donde va la corriente* hasta saturar esa inversión. Recordemos por otro lado que aquellas inversiones que son “populares” y todo el mundo conoce, no presentan en sí reales oportunidades.

Esta forma de encontrar donde invertir consiste en *esperar que los inversores novatos entren al mercado*, suele suceder que ese mercado se satura, se desploma y allí es donde entran los inversores inteligentes que compran con los mejores precios. Esto funciona para varias clases de activos ya sean negocios, bienes raíces o papeles. Recuerde las siguientes reglas:

- Los lemmings (inversores novatos) llegan tarde y el verdadero inversor llega temprano.
- Se suelen encontrar buenas inversiones en un mercado malo que en uno en pleno auge.
- Cuando al mercado no le va bien, los lemmings sale de él.
- Se puede hacer dinero en un mercado que no está bien, siendo cauteloso y analizando bien todo.

- Cuando los mercados están bien es complicado no ser un lemming, pero cuando andan mal lo más difícil es ser un buen inversionista.

b. Tragedia personal o calamidad:

Desde lo personal, no encuentro esta forma como la mejor opción por cuestiones éticas, eso no implica que esto en el mundo de los negocios presente una oportunidad de inversión. Esta modalidad consiste en *obtener una oportunidad en base a un problema ajeno*.

Esto puede ser cuando una persona por problemas de deudas debe vender su casa a un precio regalado. Recordando lo que pasó en el 2001 en nuestro país, vemos muchos casos de personas que prácticamente tuvieron que vender o mejor dicho regalar algunas de sus propiedades y así tenemos un sinfín de casos.

Bajo esta modalidad tenemos gente endeudada que debe vender algo, casas u objetos que se venden por viajes inesperados, remates judiciales y mucho más.

c. Una recesión:

Una recesión es una *contracción de la economía de un país*. Esto trae por lo tanto problemas comerciales o personales, obligando a muchas personas a *vender sus negocios y equipos a un precio muy barato comparado a otros momentos*. De esta forma y mediante una recesión bajan los precios en general de los inmuebles, de los autos particulares y de muchos otros objetos los cuales en esos momentos se tornan muy complicados de mantener.

Muchos dicen que toda crisis presenta una oportunidad, es así que muchos inversionistas en determinados momentos de las economías, son los que están bien preparados para encontrarlas.

d. Cambios técnicos, políticos y culturales:

A lo largo de la historia de la humanidad se produjeron muchos cambios en estos aspectos que lograron a ciertos inversores encontrar oportunidades ya sea por estar preparados o simplemente por saber encontrar esa oportunidad. Estos cambios pueden ser justamente nuevas políticas económicas, cambios en las leyes y mucho más.

Tomando a nuestro país como ejemplo la tan conocida crisis del 2001 si bien presentó para muchas personas una muy mala época económica, muchos inversores preparados o que estaban invirtiendo en ciertos rubros pudieron encontrar excelentes oportunidades.

e. El ciclo 20 / 15 / 5:

El siguiente concepto que explica el autor dice lo siguiente:

El mercado bursátil domina el mercado de inversiones durante unos 20 años, llegado ese punto existen altas posibilidades que el mismo se desplome. Luego de ese desplome el mercado bursátil tienden a mantenerse bajo por unos 10 o 15 años y productos como los metales, el petróleo o los inmuebles dominan el mundo de las inversiones. Finalmente cada 5 años se presenta algún desastre o crisis importante.

Si bien esto no es exacto es cómo una especie de media que se produce cada cierto tiempo a modo de ciclos. *No debe confiar plenamente en este ciclo* y menos en que se produzcan con exactitud, pero si tenerlos en cuenta como para estar preparado para esa época.

f. Tener un amigo dentro del negocio:

Como buen inversor usted debe saber que *las mejores inversiones no se anuncian de*

forma masiva. Por eso es siempre bueno tener una excelente agenda y red de contactos para que estemos informados de las reales oportunidades antes que todo el mundo.

Ya sea un martillero que le informe de algún remate judicial antes de tiempo, o quizás el director de una empresa que le comente sobre el negocio que está a punto de emitir acciones a la bolsa. La red de contactos lo he todo en la vida del inversor, así que comience cuanto antes a tejer relaciones y fortalecerlas para encontrar excelentes oportunidades.

g. Pagar más dinero:

En el libro se cuenta una anécdota sobre la venta de un terreno con un pequeño hotel para tirar abajo por 2,5 millones de dólares. El comprador solicita bajar el precio a 1,9 millones de dólares y en ese momento el vendedor da por terminada la charla rechazando la propuesta. Esto se debe a que en ese terreno no estaba realmente un pequeño hotel, sino más bien la oportunidad de tirar abajo ese hotel y construir un complejo hotelero (idea del vendedor) que generaría un flujo de dinero de unos 4 millones de dólares. Por eso el intento de regateo del potencial comprador consistía en un insulto para el vendedor que sabía de esto.

Por eso en temas de inversión, si tiene bien analizado todo tenga cuidado al regatear. *Existen formas de negociar, pero el regateo no es una de ellas*. Siendo sincero ¿Usted pediría 1.9 millones por un terreno que se podría valorar en 4 millones y que se lo dejan a tan solo 2.5 millones?

2. 10 controles que un inversionista debería tener

(Revista Mass Negocios – 2008)

Hace tiempo en el libro “Guía para invertir” de Robert Kiyosaki aprendí sobre 10 controles que un inversionista debería tener. Lo importante de estos conceptos es comprenderlos e incorporarlos a nuestra actividad diaria como inversores con el fin de manejar mejor nuestro dinero.

a. El control sobre uno mismo:

Algo que siempre les recuerdo a las personas al momento de invertir es que las inversiones no son necesariamente riesgosas, sino que el inversionista es el riesgoso. El invertir sin conocimientos, sin estar preparados o simplemente sin saber analizar correctamente la información es el principal grado de riesgo que debemos medir para manejar nuestro dinero.

Por eso hay que aprender a tener el control sobre uno mismo, saber que tenemos esos conocimientos o habilidades para poder invertir eficazmente. Siempre enfatizo en la idea de que lo mejor que debemos controlar en este aspecto es el factor “emocional” al invertir. Muchas veces ser más emocional que racional nos lleva a ingresar a negocios que pueden ser malas inversiones o bien, una trampa sin salida para el inversor.

b. Control sobre los ingresos/egresos y los activos/pasivos:

Kiyosaki define activo como todo aquello que nos da dinero gracias a nuestro trabajo y pasivo como todo aquel ingreso de dinero gracias a nuestras inversiones; sería aquel ingreso el cual no es fruto de nuestro trabajo. El autor hace hincapié en que debemos saber hacer, analizar y comprender estados financieros ya sean propios o ajenos. Para comprender mejor este aspecto se mencionan tres niveles de

mentalidad posible y la forma en que se maneja cada uno con el dinero:

- **Mentalidad pobre:** Gasta cada centavo que tiene. No tiene ingresos pasivos y/o activos.
- **Mentalidad media:** Gasta su ingreso pasivo (Ej: Sueldo) en los típicos gastos corrientes y luego trata de pagar sus deudas. A medida que se vuelve más exitoso, obtiene más deudas.
- **Mentalidad rica:** Tienen ingresos pasivos (Ej: Inversiones), poseen un alto control de sus gastos, los cuales se pagan gracias a sus ingresos pasivos por lo que no necesitan depender de un trabajo para cubrir sus gastos.

c. Control sobre la administración de las inversiones:

El buen inversionista trata de aprender y canalizar información todo el tiempo con el fin de manejar de la mejor forma posible su inversión o su cartera de inversiones llegado el caso. Debe tratar de adquirir toda la experiencia necesaria para invertir de forma más inteligente y por ende, segura.

d. Control sobre los impuestos:

El buen inversionista sabe reducir, de forma legal, sus impuestos o incluso diferir el pago de los mismos. Recuerde que las personas primero pagan impuestos y luego tratan de administrar el dinero sobrante. Un buen inversionista sabe controlar esto de forma eficiente. Obviamente todo depende de la situación en la que se encuentre cada persona, el país y otros factores a tener en cuenta para elaborar una correcta estrategia.

e. Control sobre cuando comprar y cuando salir:

Tomando como ejemplo las acciones, un inversionista debe tener la habilidad de

ganar dinero tanto cuando un mercado está a la alta como cuando está a la baja. Esto en otro tipo de negocios podría traducirse a saber cuando entrar y obviamente cuando salir de un negocio o inversión. Solamente la capacidad, habilidad y experiencia que todo inversor pueda obtener con el paso del tiempo, logrará darle los conocimientos necesarios para poder hacer esto.

En una nota anterior hablé sobre “invertir como lemming” que es justamente poner el dinero en donde lo hace todo el mundo. En cierta forma el inversionista sabe reconocer el momento justo para hacer “trabajar a su dinero” antes que todo el mundo.

f. Control sobre las transacciones de valores:

Un inversionista sofisticado sabe justamente que como inversionista interno (inversión propia) debe saber la forma en la cual dirige su inversión para hacerla lo más rentable posible. A su vez, como inversionista externo (Ej: Inversión en un emprendimiento o empresa) tiene la capacidad de hacer un seguimiento cuidadoso del desempeño de su inversión.

Es así que uno debe aprender a controlar no solo las inversiones que administra sino también saber hacer el seguimiento necesario para saber en que momento salir del negocio o cambiar de estrategia.

g. Control EOC (Entidad, Oportunidad y Características)

Todo inversor se encontrará muchas veces con la necesidad de desarrollar algún tipo de entidad (Ej: Sociedad Anónima) por ende debe comprender la legislación de su país con el fin de obtener la mayor seguridad posible para su inversión.

Justamente debe conocer las tres características más importantes que son la

entidad (o podríamos decirle figura legal), la oportunidad que presenta utilizar la misma y obviamente las características que posee con el fin de evaluar sus ventajas o desventajas.

h. Control sobre términos y condiciones de los contratos:

Con este punto hago foco en saber comprender el funcionamiento de un contrato para no caer en algún tipo de error o incluso saber qué tipo de contrato utilizar ante determinada situación. Todo inversor deberá encontrarse frente a muchos contratos a lo largo de su vida y justamente conocer la mayor cantidad de información sobre los mismos, presenta una ventaja importante a la hora de invertir.

i. Control sobre el acceso a la información:

En este punto tenemos dos aspectos. Por un lado un inversionista tiene el control sobre el acceso a la información siempre y cuando se respete todos los parámetros legales. Por otro lado un inversor muchas veces tiene llegada a cierta información que le da una importante oportunidad para administrar y planificar sus inversiones.

j. Control para devolver lo recibido:

El inversionista debe reconocer la responsabilidad social que viene paralelamente con la riqueza y por ello debe devolverla a la sociedad ya sea por donaciones, caridad, filantropía u otro tipo de acción. A su vez el inversionista crea negocios que generan empleos factor que ayuda enormemente en la economía de un país.

3. El riesgo de las inversiones

(Revista Mass Negocios – 2008)

Al momento de analizar una inversión, la rentabilidad de la misma puede ser el motivo necesario para llamar la atención de cualquier persona, sin embargo analizar este aspecto y dejar de lado el riesgo como factor fundamental de toda inversión es cometer un error muy grave; error que podría llevarnos a perder nuestro dinero o quizás llegar a situaciones extremas.

a. ¿Qué es el riesgo?

En inversiones el riesgo está compuesto por todos aquellos aspectos que pueden hacer peligrar nuestra inversión; el mismo puede estar en el mercado financiero o de un negocio industrial o comercial. Para cerrar más el concepto, podemos decir que son todas aquellas situaciones que podrían generarnos algún tipo de daño.

Como inversores nuestro rol al medir este tipo de aspectos es analizar si el grado del mismo es tan importante como para dejar de lado la inversión o en caso contrario, contamos con la capacidad de asumir el mismo. Aunque recuerdo que sin importar lo prometedora que pueda resultar una propuesta, nunca debemos ingresar a la misma sin medir su grado de riesgo desde diferentes aspectos.

b. ¿Qué aspectos se deben tener en cuenta antes de realizar una inversión?

Rigoberto A. Puentes en su libro “Finanzas para papá” (2008) y al igual que muchos otros autores financieros, recomienda tener en cuenta tres aspectos básicos:

- *La capacidad de asumir el riesgo*
- *El riesgo de los componentes de nuestro portafolio de inversión.*
- *El riesgo promedio de nuestro portafolio.*

Estos tres aspectos se deben tener bien en claro para poder actuar como verdaderos inversores y siguen una suerte de camino a transitar. Por un lado debemos definir nuestra capacidad de asumir el riesgo; luego de esto buscar inversiones que se adapten a esa capacidad y por último analizar si todas esas inversiones que conforman nuestro portafolio, tienen en promedio un riesgo que estamos dispuestos a asumir. Muchas veces nuestras inversiones pueden tener diferentes grados de riesgo, pero que en promedio muestran un grado aceptable del mismo.

c. ¿Cuáles son los principales riesgos con los que un inversor puede encontrarse?

Retomando el autor del libro “Finanzas para papá” (2008), básicamente debemos saber que el riesgo tiene derivados y a continuación se expondrán ocho posibilidades de encontrarlo y que debemos analizar siempre.

- Riesgo comercial:

Relacionado con las posibilidades de éxito o fracaso del negocio en sí. Es el riesgo que toda empresa tiene en el día a día, basado en la administración en general del mismo. La mejor forma de evitar o controlar este tipo de riesgo es justamente diversificar y no poner nuestro dinero en una sola empresa, industria o sector económico.

- Riesgo de mercado:

En este aspecto se refiere a la fluctuación de los precios de los mercados viéndolo como un todo. Usualmente lo vemos en las acciones de la bolsa cuando ciertos mercados caen y junto con esa caída vienen abajo muchas inversiones. Una forma de manejar este tipo de riesgos es lo que se llama “inversiones inversas” en las cuales tenemos invertido dinero en dos empresas, tratando que en caso de que

alguna caiga, la otra suba y equilibre esa caída.

- Riesgo de inflación:

La inflación es el crecimiento sostenido en los precios del mercado y como inversores, tratamos de que nuestro dinero mantenga su poder adquisitivo enfrentando a la misma. Todas aquellas inversiones que tengan una rentabilidad menor a la tasa de inflación, significa que estamos perdiendo dinero. Lo que debemos hacer es entonces buscar inversiones que den rendimientos superiores al aumento del índice de precios en el largo plazo.

- Riesgo cambiario:

Este riesgo se basa en la incertidumbre de posibles cambios en la moneda que estamos invirtiendo. Muchas monedas de países suelen devaluarse en comparación a otras más fuertes como el Dólar o el Euro. En algún momento podemos encontrarnos con inversiones que pueden darse en dos tipos de monedas y está en nosotros evaluar cual presentará menos riesgo. En el caso de inversiones que sean exclusivamente en monedas, la mejor forma de controlar este riesgo es diversificar entre las mismas.

- Riesgo de liquidez:

En este caso el riesgo de liquidez se refiere a no encontrar un comprador para algo que queremos vender o quizás no poder desprendernos de forma inmediata del mismo. Un ejemplo típico son los inmuebles, en los cuales no podemos desprendernos tan rápidamente como en otros vehículos financieros. Muchos inversores al no evaluar este tipo de riesgo pueden quedar “enganchados” en alguna inversión y pierden por falta de liquidez aprovechar las oportunidades. Esto significa en muchos casos tener que estar no solo en los momentos buenos, sino también en

los malos del negocio.

- Riesgo político:

Basado en la inestabilidad de las políticas económicas que pueden desembocar en grandes crisis financieras. Este tipo de riesgo puede ser tan fuerte que podría generar fugas de grandes capitales por parte de inversionistas que buscan lugares más seguros para su dinero. La famosa crisis que tuvimos unos años atrás es un claro ejemplo del poder del riesgo político. Una manera de manejar este riesgo es mover nuestro dinero (aunque con un buen análisis) al mismo lugar donde se mueven grandes capitales en busca de refugio, incluso perdiendo algunos puntos de rendimiento, aunque la seguridad de proteger ese capital; lo justifica.

- Riesgo de pagar costos excesivos por una inversión:

Muchas inversiones son distribuidas y administradas por muchos intermediarios, lo cuales podrían persuadir e incluso engañar a los inversores a pagar ciertos cargos por todo ese trabajo, cargos administrativos, de venta, compra, transferencia, etc. La mejor forma de evitar este riesgo es entender todos los detalles del instrumento donde vamos a invertir cómo así también sus costos.

- Riesgo por salir antes de tiempo:

Este aspecto está muy ligado a la estrategia de salida en cualquier inversión. Siempre recomiendo que lo mejor antes de invertir en cualquier vehículo es saber cómo podemos salir del mismo. Caso contrario podemos encontrarnos con este riesgo, donde en caso de salir antes del plazo establecido podemos ser penalizados de alguna forma, pagando costos extras o perdiendo puntos de rendimiento. La mejor forma de manejar este riesgo es conocer sus características, costos y cargos

potenciales; luego de esto calcular los plazos durante los cuales se puedes dejar tu dinero en alguna inversión para medir si es conveniente o no hacerlo en este instrumento.

4. Estrategias de entrada y salida de inversiones

(Revista Mass Negocios – 2008)

a. La estrategia de entrada:

Un buen inversor es aquel que **gana antes de entrar a la inversión** ya sea por sus conocimientos, habilidades o experiencia, el verdadero inversor antes de ingresar a cualquier operación o bien ganó o bien sabe que lo va a hacer. Esto se debe a que una persona que tiene habilidades en inversiones posee la capacidad de detectar oportunidades y por esta razón realiza las estrategias necesarias para asegurarse el éxito previamente a invertir su dinero. Muchas personas que quieren invertir lo hacen al igual que cualquier sujeto que va al casino; entran al juego desconociendo sus posibilidades y se quedan “apostando” para ver si los resultados van a ser positivos o negativos. Desde este punto de vista, esta persona no es un inversor; sino más bien un apostador esperando que el azar esté de su lado.

A modo de ejemplo podríamos ver un inversor que detecta la posibilidad de adquirir un automóvil al 70% del valor del mercado; puede ser porque conoce a alguien que necesita venderlo de manera urgente o quizás porque está participando de un remate. El inversor analizará todo el proceso de forma de asegurarse el éxito antes de utilizar su dinero. En este caso ya sea que compre el auto para venderlo luego a un precio mayor o quizás para ponerlo a trabajar, ya está ganando. Gana por el simple hecho de comprar un auto al 70% del valor de mercado, simplemente porque supo detectar la oportunidad y aprovecharla.

También hay que tener en cuenta que un inversor avanzado (hablando de grande inversores) posee una serie de factores que los ayudan a tener mejores posibilidades de inversión. Muchos que recién comienzan podrán en un principio encontrar pequeñas oportunidades, obtener algo a menor precio o quizás algún que otro contacto que les facilite información importante. Es aquí donde un inversor

avanzado tiene un elemento que muchas veces es clave y es justamente su **red de contactos** o como muchos dicen “**Red de Networking**”.

A modo de explicación la **red de contactos** es un elemento muy importante en la vida del inversor. Esta red está compuesta por diferentes grados de contactos, los cuales muchas veces nos pueden acercar no solo información sino también oportunidades. Estas oportunidades nos llegan dado que nos conocen, saben cómo nos manejamos y la seriedad con la cual hacemos nuestros negocios e inversiones.

Entonces recuerde que para ser un buen inversor debe saber cómo ganar antes de entrar a cualquier negocio, el que realmente invierte gana o sabe que lo va a hacer, antes de involucrar su capital.

b. La estrategia de salida:

Volviendo al ejemplo del laberinto, entrar es muy simple; encaramos a la puerta y ya estamos adentro. Pero ahora viene la parte complicada, recorrer todo el camino, no perderse y encontrar lo más importante de todo; la salida.

Definir y tener en claro una estrategia de salida es más importante aún que la estrategia de entrada. Muchos inversores encuentran facilidad a la hora de ingresar a una inversión pero el punto complicado es saber cómo y cuándo salir. Si no definimos la estrategia de salida corremos el siguiente riesgo:

“Al estar involucrados en una inversión de la cual no sabemos cómo, cuándo y de qué forma salir no estamos asegurando que si el negocio es bueno, disfrutemos de las ganancias y la época de vacas gordas. Pero llegado el momento o en caso de que ese negocio tenga un mal momento o esté camino a fracasar, también tendremos que acompañar este momento sin posibilidades de salir a tiempo”.

Por eso desde mi punto de vista, tener en claro antes de ingresar al negocio, cómo vamos a salir de él; **es más importante que la estrategia de entrada**. Por ejemplo si tenemos habilidad o conocimientos en algún rubro en particular y conocemos cómo se comporta ante el mercado; al momento de invertir podemos establecer una estrategia de salida antes de ingresar al negocio. Ingresamos al mismo, disfrutamos de la época de vacas gordas y salimos del negocio cuando sabemos que el mismo está llegando a la etapa en que usualmente cae. Muchas personas invierten así en acciones, al ser vehículos con mucha liquidez (nos podemos desprender rápidamente de ellas) tienen una serie de estrategias para poder desprenderse de ellas antes de que comiencen a caer.

Obviamente **las estrategias van a variar según el mercado** donde uno invierte. Hay mercados donde es más simple salir porque son más fluidos y otros que son muy complicados y necesitaremos de toda nuestra experiencia y habilidad. No es lo mismo invertir en acciones y definir nuestras dos estrategias, que hacerlo por ejemplo como Inversores Ángeles de algún emprendimiento donde estamos asumiendo un riesgo muy grande.

Por eso usted como inversor debe enfocarse de sobremanera en cómo salir de la inversión, incluso antes de definir la estrategia de entrada. La estrategia de salida suele ser siempre la más complicada de establecer y realizar; quizás en algunas inversiones, con una sola posibilidad no alcance.

Para resumir todo lo explicado en esta nota, tenga siempre en cuenta lo siguiente:

- El verdadero inversor gana (o sabe que lo hace) cuando entra a la inversión y no cuando sale de ella.
- El verdadero inversor define su estrategia de salida antes de ingresar a la inversión.

- Si usted no sabe si gana antes de ingresar a un negocio y tampoco tienen en claro cómo salir de esa inversión; no está invirtiendo, sino más bien apostando.

5. Analizando nuestras Finanzas Personales

(Revista BOA – Año 2010)

Dicen que las personas que no saben dónde están paradas son como un barco sin timón que puede terminar en cualquier puerto, y es por esta razón que hoy aprenderá cómo analizar dónde está parado “financieramente” hablando para el día de mañana poder planificar cómo quiere que su dinero esté en movimiento y hacia dónde quiere llevarlo.

La Hoja de Estados Financieros:

La hoja de estados financieros es una herramienta indispensable para saber dónde estamos situados financieramente. Al igual que una empresa que mide sus ingresos y egresos; la hoja de balance nos ayuda no solo a analizar estos detalles, sino que también es el punto inicial para comenzar con una futura planificación financiera.

Lo mejor para realizar este tipo de ejercicios es primero anotarlos en una hoja de papel o directamente hacerlo en una planilla de cálculo para poder ir realizando todas las sumas.

Pero lo más importante de todo, es que esta hoja debe actualizarse todos los meses e incluso revisarse para ir viendo cambios o movimientos en nuestra forma de administrar el dinero.

Definiendo Los Ingresos

Lo primero que debemos hacer es analizar nuestras fuentes de ingreso para enumerarlas, pero aquí vamos a hacer dos distinciones, por un lado el ingreso “Activo” y por el otro lado el ingreso “Pasivo”. El primer caso es el tipo de ingreso fruto de nuestro trabajo, del día a día y del esfuerzo, proveniente usualmente de un empleo; en el segundo caso ya hablamos de un ingreso que no depende de

nosotros, por ejemplo el cobrar el alquiler de un inmuebles que tenemos o quizás algún negocio que todos los meses nos deje un pequeño flujo de dinero.

En resumen nos quedaría del siguiente modo y no olvide sumarlos:

Ingresos

- Activo = Sueldo, Otros Ingresos
- Pasivo = Alquiler, Renta, Flujo de dinero
- Suma de ambos = Activo + Pasivo

Una vez que tenemos esto simplemente sabemos cuánto capital nos ingresó mensualmente a nuestro bolsillo, así que ahora viene la parte interesante, averiguar cuánto sale del mismo.

Definiendo los Egresos

Tal como vimos en la parte de ingresos, ahora nos toca hacer lo mismo en la parte de egresos, que no siempre es tan simple como la anterior dado que tenemos muchos tipos de egresos, desde fijos, hasta variables e inclusive un mes pueden aparecer nuevas formas de egreso.

Lo primero que debemos determinar son todos aquellos “Egresos Fijos” que tenemos mes a mes, esto va desde la luz, el agua, las expensas (si alquila) o bien la cuota de un club, gimnasio o quizás el colegio de sus hijos; en resumen todos los ingresos que mes a mes sabemos que estarán allí para sacar dinero de nuestro bolsillo.

Una vez completado el punto anterior, nos toca pensar cuáles son los “Egresos Variables”, estos van desde gastos de transporte, hasta incluso salidas, comidas o muchas veces supermercado. Un secreto es tratar de convertir los gastos variables

en fijos, esto se logra analizando durante unos meses nuestra “Hoja de Balance” para poder definir un promedio. Si todos los meses gastamos entre U\$D100 y U\$D150 en supermercado, quizás poner de promedio fijo U\$D130 sea una vía a poder convertirlo en fijo.

Una vez que tengamos todo listo, al igual que con los ingresos, los sumaremos a la hoja de cálculo para poder seguir haciendo operaciones.

Definiendo nuestro Flujo de Caja Mensual:

La verdadera razón por la cual hacemos una hoja de balance, es para poder ver qué sucede con nuestro dinero, en lugar de preguntarnos a fin de mes, qué sucedió. Llegó la hora de restar los Egresos de los Ingresos y ver cuánto dinero nos sobra. El dinero que sobre, deberá estar destinado en diferentes porcentajes a algunos objetivos que tendremos, una buena idea es dedicar un 25% de ellos a un fondo de emergencia, otro 25% a un fondo de ahorro, y un 25% más a un fondo para invertir el dinero, el 25% restante será nuestro pequeño margen por cualquier variación en los gastos.

¿Cómo seguir mejorando?

Pero no todo termina aquí, hay otro aspecto muy importante a tener en cuenta y que consiste en convertir ese dinero que sobra, en algo fijo, trate TODOS los meses de primero depositar dinero en su fondo de ahorro, en su fondo de emergencia y en su fondo de inversiones, de este modo primero se asegura el estar ahorrando y luego el estar gastando el dinero. Muchas gente termina sino gastando o buscando como gastar el 100% de lo que gana. Así que recuerde la regla de oro, páguese a usted mismo primero.

Los pequeños cambios de su vida

Con el tiempo, notará que pequeños cambios en su forma de emplear el dinero, el primer cambio es que si mes a mes analiza su hoja de estados financieros, descubrirá cuánto gasta en ciertas categorías, de forma que se dará cuenta cuando esté gastando o por gastar de más. Este es el principal problema de las personas, nadie lo sabe, hasta no llevar una hoja de estados financieros e ir analizándolo.

Otro cambio importante es que también descubrirá categorías en las que gasta de manera excesiva y sin sentido, nadie tiene en cuenta cuánto gasta en “Diversión” o “Salidas” pero si ese gasto es superior a otros fijos y de mayor importancia, es hora de que analice nuevamente si realmente quiere seguir así.

Usted llevará al igual que una empresa un historial de sus gastos, de sus ingresos y de su forma de comportarse con el dinero, cosa que lo diferencia de casi el 80% de las personas del mundo que no lo hacen y están sin saber por qué el dinero se les escapa de las manos. Con un poco de perseverancia, logrará manejar su dinero y no dejar que el dinero lo maneje a usted, evitando tener gastos excesivos o que perjudiquen su situación. Comience ya mismo con un papel y lápiz a anotar sus Ingresos, sus Egresos y a Calcular sus ahorros, es hora de mejorar su situación financiera, de una vez por todas y para siempre.

6. 10 hábitos incorrectos en nuestras Finanzas Personales

(Revista BOA – Año 2010)

El ser humano, tiende a comportarse mediante hábitos y es por esta razón que muchas veces tenemos acciones, tan grabadas en nuestro inconsciente que las hacemos sin darnos cuenta. Algunas personas encienden un cigarrillo cuando están aburridas; otras olvidan si cerraron o no alguna puerta con llave y muchas hasta viven en base a acciones que se han vuelto hábitos. Pero... ¿qué sucede con el dinero? Como en muchos ámbitos de nuestra vida, aquí también tenemos hábitos, en algunos casos hábitos incorrectos que perjudican nuestras finanzas personales y que repasaremos en la siguiente lista con 10 hábitos incorrectos que debemos evitar.

Hábitos incorrectos:

1 – No tener un presupuesto de ingresos y egresos: La gran mayoría de las personas no maneja un presupuesto de ingresos y egresos. Financieramente hablando, no saben dónde están parados, usualmente viven el día a día, esperando al siguiente mes para poder cobrar, cuando ya están endeudados o como dicen algunos, “con el agua hasta el cuello”. Usted debe tener siempre un presupuesto detallado de sus ingresos de dinero, como también de sus egresos; al cabo de unos meses, sabrá a ciencia cierta en que categorías gasta más o menos dinero... y en cuales debería dejar de gastarlo!!!

2 – Gastar más de lo que se tiene: Este hábito está muy unido al anterior, al no tener un control, de nuestro dinero, al no saber cuánto nos queda y el no tener en mente posibles emergencias; hace que muchos terminen gastando más dinero del que realmente tienen. La mejor forma de contrarrestarlo es realmente armar un presupuesto e ir viendo las categorías que son necesarias, de las más prescindibles para optimizar correctamente nuestro capital.

3 – Endeudarse: Hoy en día existen miles de maneras de endeudarnos, desde solicitar algún tipo de capital para darnos un gusto (cosa muy diferente a pedir dinero para crear un negocio) hasta incluso utilizar de forma abusiva las tarjetas de crédito, que como bien dice la palabra son “a crédito” y significa “dinero que no tenemos, pero que tenemos que devolver”. Si no está endeudado, felicidades, manténgase de ese modo. Si está endeudado, comience primero a planificar cómo salir de sus deudas, desde la más pequeña, hasta la más grande. Cancelando las deudas pequeñas usted podrá poco a poco “re-utilizar” ese dinero para ir quitándose las deudas más grandes.

4 – No tener un fondo de emergencia: Una emergencia se llama así porque es algo que no teníamos previsto, puede ser desde un accidente personal, hasta incluso reparar algo del hogar o el automóvil para ir a trabajar. Debe comenzar ya mismo a separar un porcentaje de su dinero en un fondo denominado “Fondo de emergencia”, que usualmente debe estar previsto para mantener su estilo de vida por lo menos entre 3 a 6 meses. Sea lo que sea que le pase, nunca debe utilizar el dinero de este fondo, ya que justamente es para “Emergencias”.

5 – No tener un fondo de ahorro: Unido al punto anterior va el “fondo de ahorro”; un capital que usted utilizará para algo que necesite o desee. Mucha gente comete el error de usar el fondo de emergencias como fondo de ahorro, pero los dos tienen objetivos muy diferentes. El fondo de ahorro se utiliza principalmente para cosas que necesitamos o deseamos y que las vamos planificando con tiempo; por ejemplo, unas merecidas vacaciones o la carrera universitaria de un hijo.

6 – Pedir dinero a amigos o familiares: Hay una frase que dice que cuando pedimos dinero prestado a un amigo perdemos una o dos cosas, el dinero y/o el amigo; y es muy cierto. Usted conocerá muchas historias de grandes amigos que han dejado de serlo por problemas de dinero e incluso sucede en las familias. Esto debería ser un

último recurso en caso de real necesidad, pero trate de nunca hacerlo, salvo que esté 100% seguro de que ese dinero, generará más dinero (por ejemplo mediante una inversión) y que realmente lo va a devolver. Caso contrario, tenga cuidado, posiblemente pierda las dos cosas.

7 – No buscar nuevas formas de ingreso: Es importante en la vida de toda persona, siempre buscar la forma de generar nuevos ingresos, incluso ingresos que no dependan de nuestro trabajo. Esto se puede lograr creando un negocio o realizando algún tipo de inversión. Existen hoy en día miles de manera de generar nuevos ingresos, más allá del empleo; posibilidades que llevan a contar con un capital extra que bien podría ser utilizado, ahorrado o invertido en nuevos negocios.

8 – Vivir con el 100% del dinero: Si usted utiliza el 100% de su dinero, a fin de mes no tiene un solo centavo. Para ello puede utilizar una regla que inventé que se llama “La regla 90-80” y que consiste principalmente en optimizar su comportamiento con el dinero, para utilizar solo el 80% o el 90% del mismo, todo lo restante va a los fondos de ahorro y de emergencia. El principal problema de las personas con el dinero, no es la falta del mismo, sino más bien el control del mismo. Hay personas que ganan 10 o más veces que usted y tienen los mismo problemas, entonces, comience hoy mismo a aplicar la “Regla 90-80” y comience a ver los resultados.

9 – No tener un plan financiero: Muchas veces planificamos unas vacaciones con antelación, desde el destino, hasta incluso los gastos y formas de viaje; sin embargo en nuestras finanzas personales no lo hacemos. Muchos viven el día a día, sin pensar que en algún momento, van a dejar de trabajar y tendrán que vivir con todo lo cosechado durante su vida. Un plan financiero, consiste lisa y llanamente en visualizar el horizonte, vernos de aquí a corto, mediano y largo plazo e ir cumpliendo todos los objetivos para llegar a esa meta. Así que comience ahora mismo en pequeño, póngase una meta financiera a corto plazo (ahorrar una determinada cantidad de dinero, durante un año) y planifique para conseguirla.

10 – No planificar el retiro: Uno de los mayores problemas que tiene el ser humano es que no planifica para dejar de trabajar o para cuando deje de hacerlo. Es importante tener bien en mente eso, porque de no cambiar todos los hábitos anteriores, el retiro personal, será como cualquier día a día que vivimos, solo que sin una fuente de trabajo o contando con una pensión. Decida ya mismo qué futuro quiere tener, y comience a modificar todos sus hábitos incorrectos, para planificar y tener el día de mañana un retiro como usted se merece.

7. Marketing y Mercados

(Periódico El Día – 2010)

1) ¿Es bueno o malo que determinada venta de productos o de servicios se reúna en un solo lugar?

Todo depende del tipo de producto o servicio que estemos desarrollando. Gran parte de nuestra cultura latinoamericana tiene muy arraigado el uso de los famosos “mercados”, cualquier turista que viene a nuestro país queda asombrado por esto, ya que es parte de nuestra cultura y no es algo muy visto en todo el mundo.

Si llevamos esto al mundo de los emprendimientos, muchas personas siguen con esa cultura del “mercado” y al no tener una formación profesional o de emprendimientos simplemente sitúan su negocio, al lado de otro que ven que está funcionando. Esto lo vemos en los “micro-segmentos” que podemos encontrar en cada mercado, hay zonas de ropa, zona de zapatillas, zona de tecnología dentro de ese conglomerado de puestos.

Volviendo a la pregunta, todo depende del producto y servicio; en algunos casos es bueno estar dentro de una zona reconocida por proveer o tener una amplia variedad para elegir, pero otra parte esto genera 2 efectos negativos:

- Si nuestro negocio, no tiene algo que llame la atención del cliente, cada cliente que nos compre es el resultado quizás, del azar.
- Podemos caer en una “guerra de precios” al estar siempre compitiendo con los demás. Uno solo que baje los precios, motiva a los demás a hacerlo.

Lo mejor siempre es analizar lugares donde nuestros productos o servicios, tendrán un potencial afluente de clientes, y podamos satisfacer de manera inmediata sus necesidades de compra.

2) ¿Qué debo hacer para destacarme del resto de mi competencia?

En primer lugar comprender que lo importante es llamar la atención de los clientes de algún modo positivo, para esto podemos emplear acciones de Marketing o de Publicidad, dependiendo el presupuesto, la creatividad y el tipo de producto o servicio.

Lo que más quiere un cliente a la hora de comprar, es en primer lugar ser bien atendido, obtener en tiempo y forma lo que estaba buscando y por último sentir que realmente ha conseguido lo que deseaba. Esto es desde el punto de vista interno a la organización.

Desde el punto de vista externo, tenemos que buscar la forma de que el cliente no venga a nuestro negocio por azar o por casualidad al pasar por la zona, sino más bien que vaya a la zona en busca de nuestro negocio. Por esta razón es que debemos emplear el Marketing y la Publicidad para que el cliente quiera conocer nuestra locación. La mejor forma de tener más clientes o clientes seguros es generar diálogo, comunicación y feedback con ellos, hoy en día pese al crecimiento en negocios, emprendimientos y tiendas; aquellas empresas que logren estar en contacto con sus clientes, ganarán sin lugar a dudas su lealtad.

3) ¿Por qué existe esa tendencia a agruparse cuando se cree que lo ideal es ser el único?

La cultura siempre tiene un peso importante en la sociedad y su modo de comportarse; entre esos modos está también la forma en que hacemos negocios.

Desde hace muchos años, en varios países de Latinoamérica se emplea la cultura del Mercado; grandes locaciones plagadas de tiendas de diversa índole que centralizan una amplia gama de productos. El “mercado” es parte de nuestra cultura, y sin

darnos cuenta a la hora de hacer negocios, muchas personas que carecen de una formación en negocios y emprendimientos; se manejan en base a su cultura.

Al igual que en los mercados, que pronto se empiezan a segmentar por zonas, a la hora de hacer negocios muchos hacen lo mismo; ven un cyber-café funcionando, una fotocopiadora, una tienda de disfraces e intentan imitar lo mismo. No lo hacen desde un punto de vista competitivo, sino más bien porque al ver que otro negocio está funcionando; se sitúan cerca para canalizar parte de los clientes.

8. La importancia de la Redes Sociales

(Semnario Bolivian Business – 2010)

¿Qué tan importante son las redes sociales, como el FACEBOOK para la promoción de un producto?

Son importantes por dos razones esenciales. Por un lado está una empresa que se encuentran con un nuevo canal de comunicación el cual segmenta a los usuarios según intereses; comportamientos. Un canal que brinda diferentes posibilidades para establecer un contacto directo con ellos; incluso por medio de experiencias con alto grado de satisfacción. Por otra parte los usuarios comienzan a adoptar las redes sociales como un medio que forma parte de ellos en el día a día; al cual respetan y donde comparten y se comunican con cientos de otras personas de todo el mundo. Un producto que logre promocionarse de forma efectiva en las redes sociales; estará obteniendo beneficios importantes; sobre todo en la mente de los consumidores.

¿Qué aspectos positivos y negativos puede tener este tipo de tecnología?

Desde el punto de vista positivo, este nuevo tipo de tecnologías permite que nuestras comunicaciones sean construidas; consumidas y compartidas entre los usuarios de forma masiva y viral. Hoy en día un simple mensaje, en cuestión de minutos, puede recorrer el mundo. El aspecto negativo es que en internet; todo comunica; incluso si nuestra empresa no está allí, alguien podría estar hablando de ella de forma negativa y nos puede afectar a nivel comercial; imagen o reputación.

¿Cuál es el beneficio comercial que puede obtener una empresa usando este tipo de redes?

Así como Twitter (Red de microblogging) le hizo ganar 65 millones de dólares a Dell en el 2009, una empresa también puede obtener importantes beneficios; siempre y

cuando tenga bien en mente sus objetivos y las estrategias que implementará para alcanzarlo. Los beneficios comerciales pueden ser desde apoyar a una campaña de lanzamiento de un producto; hasta incluso ampliar nuestro potencial de ventas o bien tener una mayor presencia marcaria. Todo depende del objetivo, pero en la web 2.0; no solo es posible; sino también, medible.

¿Qué empresas han hecho uso del FACEBOOK u otra red social para promocionar su producto?

Uno de los casos más famosos es el de las computadoras Dell, que por medio de Twitter, una red social de microblogging, obtuvo ganancias de 65 millones de dólares. Esos ingresos, son solamente ingresos obtenidos por sus clientes de Twitter. Dell tiene unos 100 empleados destinados exclusivamente a “Twittear” promociones pensadas para los usuarios.

Literalmente muchas empresas hacen uso de las redes sociales; aunque recordemos que esto es solo una herramienta y no una campaña; la cual emplea otras herramientas más.

¿Podría de alguna forma perjudicar o competir el FACEBOOOK con las empresas de Marketing masivo?

Son dos mundos diferentes que incluso se pueden complementar. Masivo significa que llega a todos, y donde usualmente podemos medir aspectos demográficos, por ejemplo la televisión. Ahora, con las redes sociales no solo podemos medir y segmentar por aspectos demográficos; sino también por formas de consumo; comportamiento e intereses. De este modo, en base a nuestros objetivos estos dos medios o herramientas podrían complementarse o no según el caso. Pero recordemos, que son herramientas; no son el 100% de una campaña publicitaria o promoción.

¿A nivel comunicacional que ventajas le brinda al usuario o consumidor que usa frecuente el Facebook, el hecho que una empresa utilizó esta herramienta para ofertar sus productos?

El usuario en la web 2.0 no es un consumidor; es un prosumidor; un ser que crea, comparte y consume contenidos. Algo que las marcas deberían saber es que el usuario es quién realmente crea el mensaje y las redes sociales son solo el medio; de allí el fuerte poder comunicacional de estos medios. La ventaja del usuario es que obtiene información precisa; en el momento que la busca y de otros prosumidores o marcas que sigue o bien que ha encontrado y en las cuales tiene cierta confianza.

¿Cómo se puede elaborar una campaña a través de las redes sociales como el Facebook?

Lo primero que debemos comprender es que las redes sociales son herramientas; que deben ser parte de una campaña con objetivos y estrategias bien marcados.

El segundo paso es identificar en qué medios se encuentran nuestros clientes; ingresar como observadores y sobre todo analizar el comportamiento en dichos medios. El principal error de las marcas es que ingresan a los medios rompiendo los códigos o utilizando los mismos de forma errónea.

El tercer paso consiste es comenzar la comunicación, respetando los códigos del medio y de los usuarios y sobre todo dejar abierta la posibilidad del feedback; del compartir y de incluir al usuario.

Por último debemos medir los resultados; analizar los mismos y corregir las imperfecciones para futuras ocasiones.

¿Cuál es el costo beneficio que tiene el uso del Facebook para una empresa?

El costo es lo que una marca o empresa esté dispuesta a invertir; el beneficio en cualquier caso, si la campaña fue bien confeccionada, será extraordinario. Recordemos el caso de Dell, donde su costo fue el de tener 100 empleados pendientes de una herramienta de registro gratuito. En realidad la mayoría de los medios que podemos utilizar para estar en contacto con nuestros clientes, son gratuitos, sino, muchos de ellos no estarían allí.

¿Qué tipo de empresas son las que más usan las redes sociales?

Hace un tiempo eran las empresas que usualmente tenían algún tipo de vínculo con las tecnologías; hoy en día no hay límites. Recuerdo algunas empresas como Doritos o incluso artistas musicales; utilizando los beneficios de las redes sociales. Recordemos siempre, que son un medio más; aunque con resultados poderosos; ninguna marca debería privarse de utilizarlos.

9. La revolución de los clientes, la publicidad y las redes sociales

(Revista CAINCO - 2010)

Durante el periodo de 1950 – 2000 el mundo del Marketing y la Publicidad estaba gobernado por los medios masivos de comunicación. Las empresas y los clientes, sabían que la radio; la televisión, los periódicos y otros medios impresos, eran los espacios que los anunciantes utilizaban para dar a conocer sus promociones y productos.

Con el crecimiento de Internet luego del 2000, pasamos de una era de la web 1.0 y sus páginas estáticas a una era denominada 1.5, con páginas dinámicas y ahora hemos llegado a la famosa web 2.0; la era de los medios sociales; donde el usuario toma un rol protagónico; creando y consumiendo contenidos. En esta era, este usuario se llama “Prosumidor” y ha tomado un peso tan importante a nivel comunicación, que las empresas que no tengan en mente este cambio en sus clientes, corren riesgos de arruinar su imagen, de por vida.

El Prosumidor

Hace años atrás una persona creaba un sitio de Internet, subía contenido y las cibernautas podían acceder al mismo; hasta ahí vivíamos en la famosa web 1.0 o 1.5. Hoy en día una persona crea una plataforma (Ej.: Facebook) y los usuarios comienzan a interactuar con la misma; agregan contenido; comparten noticias; comentarios; fotos; análisis de productos y muchas cosas más. La opinión de las personas, que antes era privada ahora es totalmente pública y compartida / difundida por muchos. Eso es lo que llamamos “Prosumidor” el nuevo usuario que comparte, crea y consume contenidos.

¿Cómo afecta esto a mi empresa?

Años atrás, cuando un cliente estaba en desacuerdo, disgustado con una empresa o quería decir algo; lo hacía dentro de su círculo íntimo y de forma privada. Hoy en día hace pública su opinión, la comparte dentro de su red y todos pueden leerla, opinar y compartirla. De pronto el mensaje llega a cientos, miles o millones de personas y son compartidos por Internet.

Las empresas hoy en día están comenzando a adquirir nuevo personal dentro de su organización, desde Community Managers que administren la identidad digital de la empresa, hasta creativos o especialistas en el tema para hacer campañas digitales o acciones denominadas SMO (Social Media Optimization) para prevenir este tipo de situaciones. Muchos se asombrarían al buscar en Facebook, Twitter, Blogger, Google, Youtube o con herramientas de medición de marcas online, sobre su empresa. Las personas están hablando y muchas empresas no saben que sus propios clientes, están comenzando a tomar medidas a favor o muchas veces en contra de la misma.

¿Qué sucede en Bolivia?

Una ventaja de Bolivia es que si bien el país no está al nivel de las grandes potencias mundiales; sí debe tenerse en cuenta lo que ellos hacen porque en algún momento llegará al país con mucha fuerza. Cuando las empresas comiencen a ver que pierden clientes; que en las redes sociales los usuarios hablan mal de ellas; muchas tratarán de reaccionar, pero será tarde. Por cada comentario negativo que alguien hace en una red social, podemos estar perdiendo hasta 10 potenciales clientes. ¿Cuál es entonces la ventaja de Bolivia en todo esto? El poder comenzar a accionar ahora, incorporar o contratar consultores especialistas en el tema y hacer acciones digitales de forma concreta y profesional con la ventaja de mirar a otros países y ver los resultados que están obteniendo.

La desventaja, es que la gran mayoría de empresas Bolivianas no están teniendo esto en cuenta; pero sí sus clientes. Ellos ya están compartiendo comentarios

positivos o negativos; aunque la gran mayoría son negativos y casi ninguna lleva a cabo acciones de SMO; emplea el uso de Community Managers o Consultores Especializados en el tema para frenar lo que pasa y lo que va a venir.

Consejos:

- a) Aprender a escuchar lo que se dice. Para eso tenemos muchas herramientas como lo es Google Alerts (gratuita) que nos permite que elegir palabras claves y ser informados cuando alguien publique algo con esas palabras. Imagine que cada vez que su empresa sea nombrada en Internet, usted tenga una alerta al respecto para realizar alguna acción al respecto. Para casi todas las redes sociales o de información existen hoy en día herramientas de monitoreo.
- b) Contrata de forma interna o externa a un especialista sobre el tema. Un consultor en SMO podrá indicar qué acciones tomar, dependiendo de los objetivos de la empresa o la situación. Un Community Manager estará a cargo de monitorear lo que sucede en el día a día con la marca de forma digital, lo que dicen los clientes o no clientes y tomar medidas exactas para mantener una imagen positiva.
- c) Al igual que un canal de comunicación; en internet se rigen ciertos códigos y normas que debemos tratar de respetar como marca. El usuario está cansado del Spam, de los Pop-ups o de las páginas saturadas de Publicidad. El cliente desea que la marca le genere una experiencia positiva, no una negativa. Muchas veces una pequeña campaña publicitaria de e-mailing genera un pequeño % de nuevos clientes; pero lo que las empresas no ven es que miles de otros clientes, nunca más van a recibir un mensaje de la empresa o ya tiene un pequeño grado de enojo con la misma.

Cómo Comunicarse

Cuando una empresa o marca desea dar a conocer algo sobre sí misma lo mejor es

generar acciones que generen experiencias positivas en los usuarios. Ya sea un video viral, una campaña que la gente comience a compartir o una Fan Page en Facebook que incentive la participación marca-usuarios; todas deberán estar diseñadas en relación al objetivo. Antes de hacer cualquier tipo de anuncio en Internet, se debe tener en claro el objetivo que queremos realizar. Los objetivos deberán estar divididos de la siguiente forma:

a) BRANDING Y SMO (Presencia Marcaría y Optimización en Medios Sociales)

- Mejorar Identidad Marcaría
- Generar Reputación Online
- Generar Influencias hacía la Marca

b) CRM (Administración de las relaciones con el cliente)

- Generar Información
- Captar Nuevos Clientes.
- Soporte y Mantenimiento de Clientes Actuales.

c) SEO

- Generar Tráfico a una Web
- Generar Enlaces a una Web

Cada una de estos objetivos, tendrá a su disposición una cantidad de estrategias; herramientas y metodología a implementar. Hoy en día por más que nuestra marca no tenga presencia en Internet o bien no esté desarrollando acciones digitales; existen quizás cientos de clientes que sí están hablando de nuestra marca y posiblemente de forma negativa; compartiendo su enfado; críticas o quejas con el resto del mundo y al alcance de cualquiera. Es nuestro deber, cuidar la imagen de la empresa, en el mundo físico y en el mundo virtual.

10. Fidelizar en 200 palabras.

(Revista BrandFans – 2011)

Pareto decía: “El 80% de los clientes generan un 20% de ganancias, pero un 20% de sus clientes le generan un 80% de sus ganancias”

Día a día nos vemos rodeados de promociones y ofertas que buscan captar nuevos clientes y ampliar la cuota de mercado de las empresas, pero ¿A qué precio? Descuidar los clientes que están hace tiempo; que ellos vean que no obtienen beneficios y peor aún; no poder obtener lo que se le ofrece a los nuevos clientes. ¿Qué hacer? Analice si está cuidando a sus clientes más fieles; caso contrario, usted está cometiendo el error de dejar de lado a quienes valen oro.

¿Qué hacer para Fidelizar a sus clientes? Siga estas reglas, procure mejorar dichas áreas y obtenga los beneficios de cuidar a sus clientes y afianzarlos más a la marca.

Con ustedes las seis “B” de la fidelización.

1. Brinde un buen servicio de atención.
2. Brinde servicios post-venta.
3. Brinde cosas de calidad
4. Busque estar en contacto con el cliente.
5. Busque incentivos para mantenerlos.
6. Brindar acciones de pertenencia con la marca.

Siga estas reglas, fidelice y luego preocúpese de conseguir nuevos clientes, que al convertirse, serán luego fidelizados

11. Social Media en 200 palabras

(Revista BrandFans – 2011)

Cuando hablamos de Social Media nos referimos a las estrategias de marketing aplicadas al mundo de la web 2.0. Básicamente consiste en hacer partícipe a una marca, vincularla con sus públicos, generar interacción o experiencias y obviamente obtener resultados medibles y sobretodo efectivos.

Toda estrategia de Social Media debe contener sin excepción las siguientes etapas:

1. Análisis de marca.
2. Preparación de Social Media Plan.
3. Aplicación de acciones y estrategias.
4. Monitoreo de marca.
5. Medición de resultados y correcciones.

La principal diferencia frente a otras acciones de marketing es que podemos cumplir importantes objetivos y medirlos, ya sea convertir usuarios en clientes; fidelizarlos o simplemente hacer Branding de nuestra marca; rentabilizando la inversión que tengamos en mente; la cual algunas veces es más económica que en medios tradicionales.

¿Dónde está el secreto? En la interacción con la marca; la generación de experiencias positivas y sobre todo la posibilidad de viralidad; lo que significa que el usuario será el promotor de nuestra marca.

¿Las herramientas? Todas, redes sociales, foros, webs, blogs, Facebook, Twitter, comunidades online, todo lo que sea 2.0, podrá ser parte de nuestra estrategia de Social Media. Y usted ¿Ya tiene su Social Media Plan?

12. El beneficio de las Redes Sociales

(Semnario Bolivian Business – 2011)

¿Cuál es el beneficio directo para una empresa tener una cuenta en Facebook?

El principal beneficio de que una empresa esté presente en el mundo de las redes sociales es que esta es una excelente plataforma que tiene beneficios importantes que servirán a la misma. Por un lado la posibilidad de tener contacto con clientes y potenciales clientes; por otro lado la posibilidad de darse a conocer y presentarse ante el público y lo más importante de todos, aprovechar esta herramienta para captar nuevos clientes e inclusive realizar acciones de fidelización. Hoy en día las empresas han descubierto todo un nuevo mundo de posibilidades de comunicación y negocios gracias a estas herramientas; las cuales al utilizarles, descubren una nueva forma de hacer rentable sus acciones e inclusive inversiones publicitarias.

¿Qué cuidados y atenciones requiere crear una cuenta en Facebook para hacer negocios o comunicarse con los clientes?

El gran desafío es comprender que a diferencia del mundo físico o inclusive de la típica página web de empresa, que posee un objetivo meramente institucional; el estar en las redes sociales significa que se tendrá diálogo con los usuarios. Comprender este punto es lo que marca la diferencia entre una empresa más y un caso de éxito.

El segundo aspecto más importante es que como toda plataforma de comunicación, las redes sociales tienen sus códigos que debemos interpretar, asimilar y utilizar. El no usarlos correctamente generará problemas, el no cumplimiento de objetivos y hasta inclusive puede contrarrestar la imagen de marca.

Las empresas que decidan adaptar esta nueva forma de marketing, deberán contemplar un buen plan, sólidos objetivos, foco en sus acciones y sobretodo contar con la consultoría, asesoramiento y capacidad de trabajo de especialistas en el área.

**¿Qué efectos negativos o problemas podría causar Facebook en una empresa?
¿Cómo se debe actuar para que una persona no afecte a la marca con comentarios exagerados o críticas infundadas?**

Al existir diálogo, hay también diversidad de opiniones. Muchas empresas tratan de silenciar a los usuarios, borrarle los comentarios o inclusive obviarlos, lo que genera ante el resto del público una imagen negativa. La preocupación no está en lo que dice un usuario, sino en lo que le demostramos a los otros usuarios con nuestras acciones. No es lo mismo borrar un comentario o salir al choque, que responder con altura y ante los demás quedar como una empresa, sólida, segura y transparente.

El otro efecto negativo es que de no contar con una sólida estrategia, un plan de acción y la capacidad de manejar correctamente esta herramienta, podemos dar a conocer nuestro lado débil como empresa que quiere comunicarse. Así como los efectos positivos de una buena implementación, no tienen precio o mejor dicho rentabilizan exponencialmente nuestro capital; una mala administración genera todo lo contrario.

Según su experiencia ¿Qué cinco recomendaciones haría a una empresa que quiere empezar a interactuar con sus clientes en Facebook?

Como consultor y especialista en redes sociales o social media hay 5 consejos críticos que una empresa debería considerar antes de meterse de lleno en las redes sociales:

- a) Asesorarse o contar con una persona especializada en este tipo de comunicación y estrategias, usualmente se los conoce como Community Managers o Social Media Planners

- b) Comprender que como canal de comunicación se requiere de una inversión, muchas veces de tiempo y dinero, pero que de hacerlo, se verán resultados realmente medibles.
- c) Adelantarse a la competencia y a la época. Bolivia solo está a la espera de los osados que se animen a hacer acciones de Social Media.
- d) Comprender que las Redes Sociales son un excelente canal de captación de clientes y que merecen una combinación muchas veces de lo online con lo offline.
- e) Comprender que las redes sociales son espacios de diálogo y no de monólogos, que la empresa toma una forma más humana y debe comportarse como tal; aquí no existe el descolgar el teléfono para no escuchar algo negativo, hagamos o no algo, los usuarios son los que crearán nuestra verdadera imagen de marca.

13. Marketing 2.0

(Revista Lea Magazine – 2011)

¿Qué es el marketing 2.0?

Se compone de un cambio en las formas de comunicación con los clientes y potenciales clientes, lo que lleva al uso de nuevas herramientas que las marcas deben utilizar. Se conoce a esta etapa como “la revolución horizontal” donde pasamos del monólogo de los medios masivos, a una era dónde existe el diálogo entre marcas y clientes. Las marcas tuvieron que empezar de cero con nuevas estrategias y formas de comunicarse y es el usuario el que puede construir (y destruir) la imagen de una marca.

La variedad de posibilidades y herramientas es infinita; todo depende de nuestra estrategia de marketing online e inclusive de nuestro Social Media Plan, el nuevo plan de marketing de esta era.

¿Desde cuándo se han empezado a utilizar estas estrategias de marketing en Bolivia?

No debemos confundir es que estar en las web 2.0, no significa tener una estrategia de marketing online. En Bolivia muchas marcas tienen presencia, pero no cuentan con un Social Media Plan que convierta a sus usuarios en clientes. Muchos se preocupan por el número de fans, pero deben comprender que Facebook es un canal de captación de clientes, que luego debe ser llevado a lo offline y a la conversión mediante fidelización. Las empresas están, pero muy pocas cuentan con un plan definido que genere beneficios, resultados medibles y un gran retorno de inversión.

Nos falta entonces llegar a ese grado de cultura online que permita entonces ampliar los servicios y obviamente el contacto con los clientes, para lo cual las

empresas y sus acciones online, son vitales

¿Funciona realmente el marketing 2.0? ¿Por qué?

Funciona, es la falta de un plan online, offline y de Social Media lo que algunas veces nos hace creer que no. Es el complemento de herramientas y un plan bien realizado lo que le demuestra a las marcas que con internet, pueden hacer esfuerzos menores que los que venían haciendo y obtener resultados superiores. Si tenemos un buen plan que nos permita estar en contacto con clientes; convertirlos en relacionadores de nuestras marcas; pero por sobre toda las cosas, que puedan ser fidelizados, medidos y de este modo generarnos un beneficio en base a nuestros objetivos, sean estos posicionar una marca, generar ventas o branding, entre otros.

¿Cuál es el costo beneficio de utilizar el marketing 2.0?

El poder medir si nuestra inversión en marketing le generó un beneficio a la marca. Utilizar acciones de marketing 2.0 bien planificadas pueden hacer que cumplamos diferentes objetivos; con diferentes públicos y obviamente diferentes resultados. La web 2.0 nos da algo que otros medios no pueden: diálogo. Dónde hay diálogo hay comprensión, investigación, análisis y medición de resultados. Aquí una inversión bien planificada, puede generar lo mismo o más que otras acciones.

¿Qué perspectivas tiene el marketing 2.0 en Bolivia?

Las expectativas son prometedoras; con el acceso a mejores tecnologías; la masificación de la misma y las empresas que se dan cuenta que no pueden depender solo de los medios tradicionales; se va moldeando a la sociedad para que tenga una cultura online más fuerte. Las empresas que hoy en día comiencen a desarrollar buenos planes, con objetivos e implementaciones online, serán empresas que podrán ganarle a sus competidores que no lo estén haciendo. Nos

falta todavía capacitarnos y comprender que estar online no es lo mismo que planificar online y quién comience a hacerlo; llevará una delantera importante en nuestro país.

14. Marketing 2.0

(Revista Lea Magazine – 2011)

a. ¿Qué es el marketing 2.0?

Se compone de un cambio en las formas de comunicación con los clientes y potenciales clientes, lo que lleva al uso de nuevas herramientas que las marcas deben utilizar. Se conoce a esta etapa como “la revolución horizontal” donde pasamos del monólogo de los medios masivos, a una era dónde existe el diálogo entre marcas y clientes. Las marcas tuvieron que empezar de cero con nuevas estrategias y formas de comunicarse y es el usuario el que puede construir (y destruir) la imagen de una marca.

La variedad de posibilidades y herramientas es infinita; todo depende de nuestra estrategia de marketing online e inclusive de nuestro Social Media Plan, el nuevo plan de marketing de esta era.

b. ¿Desde cuándo se han empezado a utilizar estas estrategias de marketing en Bolivia?

No debemos confundir es que estar en las web 2.0, no significa tener una estrategia de marketing online. En Bolivia muchas marcas tienen presencia, pero no cuentan con un Social Media Plan que convierta a sus usuarios en clientes. Muchos se preocupan por el número de fans, pero deben comprender que Facebook es un canal de captación de clientes, que luego debe ser llevado a lo offline y a la conversión mediante fidelización. Las empresas están, pero muy pocas cuentan con un plan definido que genere beneficios, resultados medibles y un gran retorno de inversión.

Nos falta entonces llegar a ese grado de cultura online que permita entonces ampliar los servicios y obviamente el contacto con los clientes, para lo cual las empresas y sus acciones online, son vitales

c. ¿Funciona realmente el marketing 2.0? ¿Por qué?

Funciona, es la falta de un plan online, offline y de Social Media lo que algunas veces nos hace creer que no. Es el complemento de herramientas y un plan bien realizado lo que le demuestra a las marcas que con internet, pueden hacer esfuerzos menores que los que venían haciendo y obtener resultados superiores. Si tenemos un buen plan que nos permita estar en contacto con clientes; convertirlos en relacionadores de nuestras marcas; pero por sobre toda las cosas, que puedan ser fidelizados, medidos y de este modo generarnos un beneficio en base a nuestros objetivos, sean estos posicionar una marca, generar ventas o branding, entre otros.

d. ¿Cuál es el costo beneficio de utilizar el marketing 2.0?

El poder medir si nuestra inversión en marketing le generó un beneficio a la marca. Utilizar acciones de marketing 2.0 bien planificadas pueden hacer que cumplamos diferentes objetivos; con diferentes públicos y obviamente diferentes resultados. La web 2.0 nos da algo que otros medios no pueden: diálogo. Dónde hay diálogo hay comprensión, investigación, análisis y medición de resultados. Aquí una inversión bien planificada, puede generar lo mismo o más que otras acciones.

e. ¿Qué perspectivas tiene el marketing 2.0 en Bolivia?

Las expectativas son prometedoras; con el acceso a mejores tecnologías; la masificación de la misma y las empresas que se dan cuenta que no pueden depender solo de los medios tradicionales; se va moldeando a la sociedad para que tenga una cultura online más fuerte. Las empresas que hoy en día comiencen a desarrollar buenos planes, con objetivos e implementaciones online, serán empresas que podrán ganarle a sus competidores que no lo estén haciendo. Nos falta todavía capacitarnos y comprender que estar online no es lo mismo que planificar online y quién comience a hacerlo; llevará una delantera importante en nuestro país.

15. Riesgos en Redes Sociales

(Periódico El Sol – 2011)

- a. ¿Por qué es una buena decisión que la empresa ponga su perfil en las redes sociales como Facebook y Twitter?

Como toda acción de Marketing hoy en día el tener un Plan de Social Media es importante y esto incluye por lo tanto acciones en redes sociales. La ventaja que tienen las empresas es el de estar vinculados de forma más cercana a sus clientes y potenciales clientes; realizar acciones concretas con resultados medibles y obviamente generar simpatizantes con la marca; acciones que son muy complicadas o imposibles de generar muchas veces con el Marketing y la Publicidad en medios tradicionales. El más claro ejemplo de esto es Dell Computers que el año pasado con Twitter una herramienta 100% gratuita, generó más de 6 millones de dólares en ventas.

- b. ¿De qué le sirve a la empresa?

Como mencionaba en el punto anterior, todo depende de la estrategia; existen 3 grandes ramas: Generar Branding, Generar Acciones concretas o Generar fidelización con los clientes. Hoy por hoy la empresas deben comprender que los usuarios ya son “Prosumidores” o sea consumidores, generadores y encargados de compartir contenidos en esta era llamada “la revolución horizontal” donde el cliente es el mensaje. El estar en las redes sociales o mejor dicho en la web 2.0 genera justamente pasar de la era del “monologo publicitario” de los medios tradicionales al “dialogo publicitario” con los nuevos medios. En cualquier aspecto de nuestra vida, un dialogo generar más riqueza y contribución que un monologo.

- c. ¿Qué actividades o acciones no son recomendables que la empresa haga en las redes sociales? (etiquetado de fotos en publicidades, creación de eventos

cuando se está lanzando un producto, envío de invitaciones, etc)

Tengo un decálogo que siempre recomiendo no hacer pero muchas veces la falta de conocimientos y la falta de profesionales en esta materia, genera que las empresas igualmente lo hagan.

1. Usar un Perfil de Usuario (Limitado) en lugar de Fan Pages (Sin limitaciones)
 2. Abusar del etiquetado de fotos
 3. Abusar del spam en muros, foros o fan pages
 4. Olvidarse del diálogo o de responder consultas de clientes o personas
 5. Olvidarse de mantener actualizado el perfil de la empresa, fan page o Twitter
 6. Emplear mal las funciones, como por ejemplo crear un evento, para comentar sobre un nuevo producto.
 7. Usar grupos de Facebook en lugar de Fan Page como empresa.
 8. Abusar del envío de invitaciones o no segmentar clientes
 9. Olvidarse de generar acciones que generen interacción con usuarios
 10. Crear eventos, fan pages, perfiles todos para tratar de mostrar que la marca está online, pero que confunden a los usuarios.
- d. ¿Cómo administrar herramientas de comunicación públicas (como el muro) para que la información o comentarios de usuarios no se salgan fuera de control?

No hay nada más feo que una empresa que ponga su muro privado y no permita que sus usuarios interaccionen con la marca. La gracia de las redes sociales es que fueron creadas para tener interacción. Por eso es que la empresa que ya tenga esto, está cometiendo un grave error y siguen pensando que Facebook o Twitter son como la televisión donde publicitan un mensaje, la gente lo recibe y fin. Aquí la

figura clave es el Prosumidor, por ende se debe contar con un Community Manager o una persona a cargo de estar siempre controlando esto; que sepa cómo interactuar con las personas; que sepa avisar internamente a la empresa sobre lo que va sucediendo en el día a día y que por sobre todas las cosas, sea capaz de generar un sentido de Comunidad e Interacción. Si su empresa no genera Comunidad o Interacción, lisa y llanamente, está por mal camino.

- e. ¿Qué tipo de monitoreo se debe realizar sobre el contenido que suben nuestros contactos? Aquí entra el papel del Community Manager, explícame un poco el trabajo de esta persona.

Como en la web 2.0 cualquiera puede ahora hablar de nuestra empresa o producto, es importante tener un monitoreo día a día de nuestra marca. Este trabajo también es parte del Community Manager ya que él es una especie de “relacionador público” de nuestra marca. Más allá de mantener y fortalecer la Comunidad alrededor de la marca, esta persona debe monitorear con varias herramientas (pagas y gratuitas) lo que se está hablando de la marca, si es bueno potenciarlo y si es malo, tratar de contrarrestarlo (no significa borrarlo o generar problemas) de forma profesional. Actualmente existen muchas personas hablando negativamente de empresas de Bolivia mediante las redes sociales y estas empresas no están ni enteradas; al no tener un especialista en la rama; no saben que silenciosamente, sus clientes hablando y comparten experiencias negativas y tampoco generan acciones para cambiar eso.

- f. ¿Qué tipo de información debe postear la empresa y con qué regularidad? (misión-visión-valores, productos, RSE, trabajo corporativo, etc.) ¿Contenido multimedia? ¿Encuestas? Esto en relación al mantenimiento de la cuenta.

Cuando estamos en Internet debemos comprender que una empresa debe tener una web institucional donde explique formalmente todo lo que quiera comunicar

pero si lo desea, también debe tener su aspecto social; ahí es donde entra en juego las redes sociales; foros, blogs, etc. Entonces este último aspecto es más social, por eso debemos comunicar cosas que realmente sentimos que la gente desea compartir; nadie va a compartir la MISIÓN de la empresa en sus muros; pero sí un video de una muy buena campaña de RSE. Entonces comprender que lo Institucional es institucional y lo social, es social, no se mezclan casi nunca. Todo se basa en la Comunidad, si la Comunidad lo ve interesante lo compartirá o participará.

g. ¿A quién añadir a mis contactos/invitar, y a quién bloquear?

Esto se toma justamente con el tema de que para tener amigos, debemos crear un perfil de persona o sea ser una persona de carne y hueso; no deberían existir empresas registradas como seres humanos. Por ende deberían crear una Fan Page por los siguientes beneficios:

- Las personas si lo desean se hacen fans (no hay que ir solicitando invitaciones)
- Si un día se hacen fans 500 personas no es un problema; pero si un día enviamos 500 solicitudes de amistad, seguramente nos tomen de Spam
- El perfil de usuario tiene un máximo de 5.000 amigos, la Fan Page es ilimitada.
- En la Fan Page podemos usar aplicaciones, interactuar con los usuarios, hasta hacer un iFrame que muestra nuestra web institucional.
- Muchos beneficios orientados a la empresa, el perfil de usuario es para una persona, y una empresa pierde beneficios, hasta el riesgo de ser bloqueados de Facebook por violar los términos y condiciones.

Todo esto va a que si una empresa hace bien las cosas, no se debe preocupar por bloquear o buscar, ellos llegan a uno y en caso de algún indeseable, bloquearlo directamente de la Fan Page.

h. En general, ¿qué precauciones se deben tomar al estar en las redes sociales?

Como todo lo que sucede en Internet nuestra precaución más grande es cuidar lo que decimos o hacemos porque todo deja huella. Hasta no estar deja huella porque alguien seguramente habla de nuestra marca o empresa actualmente.

Tratar bien a los usuarios o mejor dicho, aunque sea prestarles atención, ellos son simpatizantes de la marca, la promueven, la comparten y si están felices nos ayudan. Si no lo están, seguramente lo van a hacer notar entre sus amigos.

Contar con una capacitación y profesionales a la hora de utilizar las redes sociales, se pueden generar clientes, ventas, ingresos, branding, lo que se nos ocurra, pero todo bajo una estrategia que a su vez siga objetivos y sea mediante una correcta planificación

16. La importancia de LinkedIn

(Periódico El Sol – 2011)

- a. ¿Por qué para un profesional de cualquier área es importante o interesante estar registrado en una red social como LinkedIn? ¿En qué me ayuda?

Hoy en día se está comenzando a utilizar en las empresas el buscar sobre los potenciales candidatos a la hora de incluir nuevo personal o luego de una entrevista de Trabajo; esta búsqueda comienza casi siempre en Internet. El estar en Redes Sociales como LinkedIn, enfocadas en destacar los aspectos profesionales de una persona brinda amplios beneficios. Usualmente esta red social muestra un “E-Curriculum” de la persona; quienes tiene de contactos; recomendaciones de anteriores o actuales puestos de trabajo y lo más importante de todo, ver a quienes tenemos conectados con esa persona, utilizando la conocida “ley de los 6 grados de separación”. Más allá de esto el público que tiende a utilizar esta red social muestra su lado más profesional; dejando cosas y datos privados o menos relevantes para otras redes sociales. Particularmente hago muchos negocios por LinkedIn y conozco varios empresarios que no están en Facebook y contactarlos por esta vía le da un sentido más profesional.

- b. ¿Qué herramientas de esta red me pueden ayudarnos a crecer profesionalmente?

Existen muchas ventajas en LinkedIn que nos permiten demostrar nuestro perfil más profesional:

- Mostrar nuestro Curriculum Online
- Mostrar nuestros contactos y sus vinculaciones (Nuestra Red de Networking)
- Solicitar a un contacto que nos presente a alguien de su red y que queremos conocer.

- Responder y Realizar Consultas en un apartado exclusivo para esto.
- Recibir recomendaciones de nuestros contactos en base a nuestra actividad actual o anterior.
- Crear grupos de diálogo.
- Hacer anuncios para emplear o buscar empleo.
- Conocer sobre empresas o las empresas de nuestros contactos.

c. ¿Para qué crear una red de amigos/profesionales?

Toda red social a la larga cumple una función. La realidad de Facebook es que la de estar en contacto con amigos, cosa muy diferente a la de administrar nuestra red de contactos como es el caso de LinkedIn o Xing (Ex Neurona.com). Así como en la vida no solemos mezclar nuestro ámbito profesional, del privado y amistades; lo mismo sucede en estas redes sociales. La forma de comportarse, interactuar, relacionarse o qué mostraremos, está basada en el foco que tiene la misma. Aquí no tendremos amigos, sino contactos profesionales y laborales.

d. ¿En qué se diferencia LinkedIn a otras redes sociales como Facebook o Twitter?

Lo importante es el foco y el sentido; LinkedIn es meramente una red social para profesionales, donde sus recursos, herramientas y forma de utilización está basada en justamente potenciar esta parte de nuestra persona.

Otras redes sociales como Facebook, ya tienen un objetivo más de ocio, contacto, relación.

Por otra parte no olvidemos que hoy en día LinkedIn se presenta como una herramienta para buscar trabajo; para buscar trabajadores y también para administrar nuestra red de contactos profesionales.

17. La era smartphone

(Periódico El Día – 2011)

Hasta hace una década atrás, el celular era una herramienta de comunicación meramente para recibir y realizar llamadas; sin embargo todo fue cambiando y un día aparecieron los smartphones, teléfonos inteligentes que poco a poco se convierten en herramientas de múltiples funciones. Hoy con ellos podemos enviar y recibir e-mails, navegar por internet, tomar fotografías y editarlas, compartir contenidos en redes sociales, recibir ofertas y cupones de descuento, hasta inclusive controlar nuestro hogar, ver cámaras de vigilancia y mucho más. Así es como llegamos a la era Smartphone.

Bolivia no queda indiferente al resto del mundo, la llegada de estos increíbles aparatos, poco a poco comienza a tomar forma. Hoy estamos solamente descubriendo que con internet en nuestros teléfonos tenemos un sinfín de posibilidades, pero de aquí a unos años; serán herramientas vitales para muchas personas. Controlar la oficina, realizar acciones de CRM, utilizar la realidad aumentada para ver ofertas o descripciones de lugares y mucho más.

Estamos ante un cambio de era y es momento de aprovecharlo como personas y como empresas porque en un futuro no muy lejano; tener un Smartphone será una parte indispensable de nuestra vida y tendremos ventajas y beneficios en la palma de nuestra mano.

18. La importancia de las Redes Sociales:

(Revista Poder y Placer – 2011)

- a. ¿Se pueden captar nuevos clientes a través de las redes sociales, como el Facebook o el Twitter?

Lo importante es comprender que las redes sociales, son vehículos de comunicación al igual que otros medios. El problema está en que si lo utilizamos de modo incorrecto, obviamente no tendremos los resultados esperados, y es lo que en gran medida sucede. Un claro ejemplo de esto es el Presidente Obama de Estados Unidos que con su página de Fans en Facebook consiguió un total de 17.000.000 de Fans y el 60% de la recaudación de su campaña fue logrado gracias a estos medios. Ni hablar de la empresa Dell Computer, que solo utilizando Twitter (Herramienta gratuita) generó 6,5 millones de dólares en ventas.

- b. ¿Cómo se pueden conquistar a estos nuevos clientes?

Lo importante es comprender que ya no hay clientes directos, sino más bien “Prosumidores” esto significa, productores y consumidores de contenidos; prácticamente el cliente transforma los contenidos y los comparte con otros en base a su experiencia. Es por eso que la mejor forma de generar clientes, es generando experiencias, que los usuarios puedan vivenciar, consumir y sobre todo compartir; dato clave a la hora de utilizar este vehículo de comunicación.

- c. ¿Qué ventajas competitivas ofrece la Web 2.0 para el marketing?

Bien implementada una estrategia en la web 2.0, ganamos no solamente en presencia de marca, sino también en viralidad, ya que al comprender que los usuarios consumen y comparten contenidos, este último elemento es la clave de hacer que todos los que vean nuestra comunicación; la compartan, generando así un efecto de bola de nieve. Por otra parte, tenemos ventajas importantes, como dar en el nicho justo del mercado que deseamos, o bien obtener datos, resultados e inclusive, datos efectivos, como aumento de ventas; aumento de clientes, etc.

- d. Expertos en el tema, señalan que el principal objetivo del marketing 2.0 es reforzar la imagen de marca y fidelizar al cliente, y no tanto captar nuevos clientes ¿Qué opina de aquello?

Todo depende de la estrategia, retomando el ejemplo de Dell Computer, creo que generar 6,5 millones de dólares, con una herramienta 100% gratuita, es un claro ejemplo de que una empresa puede aumentar sus ventas. Todo se basa en la estrategia, pero aquí en Bolivia la estrategia siempre es “aparecer” porque todos están y eso es erróneo, generan presencia marcaría, pero sin un horizonte o estrategia de por medio.

- e. ¿Y cómo llegar a clientes económicamente activos en las redes sociales, siendo que los que más frecuentan son adolescentes y jóvenes que aún no trabajan?

Aunque parezca raro, el segmento de mayor crecimiento en las redes sociales, son las mujeres y especialmente entre los 40 años para adelante. Asociamos que como los jóvenes tienen mayores habilidades tecnológicas ellos son la gran mayoría, pero no siempre es así, depende de la red social que se use por ejemplo. Facebook está lleno de jóvenes, pero tenemos LinkedIn (Red social para profesionales) o Xing, llena de expertos y profesionales de todo el mundo con una tasa de jóvenes muy inferior. Nuevamente, todo depende de la estrategia.

- f. ¿Cuál es el perfil del potencial cliente en las redes sociales?

No existe un perfil en particular, todo depende. Linkeln es para profesionales; Facebook para la gente que busca relacionarse, Orkut en Brasil es la red social N°1 y la web 2.0 no se compone solo de Redes Sociales, hay también Redes de Información (Twitter) con públicos mayormente intelectuales a los de Facebook; hay Foros especializados en miles de temas; Blogs de toda índole que generan miles de ventas para las marcas que anuncian allí. Si investigamos bien, conocemos y aprendemos a utilizar las herramientas, comprenderemos que lo virtual, es igual al

mundo físico, solo que a los empresarios, les asusta esto porque es nuevo y no logran comprender sus beneficios.

g. ¿Todas las empresas pueden encontrar su audiencia en las redes sociales para vender sus productos o servicios?

Como mencioné en puntos anteriores, depende su estrategia y también depende si es una empresa que es partidaria del viejo marketing o del nuevo marketing. Una heladería común y corriente, no conseguirá muchos clientes, una heladería que modifique su esencia con el nuevo marketing, puede hacerlo. Hay hasta empresas que venden hamburguesas por Internet y tienen ventas desde allí, con promociones y todo, implementando inclusive las redes sociales. Solo hace falta ponerse a pensar que si la línea de montaje, modifico en su momento la forma de construir y trabajar en las fábricas (Modificación de Marketing) como empresa, si queremos hacer uso del nuevo Marketing, debemos adecuarnos a él y no esperar que él se adecue a nosotros.

h. ¿La publicidad o la campaña de promoción tiene que tener algunas particularidades para las redes sociales?

Obviamente, una buena campaña debería tener los siguientes elementos si es posible. En primer lugar debe tratar de buscar llamar la atención del cliente generándole una experiencia. En segundo lugar debe tener la posibilidad de ser compartido por los usuarios. Por último debe generar comunidad, vinculación e integración sin que la marca quede como un vendedor, sino más bien como un punto en común. Siempre tomo como analogía la marca Harley Davidson, utilizar ese tipo de estrategias, pero desde lo virtual; genera comunidad, genera que la gente comparta cosas, hasta inclusive a logrado que sus clientes se tatúen el logo de la marca. Todo eso lo podemos hacer en las redes sociales con una buena estrategia. Muy diferente ya es colocar un aviso o poner un banner en una web, eso tiene otro objetivo y no es meramente de la web 2.0.

i. ¿Cuáles son las redes sociales más visitadas en América Latina y en Bolivia?

Aquí en Bolivia y el resto de Latinoamérica Facebook, salvo en Brasil que es Orkut. En Bolivia en sí es complicado definir actualmente las otras redes sociales porque todavía el mercado sigue en crecimiento, pero no alcanza cifras tan altas como en otros países para figurar en las estadísticas. Sin embargo esto debería ir casi a la par en uso con los otros países. Las más visitadas son: Facebook, Twitter, Hi5, Sonico (Puesto número 16 en Bolivia), Orkut y MySpace

j. ¿Alrededor de cuántas personas en Latinoamérica y Bolivia están en las redes sociales?

En el caso de Facebook tiene más de 67 millones de usuarios, LinkedIn uno 8,6 millones de miembros en Bolivia como comenté anteriormente no se han realizado tantos estudios como para detectar la cantidad justa, pero basta con comprender que los clientes están allí ya que América Latina tiene uno de los mayores consumos de Redes Sociales del mundo, así que estamos muy bien posicionados en ese aspecto. A medida que pase el tiempo, que se vuelva más común el uso de estrategias por parte de empresas y que los usuarios comiencen a crecer más en participación, tendremos seguramente un aumento sostenido en la materia.

19. Mis 3 mejores consejos de venta

(Revista YVY – 2012)

De todos los temas de consultoría que debo realizar siempre existen dos tópicos que nunca dejan de solicitarme, el primero de ellos es algún curso sobre ventas y el segundo si tengo o conozco algún vendedor para recomendar. Esta situación y también comentarios de conocidos sobre el rubro ventas, me lleva a pensar que en nuestro país el trabajo o concepto de vendedor no está tan valorado como que tendría que estarlo. Pero mi gran pregunta es ¿Qué acaso las empresas no necesitan vendedores? Claro que los necesitan y hoy más que nunca en este mundo tan radical y competitivo. Es por esta razón que hoy les regalo 3 consejos que he aprendido durante mi vida y que han sido de gran ayuda en el tema de ventas.

En primer lugar debe amar el arte de vender. Cuando una persona dice que no le gusta vender o que no sabe, no le creo. Si esa persona tiene un puesto, una familia, una pareja, un trabajo o amigo, simplemente debió hacer uso de las herramientas de ventas aunque sea de forma inconsciente. ¿O acaso no sacamos a relucir siempre lo mejor de nosotros ante los demás? Así que es primordial entender que vender, es una arte, una técnica, una estrategia y algo que debe portarse con orgullo; porque vender forma parte de la vida de todos, pero si se sabe usar profesionalmente, los beneficios son ilimitados.

El siguiente punto es enamorarse de lo que se esté vendiendo, conocer todo al respecto, ya sea un producto o un servicio. Debe comprender cómo se usa, dónde se hace, por qué se hizo, prácticamente debe estar convencido de que lo que está vendiendo realmente vale la pena. A nadie le gusta comprar algo que no aporte un determinado valor, entonces es el vendedor quien debe ser la voz de ese producto o servicio. Esto es lo que diferencia un buen vendedor de aquellos que luego tiranizan la actividad.

Y el tercer punto, va ligado directamente con el anterior, aprenda a describir los beneficios de lo que esté vendiendo. El error más común que veo en los vendedores es el hecho de que describen lo que el cliente puede ver, pero lo que el cliente quiere es el beneficio. Nike no son zapatillas, es el status deportivo; cuando una mujer compra zapatos no compra lo que ve, compra lo que le hace sentir o la imagen de belleza que transmite ese calzado; cuando alguien compra un traje Armani está comprando status, presencia y una imagen de nivel. Comprenda que el arte de vender, radica en describir lo que está más allá de los ojos del cliente.

3 consejos simples, pero a su vez los 3 errores que más se repiten con respecto a las ventas. Consejos que nunca debe olvidar para convertirse en un buen vendedor o para valorar el contar con vendedores en su empresa. Pero recuerde lo más importante de todo, un buen vendedor no es aquel que exagera o miente para vender, sino aquel que logra vender explotando las cualidades y beneficios del producto o servicio que ofrece. Valore estos simples consejos y comience a explotar el arte de la venta en usted, su empresa o sus productos.

20. Darwinismo empresarial

(Revista YVY – 2012)

A lo largo de mi carrera como consultor, mientras más me junto con emprendedores y empresarios para asesorarlos, hay una frase de Darwin que vuelve una y otra vez a mi cabeza: *“No es el más fuerte de las especies el que sobrevive, tampoco es el más inteligente. Es aquel que es más adaptable al cambio.”* Y es que realmente algo sucede en Bolivia; momentos de cambios en los cuales los empresarios deben comprender que no se trata solo de fuerza o inteligencia; sino más bien de adaptabilidad.

Pero ¿De qué se trata esto del Darwinismo empresarial? Básicamente comprender que las reglas del juego han cambiado; Bolivia ya no es un pueblo, es una ciudad que va camino a seguir creciendo cada día más; donde a cada minuto nuevas empresas compiten con la suya. Aunque el problema no está solo en la competencia; sino más bien en aquellos que se adaptan al cambio con mejores estrategias de marketing y publicidad; personal altamente capacitado; manejo de nuevas herramientas; nuevas tecnologías y cientos de recursos más que hacen que su empresa; quizás su especie, esté en peligro de extinción. Por eso es hora de sentarnos y ponernos a pensar si vamos a seguir igual que siempre o realmente necesitamos cambiar.

¿Cómo prepararnos? En primer lugar, analizar los cambios. Ahí afuera hay cientos de empresas que de un día para el otro se transforman en gigantes; estúdielas y aprenda por qué están triunfando. Siguiendo paso, planificar cómo debemos cambiar; ya sea conseguir mejores herramientas; cambiar la organización; optimizarnos; mejorar las habilidades del personal; lo que sea para no quedarnos atrás. Tercer paso, comenzar el proceso de cambio; asesorarse, contratar especialistas; consultores; investigadoras de mercados; todo lo que sirva para iniciar el proceso de cambio.

¿Qué sucede si no me preparo? Algo que debemos comprender es que así como en su momento nadie creyó en la radio; luego en la televisión y luego en internet como modelos de comunicación y hasta de publicidad (Hoy internet se está llevando casi el 60% del presupuesto mundial en publicidad); las empresas no pueden seguir haciendo lo mismo que hacían desde la época de la radio. Pasa en todo el mundo, empresas gigantes que están al borde de la quiebra contra pequeñas empresas; de la nueva generación, facturando millones y en algunos casos sin tener ni si quiera oficinas. Son nuevos tiempos; es tiempo de evolucionar hasta una organización y estructura nueva; cambiar el código genético de su empresa para que se adapte a un nuevo mundo empresarial. No cambiar, es quedarse atrás y quedarse atrás significa, extinguirse poco a poco.

¿Está usted listo? En próximas entregas, nos adentraremos en todos los cambios que debemos atravesar para construir organizaciones, sólidas; adaptables al cambio y contar con las herramientas de esta nueva generación. Bienvenido a la época del Darwinismo Empresarial.

21. El camino del error empresarial

(Revista YVY – 2012)

Hay algo que valoro mucho en la actividad como consultor de empresas y es que a lo largo de esta carrera uno va aprendiendo, enseñando y ayudando a las mismas a lidiar con errores; algunos típicos y otros muy relacionados con el rubro o actividad de la empresa. En el texto de hoy quiero mencionar algunos errores que cometieron grandes empresas, que han fracasado, pero que han sabido (en algunos casos) retomar el buen camino. Tener una empresa o negocio no significa que siempre vamos a hacer las cosas bien, pero significa que debemos recorrer el camino, aprender de los errores, caernos, levantarnos, sacudir el polvo y seguir adelante.

1° error – Perder el foco

Hubo un tiempo en que McDonald's vendió pizzas, también en que Coca-Cola sacó la New Coke para competir con Pepsi y fue un rotundo fracaso, podría seguir con el listado pero no hace falta, la pérdida de foco es algo común que debemos cuidar. Mientras más especializado sea el negocio, mientras más tenga en la mira su razón de ser (recordemos la misión y la visión) mucho mejor serán nuestros resultados, por eso no debemos perder el foco nunca.

2° error – Ignorar a la competencia

Cuando Coca-Cola era un gigante, nunca pensó que Seven-Up que estaba en el puesto 11 de gaseosas, sería un fuerte competidor, ellos sabían que cualquier inversión que realice Seven-Up era un chiste comparado con ellos. El problema surgió cuando Seven-Up utilizó una de las 22 leyes del marketing y creó una nueva categoría, la categoría de “bebidas cristalinos no cola” y pasó así del puesto 11 al número 3. Recuerde que por más pequeño que parezca un competidor, nunca pero nunca lo descuide o tome como algo insignificante, si Seven-Up pasó del puesto 11

al 3, el camino del 3 al 1 es mucho más corto.

3° error – Falta de comunicación interna

Algunas veces vivimos en una cultura tan burocrática que hasta aplicamos a nuestras propias empresas este modo de pensar, algo así le sucedió a Chevrolet cuando el área de producción decidió disminuir la creación del modelo “Nova” por falta de pedidos; sin embargo el área de marketing al mismo tiempo decidió implementar una agresiva acción publicitaria para aumentar la demanda. ¿Qué sucedió? La gente comenzó a pedir el modelo “Nova” y la marca no dio abasto, dejando muy mal parada a la empresa. Un caso interesante de la importancia en la comunicación interna de la empresa, si esto le pasó a un grande, en pequeño, el efecto puede ser devastador.

4° error – Apurarse y no planificar

El momento en que más podemos fallar, es aquel en que no planificamos y hacemos las cosas a las apuradas. IBM Computers cometió un gran error cuando en 1981 lanzó la primera computadora personal y se convirtió en el líder de esa industria ¿Su error? En el apuro de salir rápido al mercado, subcontrato el desarrollo del sistema operativo a una pequeña empresa llamada Microsoft y sus microchips a otra novata llamada INTEL. Estas 2 empresas aprovecharon la situación y se volvieron líderes en sus industrias, IBM había inventado el mercado de las computadoras y le entregaba una gran porción de torta a otras 2 empresas que debería haber desarrollado la propia marca y así dominar el mundo de las PC. Planifique todo, no sea cosa que haga la torta, hornee el pastel y luego se quede con la porción más pequeña.

5° error – Egocentrismo empresarial

A esta altura lo más grandes conocerán lo que significa VHS o por lo menos

recordarán que fueron esas cintas de video tan famosas donde venían anteriormente las películas. En 1975 Sony presentó un formato llamado BETAMAX que fue recibido como el mejor formato y alabado por las críticas, a su vez JVC lanzó el VHS que fue criticado por su mala calidad y odiado. ¿Por qué triunfó el VHS y no el BETAMAX? JVC se preocupó de abrir su licencia a la mayoría de fabricantes y distribuidoras de cine, mientras que Sony no quiso ni mostrar su patente, pensando que su producto superior era mejor que la competencia y nadie debería tenerlo. Sumado a esto JVC lanzó sus reproductores económicos de VHS y fin de la historia, así se hicieron tan famosos.

Recuerde que los errores son una parte importante del camino empresarial, nadie es perfecto, pero que sabiendo algunos tips como los que acabamos de ver, aumenta sus chances de éxito y disminuye las probabilidades de que suceda algo.

22. 7 Formas de mejorar la atención al cliente

(Revista YVY – 2012)

Algo que siempre comento es que en consultoría, gran parte del trabajo radica en dos aspectos de vital importancia para las empresas, por un lado las ventas, pero antes que esto, la atención al cliente. Es por eso que el día de hoy les enseñaré algunos tips y estrategias para que midan, mejoren y rentabilicen este sector de tanta importancia para la empresa.

a. Capacitaciones

En primer lugar lo que siempre recomiendo es que mantengan altamente capacitado a su personal, no basta solo con vestirse bien y sonreírle al cliente, sino que debemos preocuparnos porque el mismo sea atendido de forma eficaz y eficiente. El personal debe saber desde cómo lidiar con las diferentes tipologías de clientes, hasta inclusive como negociar con ellos y resolver sus conflictos.

b. Material de soporte

Algo con lo que me encuentro muchas veces en las empresas, es la falta de material de soportes para ayudar al área de atención, en consultoría los llamamos “soportes de atención” y sirven no solo para ayudar a la persona a explicar mejor lo que ofrecemos, sino también como elementos que ayuden a los clientes. Ya sea folletos, trípticos o inclusive un documento Word para imprimir, todo soporte es bienvenido.

c. Buzón de sugerencias

No soy partidario del buzón o libro de quejas, pero sí creo que el buzón de sugerencias es algo clave en la atención de clientes. La gente se queja cuando algo sale mal, pero también puede felicitarnos o inclusive sugerirnos ideas y formas de optimizar nuestras oficinas. Implemente un buzón de sugerencias y vea los resultados.

d. Cliente espía.

Existe un servicio en consultoría llamado cliente espía, donde justamente se visita la empresa que ha contratado a la consultora y comienzan a enviarles personal camuflado de clientes. Estas personas miden desde el tiempo de atención, hasta el desempeño, capacidad y habilidades de quién los atendió. Todo esto se presenta en un informe final que muchas veces ayuda a las empresas a comprender que están haciendo mal, quién y qué deberían mejorar.

e. Medición o log de atención

Hoy en día es sumamente económico realizar una medición de atención, ya sea que tengamos 2 personas o muchas más como un banco. Tan simple como facilitar un sistema de números para que los clientes sean llamados y atendidos. Muchas veces la gente se conglera en las oficinas y comienzan los problemas, los que se meten antes que otros y el desorden que tanto dañan la imagen de la empresa y sobre todo, la paciencia de los clientes. Un sistema de números, bien simple, puede ser la solución a calmar el posible mal humor de muchos clientes.

f. Sistema de recompensas

Muy pocas empresas cuentan con un sistema de recompensas para toda su oficina, personal o bien sucursales, esto significa que si a una persona se le paga un monto determinado de dinero por atender, no importa si esa persona atiende normal o bien, tampoco si atiende a 10 clientes o a 100, siempre cobrará lo mismo. Siguiendo está lógica, no hay una motivación del personal para atender mejor. Piense entonces de un sistema de recompensas, ya sea obtener determinada cantidad de buenos comentarios de clientes, aumentar el número de clientes atendidos, disminuir el tiempo de atención del cliente y muchas métricas más. Recompense a aquellos que mejoren su desempeño o inclusive a toda el área.

g. Fidelización de clientes

En todo momento trate de obtener datos de sus clientes para fidelizarlos, si alguien atiende un cliente que le solicite sus datos para poder meterlos en el sistema, si no quiere invertir en aplicaciones puede simplemente tener un documento Excel donde sepa los datos de cada cliente, pero recuerde, la fidelización es la clave de una empresa. Es importante entonces tener implementada de alguna forma una estrategia de fidelización de clientes.

Siga estos simples consejos y no importa si su empresa tiene 2, 100 o más personas, comenzará a ver los resultados en el corto y mediano plazo. Recuerde lo que siempre digo, los clientes son la base de la empresa y la atención es la cara de la empresa, cuide estos aspectos y es altamente probable que triunfe en lo que haga.

23. Los 10 mandamientos de los empresarios chinos

(Revista YVY – 2012)

Hace poco leyendo varios blogs de amigos me encontré con un texto bien interesante donde se enumeran los 10 factores del éxito de los empresarios chinos y como bien dijo Napoleón una vez: “China es un gigante dormida y cuando despierte, temblará el mundo”. Basta con mirar muchos de los objetos que nos rodean y leer la famosa frase “Made in China” para comprender que esta nación, está compuesta por una legión de emprendedores así que hoy, aprenderemos de ellos.

- a. **Reducir la inversión inicial:** La clave no está en buscar materias de mala calidad, sino más bien saber encontrar las mejores oportunidades, ya sea desde un proveedor, hasta una locación.
- b. **Empezar cuanto antes:** Estamos acostumbrados a postergar y sobre analizar las cosas, sin embargo los empresarios chinos se ponen siempre una meta, comenzar cuanto antes y del mejor modo posible.
- c. **Ser abiertos al cambio:** Parte de su cultura les permite comprender que si algo no marcha bien, lo cambian; saben adaptarse al cambio y lo comprenden como un proceso común en la vida, las organizaciones y el ámbito empresarial.
- d. **La competencia es sana:** Muchas veces tendemos a temerle a competidores o buscar ese negocio único e imposible de imitar; cuando en verdad la competencia permite muchas veces resaltar los valores de nuestro negocio.
- e. **Ser ambicioso:** No es lo mismo que ser avaro o tacaño y quererlo todo; sino más bien estar buscando siempre la forma de hacer crecer al negocios o hacer nuevos negocios.
- f. **Seleccionar al personal adecuado:** Una empresa vale tanto como su capital humano y sus capacidades, la cultura China está basada en trabajar por objetivos y no por horas o días, es por eso que suelen agruparse entre ellos.

- g. **Ten tus impuestos al día, aunque nadie lo crea:** Saben muy bien que haciendo los negocios de la forma más ética y legal, los mismos serán sostenibles en el tiempo y evitarán ciertos problemas; parte de su cultura radica en la promoción e importancia de los valores sobre toda las cosas.
- h. **Dale a tus clientes lo que necesitan, aunque no los entiendas:** Se dice que los clientes de los establecimientos chinos se sienten a gusto porque siempre encuentran lo que buscan. Las claves están en la eficiencia, el compromiso, la atención.
- i. **Apoyarse los unos a los otros:** Los chinos prefieren siempre promoverse mutuamente ya sean en los negocios, con el objetivo de estar con gente con sus mismos valores y cultura, es por eso que un chino, muchas veces elegirá a otro empresario chino para una alianza, capitalización o negocios.
- j. **Estar siempre en la búsqueda de nuevas oportunidades de negocios:** Cuando un nicho de mercado está saturado, van a buscar nuevos negocios. Siempre están viendo cómo potenciar sus capacidades y conseguir más.

Una cultura admirable, que desde las finanzas, el marketing, la logística y la cultura empresarial, promueven no solo los valores, sino también la búsqueda constante de conseguir las metas deseadas. Lo invito a probar estos 10 factores de éxito y descubrir los beneficios de usar la cultura china en su propio negocio.

24. El “Boom” de las Redes Sociales

(Energy Press – 2012)

¿Cómo se explica el boom de las redes sociales en Bolivia y particularmente en la ciudad de Santa Cruz?

Desde hace tiempo Bolivia ha comenzado a crecer en varios sectores como toda ciudad y no ajena a la globalización se ha visto afectada por la llegada de nuevas tecnologías, empresas y necesidades. De esas necesidades, tenemos las necesidades tecnológicas y allí es donde las redes sociales comenzaron a aumentar el grado de penetración en el país como lo vienen haciendo en todo el mundo desde hace años. En el caso de Santa Cruz, tenemos una sociedad muy vinculada, que se maneja en diversos círculos, que le gusta estar al tanto de sus conocidos y allegados lo que potenciaron rápidamente este fenómeno. Las redes sociales no son más que una herramienta online para estar más en contacto aún, de ahí el crecimiento exponencial de las mismas en la ciudad.

¿Cuál el impacto de las redes sociales en Bolivia?

Según estadísticas Bolivia se sitúa en un puesto 66 a nivel mundial, con más de 1.570.000 usuarios en Facebook y un crecimiento constante en los últimos meses. Con la llegada de nuevas tecnologías, mayor acceso a ellas por parte de la sociedad y la globalización de estos servicios esto impacta no solo en la forma de comunicarse entre personas, sino también en las marcas que día a día se ven más necesitadas de ayuda con esta nueva herramienta de comunicación.

¿Por qué son tan importante las redes sociales para los usuarios y las empresas?

Las redes sociales conllevan a una revolución en lo que respecta a las comunicaciones; antes lo que era privado quedaba en el círculo más íntimo de las personas, hoy en día lo pueden publicar en Facebook y Twitter llegando a miles de personas. Con todo esto, significa que las empresas ahora no pueden obviar más a sus clientes

porque ellos están hablando, ellos están ahí y es justamente en el Social Media donde deben comenzar a actuar ya que sus clientes lo están haciendo. La importancia está en que hoy en día es el medio por excelencia en el mundo, robándole terreno a la televisión y otros medios masivos, entonces las empresas deben aprender a utilizarlo correctamente y generar beneficios a ambas partes.

¿Cuáles las características de los usuarios de las redes sociales en Bolivia?

El usuario Boliviano todavía posee un poco de miedo al tema de tecnología, en el país tenemos muchas desventajas a nivel tecnología e internet que no nos permiten avanzar tan rápido en algunos aspectos (Por ejemplo pagar con tarjetas) como sucede en otros lugares. Si bien el público está cambiando, el boliviano todavía es cauteloso, pero no por ello menos curioso que todo el mundo, poco a poco está comenzando a estar más conectado (gracias a los smartphones) y las redes sociales están empezando a ocupar una gran tasa siendo muchas veces las causas por la que muchos bolivianos tienen su primer contacto con internet.

¿Tiene conocimiento de cuáles son las principales redes sociales en Bolivia y cuántos usuarios tienen?

Las redes sociales más usadas son Facebook con más de 1.500.000 usuarios y que forman la masa crítica del público, poco a poco Twitter está creciendo y LinkedIn sigue predominando entre los usuarios que están más orientados a un público profesional. Estimo que de aquí a poco tiempo Pinterest y Google+ comenzarán a tomar un poco más de fuerza en el país.

25. Franquicias

(Revista CA\$H – 2012)

a. ¿Qué es una franquicia?

Las franquicias son un modelo de negocios bastante utilizados en el mundo en el cuál utilizamos un modelo de negocios que ya ha sido creado y utilizado por otra persona. Usualmente intervienen 2 partes, por un lado el “franquiciador” que es quién le otorga los derechos a otro de utilizar dicho modelo de negocios y el “franquiciante” que compra esos derechos por un período de tiempo. Su principal valor es utilizar el conocimiento (Know How) dado que es un modelo de negocios que tiene una real experiencia.

b. Diferencia con la representación:

En la franquicia una persona se convierte en dueño del negocio, dado que adquiere los derechos de explotarlo en su región o país. En el caso de la representación, no somos dueño del negocio, sino como bien dice la palabra, somos un representante de la empresa, por lo cual se obtiene usualmente un precio especial al adquirir el producto y se gana gracias a las comisiones generadas por ventas.

c. Cuál es la figura más presente en Bolivia:

Dado que el mercado Boliviano está creciendo, durante mucho tiempo se han realizado representaciones de empresas más que franquicias. Al ser un mercado muy nuevo (y en crecimiento) el modelo de franquicias puede ser un poco riesgoso para las personas ya que a diferencia de la representación, al ser dueño de un negocio hay que hacerlo todo, desde la infraestructura, hasta el producto (en algunos casos), algo un poco más complicado que simplemente comprar, o recibir, para luego vender.

d. Cuánto avanzó Bolivia:

Sería complicado menciona cuánto avanzó Bolivia, parte de nuestra cultura nos lleva a pensar que más que traer franquicias, podemos imitar el negocio, importar algo comprado o representarlo. En su momento recuerdo que estaba Starbucks en el centro comercial Casa Designs y si mal no recuerdo al día de la fecha ya no se encuentra más. No es fácil mantener una franquicia especialmente en un país que todavía está en una etapa de crecimiento comercial muy bajo (comparando otros países de la región)

e. Se pueden mencionar casos representativos:

Hasta donde conozco algunos casos, estuvo McDonald's que tan bien no le fue, hay que ver si más adelante piensan o tienen en mente volver al país, otro caso que no fue muy bien es el de Starbucks que al parecer fue por el mismo camino (Quizás el Boliviano no se acostumbra al café en vasos tan grandes, algo típicamente americano). En el caso de Burger, seguramente se trate de una franquicia, aunque hay que ver cómo desembarcó la marca al país si por cuenta propia o alguien la trajo. Otro ejemplo es de las zapatillas Runz112 que están comenzando fuertemente con locales en Santa Cruz y también en Cochabamba. Entre los casos que creo que una franquicia salió de Bolivia al exterior, está, si no me equivoco, Wrap And Roll.

f. Presencia de marcas internacionales:

En Bolivia vemos muchas empresas internacionales (especialmente automotrices) que pueden darnos a dudar si son representantes, empresas oficiales, importadoras o franquicias. Hay que analizar el modelo de negocio de cada uno para entenderlo. Creo que principalmente somos un país que maneja muchas importaciones y por ende representaciones. Para que sea una franquicia deben inclusive respetar lo que se llama un manual de franquicias que lleva todo los procesos a realizar y creo por la forma de ser del mercado, el tamaño y demás, que sería complicado en ciertos casos y tamaños de empresas, respetar dicho manual al pie de la letra. Por ejemplo en comidas no es nada simple, sea el país que sea, todos deben respetar los mismo procedimientos, materiales, insumos, comunicaciones, etc.

g. Surgimiento de franquicias bolivianas:

Estoy seguro de que Bolivia va a ser una interesante exportadora de franquicias, tenemos un mercado bien complicado, inclusive yo lo tomo para muchas empresas internacionales como un mercado de prueba para la región, para luego ir a otros países. Bolivia por su tamaño, debería comenzar a pensar en modelos de negocios replicables o “franquiciables” ya que esto sería una buena forma de expandirnos un poco más por el mundo. Hasta donde tengo entendido, aunque no conozco bien el caso, Wrap And Roll es una empresa que salió desde aquí y se franquició.

h. De que depende el éxito de una franquicia en Bolivia:

Creo que principalmente de poder plasmar el negocio en el país, respetando el manual de franquicias y adaptándose a la cultura. Si es una franquicia muy rígida quizás no le vaya bien (quizás eso sucedió con McDonalds) si es un poco más flexible, puede que tenga éxito. Somos un mercado muy cambiante, muy cíclico, así como a un importador le va mal trayendo un producto que cree que funcionará, a un “franquiciante” le puede suceder lo mismo. Yo me inclino a realizar un buen estudio antes de traer una franquicia, realizar una buena investigación de mercados, analizar la franquicia en regiones o mercados similares y analizar si el modelo de negocio es interesante y rentable en nuestro país. Nada de elegir a “ojímetro” o criterio propio, sino con datos que contrasten que merece la pena hacerlo.

26. Tecnología y empresas

(Semnario Bolivian Business – 2012)

- a. Desde su perspectiva ¿Cómo evalúa el impacto y uso de esta tecnología por parte de las empresas bolivianas?

Lo que debemos comprender es que la tecnología es una herramienta que el hombre ha concebido para poder simplificar algunos aspectos de su vida. Entre ellos están la forma en que las empresas realizan procesos, comunicaciones y hasta gestiones. El impacto de la tecnología en las empresas es clave, una empresa que no innova está condenada al fracaso, en un mundo tan cambiante como el nuestro. Debemos aprender a tomar la tecnología como una extensión más de nuestras posibilidades y entender que esta herramienta, puede dar más beneficios, que complicaciones si se la emplea de forma profesional.

- b. En su opinión ¿cuáles son sus ventajas y desventajas del comercio online?

La principal ventaja del comercio online es que permite no solo facilitar la accesibilidad entre comprador y vendedor, sino que también acorta los tiempos y los procesos, globaliza a una empresa y permite que la misma llegue hasta lugares que de forma física le sería imposible. Las desventajas es que en nuestro país hay una baja cultura de comercio online debido a factores como la baja tasa de tarjetas de crédito, la cultura que tiene que aprender a hacer pagos online, la madurez del mercado y la falta de experiencia todavía en estos sistemas por parte de las empresas. En verdad, la principal desventaja es que estamos ante un mercado que recién se está acostumbrando y conociendo que el comercio online es una ventaja, ya sea como comprador o como vendedor.

- c. ¿Cómo debe de hacer una empresa para ganarse la credibilidad de sus compradores?

Tener experiencia y perdurar en el tiempo. Líneas atrás comentaba el tema de que el mercado todavía no está maduro, también debemos crecer junto al mercado, perdurar en el tiempo y demostrarle que somos una empresa seria de comercio online, que no va a desaparecer de un día para el otro (como pasa muchas veces). Luego de eso brindar todos los mecanismos de información, conocimientos y seguridad para que el cliente perciba que está ante una empresa comprometida y que sabe lo que hace, no que está “probando” un negocio o una nueva herramienta. Compromiso al 100%

- d. Respecto a los métodos para realizar cobros online ¿Qué recomendaría a las empresas?

Aquí es donde estamos en una encrucijada, por un lado podemos brindar mecanismos de pago (aunque hay muchos por desarrollar) pero por el otro necesitamos que el mercado madure y se anime a utilizarlos. Principalmente recomiendo buscar formas de pagar online y hasta en físico, hasta ir acostumbrando al cliente a volcarse a lo online. Que aprendan a pagar con sistemas de pago como PayPal u otros (Ya que desde Bolivia podemos pagar, pero no cobrar), que comiencen a utilizar Gateway de pago mediante tarjetas de crédito y que mantengan alguna plataforma offline o aprovechen los nuevos servicios (Ej.: Tigo Money) para ver si cubren sus necesidades.

27. Control del gobierno sobre las Redes Sociales

(Revista Poder y Placer – 2012)

Algo que los gobiernos del mundo deben comprender es que las redes sociales o mejor dicho este nuevo cambio mundial del Social Media cada día toma mucha más fuerza y que a diferencia de los medios masivos, el Social Media es una herramienta de comunicación muy complicada de ser controlada. Viendo los resultados de las encuestas se nota como gran parte del país está en contra de esto y es que a nadie le gusta sentirse controlado por lo que dice. Creo que el gobierno más que una visión controladora o quizás censuradora de acción en redes sociales, debería comenzar a implementar acciones de e-government como se está aplicando en varios países.

¿Hacia que futuro podemos ir? Tenemos dos posibilidades, el primero es caer en acciones como hicieron algunos gobiernos y que dieron la vuelta al mundo, caso de Egipto apagando Internet, Inglaterra poniendo policías a controlar las redes sociales ante las manifestaciones de Londres o quizás en Cuba o China que no tienen acceso a absolutamente nada ante un mundo globalizado. Hablamos de una era de manifestaciones, problemas y lo peor de todo un retraso intelectual y tecnológico del país, cercado por una idea de control que será imposible de mantener. La segunda posibilidad es un gobierno que explote esta herramienta a su favor, comunique todo lo que está haciendo, aumente el grado de engagement con las personas y termine generando tanta comunicación que verá un retorno de todo el mundo de forma favorable, también podrá llegar a más personas y no necesitará controlar lo que se dice. Hablamos de una sociedad en relación con el gobierno, abierta y en constante comunicación, algo que ya están haciendo todas las marcas del mundo y los gobiernos no pueden quedar afuera.

¿Por qué se quiere controlar? Actualmente lo que más se comunica de los gobiernos en Social Media son los errores, las fallas o incluso las bromas, pero tampoco existe

una comunicación por parte de los mismos que nivele la balanza. Creo que primero un gobierno debe adentrarse al Social Media y en caso de hacer las cosas bien, pero no poder con la sociedad, ver qué hacer. El gobierno actual no está usando a su favor el Social Media y las pocas comunicaciones que existen de los departamentos o áreas no alcanza, se necesita un plan y es por esta razón que se ven enfrentados contra los más de 1.5 millones de usuarios (solo en Facebook) que comparten, generan o crean contenido que no favorece al gobierno y que genera esta molestia.

28. Hola... soy tu cliente

(Fan Page de Mariano Cabrera Lanfranconi – 2013)

Existe un gran paradigma empresarial del cual nadie sabe su origen y es la falta de cuidado con los clientes pese a que nosotros somos en alguna medida, clientes de una empresa. Esto me hace recordar una conocida frase que dice “No hagas a tu prójimo lo que no te gustaría que te hagan a ti”, peor aun cuando ese prójimo es el cliente y es prácticamente el causante de que ingrese capital a nuestro negocio.

Con esta breve introducción los invito a leer sobre uno de los temas más importantes en marketing, la atención y el cuidado del cliente. No importa la calidad del producto, lo grande que sea la empresa o la tecnología que maneje, una mala atención puede ser la delgada línea entre tener y no tener clientes. Por eso el día de hoy les brindaré tres consejos de suma importancia que deberán tener en cuenta para dejar de perder, o no perder, clientes.

A – Destruya el síndrome de la línea de montaje: Esto significa que debe concentrarse más en sus clientes actuales que en conseguir nuevos clientes. La analogía es simple, si está enfocado en solo conseguir nuevos clientes en lugar de fidelizar y cuidar los actuales; se congestionarán en la línea de montaje, comenzarán a caerse por los costados y pasaran a manos de otra empresa. Un claro ejemplo de esto son esas empresas que viven llenando de promociones a sus “nuevos clientes” y mientras tanto los clientes fieles y leales de hace años, no obtienen nada o casi nada.

B- Fidelizar, Fidelizar y Fidelizar: Pareto decía “El 80% de los clientes de una empresa genera un 20% de beneficios; pero un 20% de sus clientes le genera un 80% de beneficios”. Así que es simple, busque a ese 20% fidelicelo, relaciónese con él, otórguele beneficios, descuentos, promociones, lo que sea que lo haga feliz y lo mantenga en la empresa. Recuerde un dato interesante, conseguir un nuevo cliente

puede ser hasta 5 veces más caro que mantener y cuidar a un cliente actual.

C – La atención: Aquí nos adentramos en el tema más complicado de todos, la buena atención de clientes. Existe cientos de empresas que toman al cliente como una molestia cuando tiene dudas, consultas, reclamos o sugerencias; basta con llamar al teléfono de atención al cliente para darnos cuentas que nos tratan como si de un estorbo se tratase. Al contrario, el cliente es la razón de ser de la empresa (y el que paga su sueldo) así que busque siempre optimizar esto, desde el portero, hasta el gerente general, no hay excusas para una mala atención.

No importa el rubro de su empresa, tener una buena atención es un factor clave. Desde el simple hecho de que tiene un negocio e ingresa dinero, significa que en algún aspecto tiene que interactuar con clientes. Sumado a esta situación se suman las nuevas tecnologías que han convertido aquellas conversaciones privadas en públicas. Es por esta razón que día a día vemos en nuestro Facebook, Twitter o directamente en las noticias, comentarios de clientes enojados con alguna marca; y volviendo a hablar en números, por cada cliente que se enoja, ese mensaje le llega a 8 personas de su entorno, lo que significa un enojo y como resultado 9 personas que piensan mal de nuestra marca.

Recuerde entonces que la clave para tener clientes felices es el combinar acciones que van desde *no preocuparse solo por los nuevos clientes; fidelizar a aquellos fieles y que están hace tiempo en la empresa y por último brindar una atención de calidad.*

Siga estos consejos y le aseguro que tendrá cliente más felices y mejores resultados. Se lo dice, un posible actual cliente de su marca.

29. Informes y exámenes de venta

(Seminario Santa Cruz Económico – 2013)

- a. ¿Primeramente cómo hacer para que el marketing esté completamente engranado a las funciones del sector de ventas?

La comunicación es clave en cualquier empresa. Hoy en día existen no solo herramientas físicas para hacerlo sino también herramientas digitales y tecnologías aplicadas a que las partes de una empresa tengan una mejor comunicación. Si una empresa no puede darse este lujo, siempre recomiendo el nombrar un vocero de informaciones internas que se encargue de compartir la información de las áreas, con las vinculadas. Ambas áreas deben ir de la mano y lo aconsejable es que marketing, presente informes, novedades y logs al área de ventas para saber que cuentan con ese apoyo. El problema es que muchas áreas de las empresas creen trabajar (o trabajan) de forma individual, en lugar de entender que todas son piezas unidas, de una misma maquinaria.

- b. ¿Desde el punto de vista del jefe de ventas como pedir informes, dar exámenes, y hacer la planificación en ventas? ¿Cómo tratar a los vendedores sin mucha experiencia previa y a los veteranos?

Muchas veces los gerentes de ventas, reaccionan cuando a fin de mes los números no cierran y ahí se exige a los vendedores a vender más. También sucede que por la falta de comunicación entre partes, el jefe no identifica con qué tipo de vendedor está lidiando y puede asignarle clientes u objetivos con los que ese vendedor no suele desenvolverse del mejor modo. En este aspecto siempre recomiendo por lo menos 3 tipos de reuniones diarias. La primera una reunión sobre lo que los vendedores van a hacer, la siguiente sobre cómo están avanzando sobre esos objetivos y al final del día sobre cómo resultó el día. De este modo el jefe de ventas, día a día tiene un estado de situación (el cual recomiendo anotar y agendar o

digitalizar).

En relación a los vendedores sin experiencia, lo mejor es motivarlos y capacitarlos. Muchas veces se los compara o trata de poner al mismo nivel que un vendedor veterano que ya tiene una experiencia superior. En el caso de los veteranos, recomiendo motivarlos para que no decaiga su nivel de energía de ventas y también ayudarlos al proceso de cambio, que es lo que más cuesta, cuando las cosas cambian pero ellos no; y ahí es donde dejan de ser esos vendedores estrellas que eran.

- c. ¿Desde el punto de vista del vendedor, ¿cómo este tiene que elaborar sus informes de ventas, dar sus exámenes? sobre todo si este es un vendedor primerizo y sin experiencia?

La vida está llena de manuales de ventas, formas de redactar informes, etc., pero que a la larga terminan confundiendo más a todos. Lo mejor es ser sencillo y directo, a quién visité, qué pasó, cuando se retoma el contacto, cuándo dijo que lo llame. Un informe es justamente un documento en el que se informa qué pasó y en qué se quedó con el cliente.

Si es posible lo mejor en este aspecto es tener un software CRM (Customers Relationship Management) en la empresa, de forma que el vendedor, al final del día, pueda introducir los resultados de sus reuniones, visitas o ventas y de esta forma el jefe desde un panel de control asignar objetivos, ver si se cumplen, ver las tareas cerradas, abiertas, pendientes y también ver rápidamente cómo está cada vendedor.

- d. ¿Qué datos y actitudes son importantes en un informe o cuando se tiene que tomar exámenes a los vendedores o bien cuando desde el punto de vista del vendedor tiene que dar exámenes?

El ciclo de vida del vendedor debe ser: Capacitarse, demostrar mediante un feedback que comprendió y salir a vender. Lo que debemos medir sin importar cómo sea el examen o informe son los siguientes elementos:

- Supo armar una cartera de cliente o proyectarla
- Supo asignarse tareas y dividir su tiempo
- Logro cumplir objetivos diarios, semanales, mensuales
- Tiempo promedio de cierre de ventas
- Generación de leads o nuevos contactos
- Capacidad de cierre de ventas según tamaño de clientes

En resumen, un buen vendedor debe saber proyectar su cartera de clientes, armarla, sistematizarla, realizar las reuniones o contactos necesarios, cerrar ventas o acercarse cliente y por último dar un feedback a la empresa con su día a día para solicitar apoyo, ayuda o consejos.

- e. Una persona con experiencia en ventas pero no de manera muy estructurada ¿Cómo mejorar su planificación en informes y exámenes?

No existe el buen vendedor si estructura. Una persona sin estructura de ventas, (de la empresa o propia) va a tener muchos problemas a la hora de vender. Lo mejor es que comience por aprender los 4 pilares de mayor importancia en la vida de un vendedor:

- Saber analizar el mercado, proyectarlo y encontrar los mejores clientes.
- Saber gestionar su tiempo eficazmente
- Saber y contar con recursos físicos y habilidades (Ventas, negociación, empatía, etc.)
- Saber analizar, gestionar y presentar sus resultados

En este último punto, un vendedor no solo prepara o debe preparar informes para su empresa, sino para sí mismo. Solo con sus anotaciones, resultados e informes, va a poder analizar de forma interna cómo mejorar, que hizo bien, qué hizo mal, qué debe cambiar, su timing de ventas, su gestión del tiempo, etc.

Las ventas, son más que salir a vender productos, son una filosofía de vida en la que la persona más ordenada, planificadora y capacitada, podrá tener verdadero éxito.

30. Tecnología y empresas

(Semanario Bolivian Business – 2013)

Desde su perspectiva ¿Cómo evalúa el impacto y uso de esta tecnología por parte de las empresas bolivianas?

Lo que debemos comprender es que la tecnología es una herramienta que el hombre ha concebido para poder simplificar algunos aspectos de su vida. Entre ellos están la forma en que las empresas realizan procesos, comunicaciones y hasta gestiones. El impacto de la tecnología en las empresas es clave, una empresa que no innova está condenada al fracaso, en un mundo tan cambiante como el nuestro. Debemos aprender a tomar la tecnología como una extensión más de nuestras posibilidades y entender que esta herramienta, puede dar más beneficios, que complicaciones si se la emplea de forma profesional.

En su opinión ¿cuáles son sus ventajas y desventajas del comercio online?

La principal ventaja del comercio online es que permite no solo facilitar la accesibilidad entre comprador y vendedor, sino que también acorta los tiempos y los procesos, globaliza a una empresa y permite que la misma llegue hasta lugares que de forma física le sería imposible. Las desventajas es que en nuestro país hay una baja cultura de comercio online debido a factores como la baja tasa de tarjetas de crédito, la cultura que tiene que aprender a hacer pagos online, la madurez del mercado y la falta de experiencia todavía en estos sistemas por parte de las empresas. En

verdad, la principal desventaja es que estamos ante un mercado que recién se está acostumbrando y conociendo que el comercio online es una ventaja, ya sea como comprador o como vendedor.

¿Cómo debe de hacer una empresa para ganarse la credibilidad de sus compradores?

Tener experiencia y perdurar en el tiempo. Líneas atrás comentaba el tema de que el mercado todavía no está maduro, también debemos crecer junto al mercado, perdurar en el tiempo y demostrarle que somos una empresa seria de comercio online, que no va a desaparecer de un día para el otro (como pasa muchas veces). Luego de eso brindar todos los mecanismos de información, conocimientos y seguridad para que el cliente perciba que está ante una empresa comprometida y que sabe lo que hace, no que está “probando” un negocio o una nueva herramienta. Compromiso al 100%

Respecto a los métodos para realizar cobros online ¿Qué recomendaría a las empresas?

Aquí es donde estamos en una encrucijada, por un lado podemos brindar mecanismos de pago (aunque hay muchos por desarrollar) pero por el otro necesitamos que el mercado madure y se anime a utilizarlos. Principalmente recomiendo buscar formas de pagar online y hasta en físico, hasta ir acostumbrando al cliente a volcarse a lo online. Que aprendan a pagar con sistemas de pago como Paypal u otros (Ya que desde Bolivia podemos pagar, pero no cobrar), que comiencen a utilizar Gateway de pago mediante tarjetas de crédito y que mantengan alguna plataforma offline o aprovechen los nuevos servicios (Ej.: Tigo Money) para ver si cubren sus necesidades.

31. Ranking de marcas 2013

(Semnario Bolivian Business – 2013)

- a. ¿Cuál es su percepción respecto a que Coca-Cola lidere en cuatro ciudades del Ranking de Marcas 2013 en la categoría de empresa con la mejor campaña de marketing?

Coca Cola es una marca que tiene una cultura de marketing muy definida a nivel mundial. Como especialista en marketing he visto las acciones que tienen dentro y fuera del país, la cual ha presentado siempre innovaciones, combinaciones de campañas en medios ATL y BTL, junto a una clara cultura de marketing en todo momento. Esta congruencia, su capacidad de innovación y hasta de sorprender a los clientes es seguramente uno de los factores claves para que esta marca sea recordada y galardonada como mejor campaña de marketing, dado que de algún modo u otro trata de estar siempre atrayendo la atención de los clientes.

- b. ¿Qué le significa a una empresa realizar una buena gestión de Marketing?

Una buena gestión de marketing, engloba mucho más que la comunicación. Hablamos de una gestión basada en el producto y mejoramiento del mismo, desde la creación hasta la distribución y logística, y también basada en el cliente, en la forma de innovar ante él ya sea mediante campañas y comunicaciones. Una buena gestión de marketing va a tener en cuenta siempre el comprender a su mercado, para poder brindarle aquellos que necesita, de la forma en que lo necesita y con la calidad que necesita.

- c. ¿Cuáles son las cualidades que se debe de emprender para tener éxito en una campaña?

La clave es comprender al mercado y hablarle al cliente. Muchas empresas hablan o dicen lo que a ellas les gustaría escuchar. También comprender que el objetivo es

clave, no todo es vender a la hora de hacer una campaña, también hay acciones para fortalecer el posicionamiento, hacer branding de marca, cambiar hábitos en el cliente, informar algo; en fin, definir un claro objetivo, para realmente encontrar la mejor estrategia.

- d. En estrategia ¿Cuál es la visión que se debe de adoptar para definir lo que se está vendiendo y a quien se está vendiendo?

La base de todo es el estudio del mercado. Sin estudiar al mercado, hacer investigación, grupos focales y demás, en realidad estamos “asumiendo” que sabemos que nuestra estrategia es la idea. La visión es la de comprender a mi mercado, conocer cómo acercarme al mismo, cómo hablarle y qué quiere.

- e. ¿Cuáles son las exigencias más notadas del público boliviano?

En Bolivia las marcas que hacen fuerte hincapié en fortalecer su branding y posicionamiento, logran tener una ventaja. Somos un país que consume lo que se nombra muchas veces. Por otra parte, la gente está comenzando a ver la competencia de marcas que existe, es por eso que trabajar la confianza, la forma correcta de hablarle a mi público y afianzarlo con la marca es clave. Las personas, quieren sentirse conectadas con las marcas, no solamente ser receptores de mensajes publicitarios.

- f. ¿Algún comentario adicional?

Una marca debe ser dinámica y cambiar junto a su mercado, no debe estancarse, porque solo así, comenzará a perder su poder.

32. Comprar y vender por Internet en Bolivia

(Periódico El Día – 2013)

¿Es seguro comprar y vender objetos a través del internet? ¿Resulta más rentable ofertar algún producto por internet?

La seguridad la vamos a basar en diferentes factores. Por un lado que la tecnología del sitio que haga más seguro el intercambio y por otro, ya fuera del sitio el factor humano. Es seguro comprar y vender objetos por internet, ya que los portales son solo plataformas de contacto que cuentan con dos ventajas: Una tecnología que facilita el vínculo entre ambas partes y que también, posee un tráfico que amplía nuestras oportunidades. Obviamente ya entra el factor humano, el chequear que lo que compramos esté en buenas condiciones, las preguntas correctas, el cuidado en la forma de pago etc. Esto desde el punto de vista de un sitio de compra y venta entre 2 partes. Otro tema ya son sitios que ofrecen productos de una empresa y mediante un sistema de e-commerce uno puede comprar y pagar en línea, que deberían contar con plataformas y gateways de pago que hagan que sea altamente seguro el pagar en línea.

En relación a productos más rentables que otros, todo depende. No es lo mismo vender un auto de forma online que vender un eBook. Pero nuevamente, la facilidad la creará el sistema del sitio web a la hora de contactar a ambas partes.

¿Qué falta en el país para que el comercio a través de internet se incremente?

Desde el punto de vista del e-commerce, donde una empresa ofrece sus productos a las personas, no falta aumentar el tema del uso de tarjetas de crédito como forma de pago. Todavía estamos atrasados en este aspecto. También que salgan gateways o métodos de pago nacionales que faciliten la compra y venta. Por ejemplo con Paypal que es de afuera, es posible comprar cosas por internet, pero en nuestro país

no podemos cobrar el dinero directamente y se queda en la cuenta (Salvo que hagamos una transferencia de una cuenta extranjera a una nacional)

Desde el punto de vista de sitios que contactan partes para vender, se debe invertir más que nada en el tema del branding de la marca para hacerla conocida y el tráfico web. Todos los días salen portales de compra y venta, algunos perduran pero otros no; aunque lo importante, más allá del tiempo, es que ingrese de forma diaria una masa crítica de personas.

¿Qué aspectos deben tomar en cuenta las páginas para mejorar el servicio?

Hay 3 factores que creo debería tener en cuenta toda página que busque brindar servicios de compra y ventas. Por un lado la tecnología, esto va a incluir que el sitio no solo sea seguro, sino que sea versátil y que facilite el contacto entre ambas partes. El segundo aspecto es la usabilidad, de nada sirve un sitio que nos complique la vida para poner un producto o comprarlo, las personas quieren todo en 3 simples pasos. Por último, enfocarse más que nada en conseguir tráfico. La batalla de estos sitios no se basa en el diseño, o si tienen muchos productos que ofrecer, sino más bien en que se hagan muchas transacciones al día. Para esto, se debe tener una gran masa de gente entrando día a día.

33. ¿Cómo elegir un nombre para mi marca?

(Periódico El Día – 2013)

La elección del nombre de una marca o empresa es algo bien importante y que muchas veces es tomado a la ligera. Existen muchos ejemplos de nombres mal elegidos o que terminaron complicando a la marca. Un caso famoso que se dio en Argentina fue el de la marca “Solo empanadas” que comenzó a vender pizzas. También tenemos por ejemplo “Burguer King” (El rey de las hamburguesas) que si vendiera panchitos o quizás pizzas, se vería algo raro. Hay que comprender que el nombre de marca o empresa debe tener bien en claro y visionado el futuro sobre la misma.

A la hora de elegir un nombre de marca tenemos muchas opciones, entre ellas las que considero más importantes son:

- Elegir un nombre que no condicione la marca, esto significa que si creamos “ChocolateLoco” y el día de mañana vendemos caramelos, sería algo incongruente.
- Tratar de evitar iniciales, muchas personas le ponen a sus marcas por ejemplo E&Z y la gente no logra recordar o comprender qué significan las iniciales.
- Buscar que suene bien, una marca debe tener un nombre que suene bien y sea fácil de pronunciar y que inclusive se pueda mencionar fácilmente.
- Pensar en futuras expansiones, muchas marcas no piensan en que pueden salir a nuevos mercados y que puede significar otra cosa, como por ejemplo el Nissa Moco, Mazda Laputa o el Mitsubishi Pajero.
- Ver que sea registrable, un paso importante es definir uno o varios nombres para que en caso de que exista uno igual o similar registrado, pasar a otro.

- Tratar de ser descriptivo, si logramos encontrar un nombre que describa un poco lo que hacemos, mucho mejor (Ej. Duracell para las pilas, es un gran nombre)
- Buscar nombres cortos, mientras más fácil sea de recordar mejor, muchas marcas usan la técnica de 2 sílabas (Ti-go, Red-Bull, Ni-Ke, Goo-Gle, etc.)

¿Qué debo de tomar en cuenta y qué no?

El nombre de la marca es el paso previo a todo lo que vayamos a hacer de Marketing, inclusive la elección y registro de la misma puede destruir a la empresa, he visto muchas marcas que tuvieron que cambiar de nombre y perdieron folletería, logos y todo por no prever el registro de la misma.

Lo más importante es saber que la marca es algo que nos identifica y que en muchas instancias tiene más valor de lo que imaginamos, por ejemplo la marca Coca Cola vale más que todos los activos de la empresa. Por eso desde la elección del nombre, hasta la elección de la identidad visual son claves.

Cómo sería el proceso ideal: Seleccionar los atributos y los valores de la marca, hacer una brainstorming sobre qué deseamos transmitir y los posibles nombres, analizar posibilidades y barajar diferentes nombres y por último ver que este nombre sea sencillo, fácil de recordar, que transmita alto y que por sobre todas las cosas, no “encarcele” a la marca en alguna categoría.

34. Ganar dinero online

(Periódico El Día – 2013)

a. ¿Cuáles son las maneras más comunes para poder ganar dinero por medio de Internet? ¿Cuáles de estas ya se aplican en Bolivia?

En resumen tenemos las siguientes formas de ganar dinero por internet

- A. **Crear un negocio online:** Crear una empresa o servicio en internet, donde las personas adquieran, compren o lo utilicen y de esta forma recibir dinero por este servicio o por la compra de un producto. El modelo más común es el denominado e-commerce
- B. **Sistemas de afiliados:** Se trata de ofrecer por medio de un sitio web productos y servicios y cobrar comisiones por cada persona que lo adquiera.
- C. **Google Adsense:** Así como Google Adwords está destinado a anunciantes que desean promocionar algo, Google Adsense es para aquellos dueños de sitios web o blogs que ofrezcan un espacio dónde pegar un código que mostrará anuncios publicitarios y ganar dinero por cada click.
- D. **Freelancers:** Muchas personas ejercen su profesión como diseñadores de logos, sitios webs u otras ramas, ofreciendo su trabajo de forma freelance para cualquier empresa o persona del mundo.
- E. **Publicidad paga:** Si alguien cuenta con un sitio web o blog, también puede en lugar de utilizar Google Adsense, ponerle un precio a ciertos espacios y cobrar por ellos. Esto lo hacen los grandes portales o periódicos online muchas veces.
- F. **Otros:** Hay otros modelos menos conocidos y con más riesgos como lo son el llenado de encuestas, sistemas de marketing multinivel, promoción de sistemas forex o inclusive recomendaciones o recepción de e-mails.

Actualmente en Bolivia encontramos los siguientes modelos: Sitios web que cuentan

con una plataforma de e-commerce o para realizar transacciones, compras, ventas y sitios que ofrecen publicidad paga o bien mediante Google AdSense.

b. ¿Qué rubros laborales pueden ser explotados de la mejor manera en la red? ¿Qué se necesita para esto?

Actualmente y en base al crecimiento leve que está comenzando a tener Bolivia, todo lo que entre en el sector de e-commerce va a comenzar a crecer. Esto significa que cualquier producto o servicio puede ofrecerse de forma online, solo hay que cuidar los detalles de que la compra se realice de forma cómoda para el cliente y que obviamente la logística para que esa persona reciba ese producto o servicio también lo sea. Un ejemplo de esto es www.floresonline.com.bo de Pablo Cuellar. Por otra parte muchos bloggers ya sean periodistas, consultores o inclusive gente común y corriente ya están utilizando el modelo de Google AdSense para obtener ingresos de forma mensual o cada cierto tiempo (Google permite emitir un cheque a partir de los U\$D100 ganados). Por último los portales visitados como sitios de noticias y otros también se apalancan con el modelo de publicidad paga o inclusive con Google AdSense, así que se espera un crecimiento de este tipo de portales.

c. ¿Se puede vivir de internet, es decir dedicarse sólo a una actividad en la red? ¿Es aplicable a Bolivia?

Todo depende el modelo de negocios creado. Si vamos a vivir de Google AdSense, sabemos que tenemos que generar mínimo U\$D 100 cada mes para recibir nuestro cheque. Para lograr esto necesitamos un sitio web que tenga buenos contenidos, alto tráfico para que más usuarios puedan hacer click en los anuncios o bien manejar varios sitios de forma que el ingreso de todos ellos nos generen una buena renta.

A su vez hay muchos freelancers que ya viven de vender sus productos o servicios

por internet, por lo que ya es una realidad que hay gente que gracias a la red, está generando ingresos. Inclusive gracias a Facebook creando páginas de fans o bien subiendo y compartiendo lo que tienen para ofrecer.

Por último, ya hay sitios enfocados solamente a negocios online como lo son FloresOnline.com.bo, InmueblesYa.com, Curriculum.bo, Tumomo.com que viven de la red para realizar sus negocios.

Solo nos falta crecer a nivel e-commerce, contar con una mayor tasa de pagos con tarjetas de créditos (Una traba vital para el crecimiento online) y que empiecen a aparecer nuevos servicios y herramientas.

d. ¿Youtube, Facebook, Google, los Blog, son herramientas que se le pueden sacar el "jugo", es decir pueden ser rentable?

Todas estas herramientas son rentables. En Argentina he conocido gente que directamente por medios de sus blogs cobran por encima de los U\$D 1.000. Un ejemplo de esto es el foro PsicoFX el más grande de Latinoamérica que vive exclusivamente de publicidad online y especialmente Google AdSense. Las herramientas como las redes sociales, los foros de internet, las wikis y especialmente los blogs, al ser compatibles con herramientas de pagos y publicidad online, permiten a mucha gente vivir de ellos. Aunque cabe recalcar que como todo negocio, hay que dedicarle mucho tiempo y esfuerzo, no es algo muy simple de realizar y los primeros veces es común no ver muchos resultados.

e. ¿Qué riesgos existen?

Particularmente hay que tener cuidado con los sitios web o las empresas que nos prometen jugosos ingresos trabajando desde casa, muchas veces promoviendo servicios Forex, de llenado de encuestas o leyendo e-mails entre otros. Muchas

veces estas empresas son sistemas piramidales o Ponzi donde se le paga a la gente con el dinero de los nuevos y que cuando dejan de ingresar personas quiebran y dejan sin pagar a muchos o también que muchas cierran o bloquean los pagos llegado el monto mínimo de cobro o inclusive cuando estamos por llegar “misteriosamente” nos dejan de enviar mails o encuestas. Hay muchos sistemas confiables y otros que no lo son, ya cada persona debe averiguar y descubrir realmente qué modelos son los mejores.

35. Internet en Bolivia

(Periódico El Día – 2013)

¿Por qué Bolivia, según informes internacionales tiene el internet más lento y caro de la región? ¿Qué factores han llevado a ello?

Bolivia actualmente con el Internet más lento y caro de la región, según datos de la Organización para la Cooperación y el Desarrollo Económicos (OCDE), el Programa de Investigación Estratégica en Bolivia (PIEB) detalló que el coste del megabit por segundo en este país oscila entre los 71 y 251 dólares, mientras que en Argentina está a 24 dólares o en Brasil a 18. Esto se debe algunos factores que hay que analizar, entre ellos, quiénes proveen de Internet a Bolivia y el costo que esto implica para que en nuestro país contemos con este servicio, como también las empresas encargadas de ofrecerlo a las empresas proveedoras. Según lo que he podido averiguar o leer del tema es que los dos factores más importantes son:

- La interconexión mediante fibra óptica submarina del Pacífico cuesta alrededor de 30 dólares por Mbps en el puerto de Arica (Chile), pero el costo en Tambo Quemado (Frontera Bolivia – Chile) llega hasta 130 o 250 dólares por Mbps.
- Por otro lado las empresas que ofrecen Internet a las proveedoras, el precio al que lo ofrecen y el precio que estos proveedores pueden darle a las personas.

¿Cómo se puede salir de este estancamiento? ¿Cuánto se debe invertir? ¿Quién debe invertir?

En este aspecto es bastante complicado llegar a una respuesta. Estamos hablando de que tenemos que ver las formas en que Internet accede a Bolivia, la cantidad de fibra óptica que se debería facilitar o trazar e inclusive las relaciones, convenios y/o

tratados entre países / empresas para asegurar un buen precio a nuestro país. Sería bueno que miembros del alto gobierno como también las empresas, faciliten esta información al público para comprender cómo estamos, cómo vamos a mejorar y qué se puede hacer. Bolivia con un Internet más barato, rápido y accesible podría generar millones de dólares en servicios o exportaciones de los mismos, generando así un importante beneficio al país. Internet no significa solamente que la gente navegue por Internet, es una forma de estar más globalizados en todo sentido. Otro tema es el de Internet Satelital y el famoso satélite Tupac Katari que estará listo y será lanzado en Diciembre de este año, con lo que ahí podríamos empezar a ver una era de Internet Satelital en Bolivia, aunque estará enfocado en áreas rurales y no las urbanas (Dónde es más barato utilizar fibra óptica)

¿El internet móvil ha ayudado a "democratizar" el internet?

Gracias a que tenemos Internet Móvil hemos llegado a que Internet llegue a más personas, de manera accesible y con diferentes planes o precios. Sin lugar a duda ayudó a esta "democratización" del servicio, sin embargo también ha demostrado las falencias de nuestras conexiones y que inclusive aunque existan precios "relativamente bajos" muchas personas terminen enfurecidas con el servicio. Hoy todos pueden tener Internet (Diferentes planes y medidas) pero la pregunta no pasa por el acceso, sino por la calidad ¿Qué tipo de Internet?. Existen lugares en que Internet (fijo o móvil) apenas se puede comparar a las conexiones Dial-up (Cable de teléfono) que se usaban hace años.

¿Cual considera que será el futuro del internet en Bolivia y el mundo?

Tenemos varios escenarios posibles, por un lado realizar una fuerte inversión en infraestructuras, en alianzas entre empresas / países y proveer a Bolivia de un buen servicio de Internet, accesible a todos en temas de precios y cobertura. El otro escenario es que una empresa se adueñe o monopolice las conexiones y decida los

precios para las proveedoras o bien al cliente final. El último escenario es mantenernos como estamos, precios altos, internet lento y quizás nuevas velocidades pero a un precio más alto aún. También como mencionaba anteriormente ver el tema de Internet Satelital, aunque esto demorará un tiempo y principalmente es para áreas rurales, no urbanas. Estamos ante un futuro incierto, no parecen comunicarse o darse a conocer estos avances como para poder realmente identificar el escenario más probable, solo nos queda esperar y ver qué futuro nos tocará.

36. Ventajas y desventajas de los medios tradicionales

(Periódico El Día – 2013)

Muchas personas se preguntan en qué medio invertir para obtener mejores resultados. Cuál tiene más o menos ventajas que otros, pero todo nace de la estrategia de la propia empresa. Recién en ese punto se puede ver aquellos medios que le pueden ser más rentables y más objetivos.

Haciendo un paréntesis en el tema anterior, y tomando a los medios a grandes rasgos podemos vamos a ver sus ventajas y desventajas.

RADIO:

Según el país, la hora, el público objetivo la principal desventaja de la radio es que es complicado poder asegurarnos la audiencia que nos va a estar escuchando. No solo depende del tipo de programa, de los temas que se traten o de si es un radio musical, sino que peleamos contra la tecnología. Hoy en día es muy común ver a un joven escuchando su MP3 o música desde su celular, en lugar de radio. La principal desventaja es que es un medio que se mantiene, pero lleno de sustitutos con los que competimos, debemos ser muy precisos a la hora de anunciar aquí.

Su principal ventaja es que es un medio práctico, sencillo de encontrar y que en ciertos sectores de la sociedad y franjas etarias es muy consumido. Usualmente tiene precios más económicos que los otros medios y dependiendo el tipo de mensajes, la creatividad y lo asertivos que seamos, podemos realmente aprovecharlo.

Excelente medio para anunciar promociones, campañas, hacer soportes de campañas y menciones.

TV:

La principal desventaja de la televisión radica en sus precios altos, no solo de inversión en el horario, canal y programa elegido sino que también hay que armar por detrás una campaña que también implica costos. Invertir en un horario “prime time” y mostrar un anuncio poco profesional puede ser la muerte de una marca. Otro factor clave es que competimos con cientos de canales de otros países que se roban la atención del público, especialmente si vamos a invertir en medios nacionales.

La gran ventaja es que es un medio que llega a muchas personas, en momentos y horarios claves, que posee un elemento audiovisual que ayuda a recordar más la marca y que nos permite realizar varias estrategias de planificación de medios según el objetivo que tengamos.

Excelente medio para hacer branding, lanzar campañas, notificar lanzamientos, crear expectativa, realizar menciones o product placement.

PRENSA:

La gran desventaja de la prensa es que es un medio creado con el objetivo de informar y existen mucha competencia, no solo en otros similares, sino también en revistas, gratuitos y otros. Algunas veces realizar una campaña de amplia duración puede ser costoso para el cliente, especialmente si no realiza el análisis y planificación correcta. Competimos también con nuevas tecnologías como Internet y los smartphones, donde vemos cada vez más público consumiendo de forma digital que impresa.

La gran ventaja es su nivel de exposición, la posibilidad y diversidad de formatos para anunciar (Contratapa, Insert, Separatas, Suplementos, etc.) y por sobre todas

las cosas que posee datos preciosos como la tirada de ediciones y un buen índice de readership.

Excelente medio para complementar acciones de branding, hacer lanzamientos llamativos, comunicar promociones y ofertas, presentar información institucional y otros.

¿Con quién compiten todos estos medios?

Principalmente con un nuevo medio que está teniendo un modelo horizontal, las redes sociales. A diferencia de los medios tradicionales, los medios verticales, donde el anunciante genera un monólogo (emite un mensaje y no obtiene una respuesta directa en ese mensaje) las redes sociales son el primer medio en la historia en tener un modelo horizontal (Las marcas y consumidores al mismo nivel en un diálogo). Este es el principal competidor, porque supone no solo un cambio para los anunciantes en la forma de hablar con sus clientes, sino también que permite la creación de comunidad, fanlovers y a su vez un impacto directo e instantáneo en sus mensajes.

37. Estrategias de ventas en Bolivia

(Periódico El Día – 2013)

- a. ¿Desde su punto de vista cual es el estado de estrategias de ventas que se desarrollan en Bolivia? ¿Es atractivo los descuentos por porcentajes de los productos en ciertas temporadas del año?

Al momento de hacer una estrategia de ventas es claro que hay que tener un objetivo. Muchas empresas lo tienen, porque desde allí van a radicar las estrategias. Pero como así hay muchas que tienen un claro y definido objetivo, otras no y terminan en verdad haciendo acciones que podrían ser perjudiciales. A modo de resumen, en base a un objetivo tenemos estrategias ya sea de captación masiva o captación selectiva, mientras que las primeras nos salvan al corto plazo (sacrificando la fidelización) la segunda nos salva a futuro, pero asegurando una fidelización del cliente. La base de todo es antes de utilizar una estrategia, definir un objetivo y de allí podemos ver las mejores y más rentables posibilidades

Es atractivo generar beneficios en ciertas épocas del año, pero como dije anteriormente todo depende del objetivo. Un objetivo puede ser atraer nuevos clientes, fidelizar clientes antiguos, aumentar un margen de ingresos, etc. Muchas veces las empresas hacen descuentos por el simple hecho de festejar o porque está casi implícito que hay que hacerlo en alguna época del año. La pregunta es ¿Es la mejor estrategia? Por ejemplo podemos sacrificar un descuento masivo, para hacer un descuento selectivo entre nuestros clientes actuales. Lo que vemos aquí es entre captar nuevas personas o aumentar los ingresos proveniente de los que ya nos compraban.

- b. ¿Porque en el país no existe un "black friday" como Estados Unidos donde las tiendas realizan grandes ofertas y descuentos de sus artículos?

Existen en verdad pero de forma esporádica. Están comenzando a aparecer, pero obviamente esto va a depender de que nuestra cultura lo adopte. También tenemos ciertos frenos, la gracia de un “Black Friday” es que la gente se compre de todo, en un día a buenos precios. Pero en otros países existe el pago con tarjeta de crédito en cuotas y sin interés, lo que significa que mientras allá una persona se compran 10 productos, aquí quizás solo pueda hacerlo con 2 o 3, dependiendo qué compre. Esto solo a modo de ejemplo. Ahora, como toda “tendencia” es probable que dentro de poco comencemos a verlo de forma más común en Bolivia, todo tiene que ir de la mano, la oferta, la demanda y la cultura.

c. ¿Cuáles son las tendencias a nivel internacional en este sentido? ¿Son aplicables para Bolivia?

Hay muchas tendencias que no son viables en el corto plazo en Bolivia. Partamos de la base del pago en tarjetas de crédito, hasta no tener este sistema y la cultura que lo adopte, ya tenemos un freno u obstáculo en comparación a otros países. Por otra parte en algunos países ya se compra mediante pagos móviles, mediante internet, se hace showrooming, pre-reservas, reservas, etc. Nos falta aplicar muchas estrategias todavía. Por un lado las marcas que no se animan porque no ven esa actitud o metodología en sus consumidores y por otra los consumidores no encuentran esas posibilidades; lo que genera un estancamiento.

38. ¿Qué hacer ante una crisis 2.0?

(Periódico El Día – 2013)

- a. ¿Qué debe hacer una empresa en caso de ingresar en una "avalancha" de denuncias o quejas en las redes sociales? ¿Cómo debe llevar la situación?

Lo primero que hay que entender es que las marcas están expuestas todos los días a comentarios negativos o críticas por parte de los usuarios, dado que las redes sociales son el medio con el que mayor interacción existe entre marcas y usuarios. Si la empresa no acciona como debe, es común ver de repente que una queja o crítica, se traduzca en una crisis 2.0

En primer lugar la marca debe tener una cultura de atención al cliente, de resolución de conflictos y de manejo de social media, que evite este tipo de situaciones.

Llegada la crisis, lo mejor es analizar el origen de la misma, analizar si es culpa de la marca, de un comentario, de un usuario y recién ahí tomar políticas de acción. La marca si tiene un buen producto, un buen servicio y no hizo nada malo, no debería tener un gran problema. Lo ideal es reaccionar y resolver el conflicto cuando antes, no callarse o desaparecer.

Si la crisis evoluciona mucho, ahí deben intervenir áreas como Relaciones Públicas, Marketing y hasta la Gerencia a buscar una solución inmediata, juntarse con las personas influenciadoras de las crisis, brindar un plan de resolución del conflicto y también reconocer el error.

- b. ¿Las empresas deben informar a los clientes antes de realizar algún cambio a sus servicios para que esto no suceda?

Por una cuestión ética y hasta legal, las empresas deben informar a sus clientes en

todos los cambios de los términos, condiciones, vigencias y modificaciones de un servicio. Obviamente cuando el cliente nota un cambio, lo primero que siente es también que esto afectó su bolsillo, ya sea porque adquirió algo que luego le cambiaron o inclusive porque eligió a una empresa por determinado servicio que después le quitan. Hablando en redes sociales, al ser un medio tan veloz e interactivo, aquí los mensajes deberían ser casi inmediatos.

c. ¿Cualquier persona puede hacer la resolución de conflictos?

Debería hacerlo un especialista e inclusive depende el tipo de crisis, puede requerir que varias áreas desarrollen una solución. Por ejemplo, el estratega de redes sociales puede analizar los influenciadores e inclusive ideas para calmar a la comunidad, la gerencia de marketing desarrollar las comunicaciones junto con el área de relaciones públicas, para poder manejar los mensajes del mejor modo posible. La gerencia comercial también podría analizar nuevos productos o servicios para calmar a los usuarios y obviamente la gerencia general estar al tanto de todo. No por estar en internet una crisis, deja de serlo. La gente todavía no le da importancia a las redes sociales, pero los clientes y usuarios sí, dado que esta herramienta les da mucho poder. Tanto poder que en algunos países tuvieron que “apagar” internet para prevenir manifestaciones y temas similares.

d. ¿En Bolivia hay profesionales encargados en estos temas?

Bolivia es todavía un mercado virgen en varios sentidos. Mientras el mundo está varios años, evolucionado en temas de marketing y publicidad, aquí el gigante se está despertando. Existen personas con muy buena habilidad, conocimientos e ideas en temas digitales, pero casi nadie con experiencias reales de resolución de crisis digitales, dado que recién las marcas se están animando a ingresar a este medio y no hubo el tiempo necesario para ver todos sus efectos. En resumen, sería como buscar corredores de fórmula1 en un país que la bicicleta es el medio más utilizado,

todavía nos falta evolucionar ese escalón, para ver realmente el poder y la necesidad de tener este tipo de personal.

39. La importancia de Internet

(Periódico El Día – 2013)

a. ¿Qué tan importante es el internet?

Hoy en día Internet se ha convertido en una herramienta para resolver varias necesidades y también generar oportunidades. No solo permite aumentar nuestras comunicaciones de manera más inmediata sino que también es una herramienta, laboral, profesional, de conocimiento y aprendizaje. Prácticamente con Internet las personas, las empresas e inclusive los países, han podido no solo globalizarse, sino también expandirse a nivel evolutivo.

b. ¿Cómo ve el desarrollo del internet en Bolivia?

Hay 2 ejes que podemos analizar. A nivel infraestructura y calidad de servicio, estamos mucho más atrasados que otros países. Hemos visto muchos informes y notas demostrando que poseemos el internet más caro y lento de la región. Sin embargo a nivel usuarios, vemos lo contrario, las personas, las empresas e inclusive los emprendedores, ya están haciendo uso de esta herramienta al máximo nivel que se le permite. El problema es que estamos es un punto complicado donde el crecimiento en uso, es mayor al crecimiento en infraestructuras, vemos más necesidades entonces que posibilidades a desarrollar.

c. ¿Qué se necesita para mejorar el acceso de este servicio en Bolivia?

Podemos ver 3 factores que van a influenciar en mejorar el acceso o la penetración de Internet a la sociedad. Por un lado inversión es infraestructura para asegurar no solo cobertura, sino también estabilidad, disminución de precios y velocidad. El otro factor (que va de la mano con el primero) es obtener precios más económicos para que aumente la penetración del uso en la población. Por último el uso de

dispositivos más rápidos y seguros como pueden ser ADSL en el propio hogar de las personas sin necesidad de recurrir a un internet móvil que podría presentar algún tipo de problema o limitación a diferencia de otras vías.

d. ¿Cuál es la mejor opción para tener un internet veloz?

En otros países las opciones más comunes son ADSL o Cablemodem, son opciones que permiten una mayor estabilidad y un mayor ancho de banda. Si lográramos mejorar los precios, las velocidades y el acceso a este tipo de conexiones, ya podríamos estar al mismo nivel que los demás países de la región en cuanto a internet.

e. ¿Los costos del servicio están de acorde al servicio?

Los costos actuales están basados en cierta forma en el precio que Bolivia compra megas para el uso interno. Más allá del que servicio sea bueno o malo, el problema es que compramos internet caro y eso eleva los precios, más allá de la calidad del servicio. En cierta forma todos nos perjudicamos, compramos internet caro, las empresas deben además invertir en infraestructura, el usuario no puede obtener un servicio de mayor calidad. En resumen, estamos trabados. Quizás el punto inicial sea ¿Cómo podemos bajar el precio de la compra de megas para el uso en Bolivia?

f. ¿Cómo ha repercutido el internet en la economía y en especial a los negocios?

Como en todo el mundo Internet presenta muchas oportunidades, no solo para movilizar la economía y los negocios locales; sino también para exportar varias cosas. Hoy por hoy una universidad Boliviana no podría hacer clases a distancia, porque podría correr el riesgo de que al momento de transmitir videoclases existan problemas, ejemplo de cómo perjudica el acceso a la educación. Un diseñador

freelance no puede trabajar para afuera en tiempo, forma y calidad si no tiene una conexión que permita enviar archivos de forma rápida, ejemplo de cómo perjudica exportación de “cerebro”. En resumen, usamos y necesitamos internet, nos hace falta mejorarlo para aumentar más sus beneficios. Todos los días nacen nuevas empresas, negocios y hasta empleos digitales, si no nos apuramos, realmente nos vamos a ir alejando del promedio mundial.

40. Cómo hacer atractivo mi sitio en Facebook

(Periódico El Día – 2013)

- a. ¿Qué debe tener la página de Facebook de una empresa para ser más atractivo para sus clientes y público en general (fotos, videos, encuestas, actualizarlo)?

Una buena Fan Page debe contemplar los siguientes elementos. En primer lugar buenos diseños de foto de portada, perfil y plantillas sobre la marca para imágenes comunes, destacadas o artes en particular. Es importante también hacer un buen uso de las pestañas de aplicación, tener app de contacto, mapas, catálogos, etc. Por último y complementando a una sólida congruencia, debe existir una buena estrategia de marketing de contenidos para darle a la comunidad, la información y mensajes que ellos quieran recibir y con los cuales participar.

- b. Al parecer las telefónicas y otras empresas con un público joven captan más fans. ¿Cómo pueden hacer entidades como bancos, para llegar a este segmento de la sociedad?

Facebook es una empresa y como toda empresa quiere percibir ingresos. Por esta razón es que su estrategia está orientada a que si una marca quiere obtener más fans y más visibilidad, más allá de estrategias que generen fans de forma genérica y viral, lo mejor es invertir en anuncios publicitarios. Lo interesante de los anuncios de Facebook es que permiten direccionar por país, ciudad, género, edad, etc. Por otra parte los precios en mercados como el nuestro son sumamente bajos, mientras que en EEUU el precio por un click oscila entre los 70 y 90 centavos de dólar, aquí va de los 8 a 10 centavos en promedios.

- c. ¿Existe otras alternativas al Facebook en la actualidad? ¿Cuál es la tendencia en el exterior?

Facebook en Latinoamérica tiene una muy fuerte penetración, es la zona con mayor consumo de Facebook actualmente. Fuera de la región, hay otras redes sociales que van marcando presencia. En general encontramos redes sociales, redes profesionales, de información y de ocio como por ejemplo LinkedIn, Twitter, Xing, Viadeo, Instagram, Pinterest, Tumblr, Google+, Sonico la lista es inmensa todo depende del beneficio que perciba los usuarios al utilizarlas.

La tendencia actual en el mundo, es comenzar a crear redes sociales particulares y enfocadas en algo en particular, por ejemplo para estudiantes, para niños, para profesionales, para doctores, para artistas, etc.

41. Mejores canales para marcas en internet.

(Periódico El Día – 2013)

- a. ¿Cuál es el mejor canal que puede utilizar una empresa en la internet para lograr una mejor imagen, Facebook. Página web u otro?¿Por qué?

Al igual que cualquier medio de comunicación todo depende el objetivo de la marca. Ya sea generar visitas a un sitio web, crear ventas, armar una comunidad, promover un concurso o hacer branding va a implementar diferentes acciones. El mejor canal hoy en día es utilizar las redes sociales cuando deseamos armar comunidad, el sitio web para posicionarnos e informar y acciones virales para generar compartimiento de marca. En resumen, según el objetivo planteado, la empresa utilizar una herramienta, otra o una combinación de las mismas.

- b. ¿Cuáles son las tendencias internacionales en la imagen corporativa en internet? ¿Cuáles son sus ventajas?

A nivel internacional hoy en día se está priorizando la presencia en redes sociales, ya que las mismas permiten no solo estar más en contacto con los usuarios o clientes, sino también generar una comunidad alrededor de la marca. A su vez esto se está potenciando con el uso de tecnología móvil, lo que lleva a que la tendencia SoLoMo (Social, Móvil y Local) se vuelva un aliado perfecto para que las marcas brinden beneficios, resultados e interacción con su comunidad. La ventaja, es tener “Fan Lovers” (Enamorados de la marca) en base a una comunidad que está alrededor de la marca.

- c. Bancos y entidades serias ya tienen presencia en redes sociales y algunas empresas hacen su página web más interactiva. En Bolivia ¿Las empresas están aplicando las mejores herramientas en este aspecto?

En nuestro país el proceso va a un ritmo muy lento, inclusive entre los más lentos de la región, como si internet fuese algo que se instauró hace 1 o 2 años. Hasta al momento, pocas marcas están realmente haciendo campañas digitales integrales y bien armadas, ya que Facebook es por el momento el medio más utilizado como estrategia, marginando inclusive la posibilidad de hacer anuncios en esta plataforma, utilizar Google Adwords para promover páginas webs, crear blogs con contenido interesante o inclusive campañas crossmedia, como se viene haciendo en el resto de la región. Posiblemente a finales del 2013, podamos ya seleccionar las mejores empresas que utilizan buenas campañas digitales, ya que la empresa que sepa utilizar esta herramienta, posiblemente termine dejando otras de lado, dado la alta tasa de efectividad que puede tener lo online.

d. ¿Cómo aumentar el tráfico de personas a una web o el "me gusta"? ¿Qué tips debe seguir las empresas para este objetivo?

En primer lugar hay que entender que para aumentar algo, al igual que en marketing, hay que hacer inversiones. Si queremos aumentar directamente el tráfico de una web es esencial utilizar acciones de SEO y SEM que consisten no solo en optimizar la web para que sea "indexada" por los buscadores, sino que también podemos invertir en plataformas de publicidad como Google Adwords para salir primeros. Esto lo podemos acompañar con una estrategia en redes sociales (SMO) pero para la web, hay herramientas bien específicas y con resultados. Con respecto a los "Me gusta", "Comentarios" o "Compartidos" en una Fan Page, nuestra prioridad debe ser estudiar a nuestra comunidad y generar contenido que sea de valor para ellos (Marketing de Contenidos) dejar de lado la actitud de "vender en cada mensaje" y preguntarnos ¿Cómo es mi cliente? ¿Qué le gustaría ver / leer? ¿Compartirá este contenido? ¿Le hablo a mi comunidad o estoy solo vendiéndome? La clave está en armar una comunidad, charlar con ellos, volverlos "Fan Lovers" e influenciadores de marca, y disfrutar los beneficios de un nuevo canal de comunicación con las mayor gama de posibilidades y resultados en la historia.

42. ¿Qué es el BitCoin?

(Periódico El Día – 2013)

a. ¿Qué es el BitCoin, hace cuánto tiempo existe y para qué sirve?

Según algunos textos, se dice que el BitCoin se originó en el 2008 cuando se originó su algoritmo bajo alguien con el pseudónimo Satoshi Nakamoto y se puso en marcha en enero del 2009 con el “Bloque Génesis”. Es uno de los tantos sistemas que convierten el dinero físico en digital, pero lo que lo diferencia es que no está regulado por ninguna autoridad o entidad financiera. En resumen es un nuevo tipo de moneda digital que está comenzando a ser llamativo en todo el mundo

Así como el dinero basa su valor en la confianza que deposita le gente en el mismo como elemento de intercambio, el BitCoin también tiene fortalezas como el anonimato, la descentralización de entidades financieras y la codificación criptográfica que lo hace único, como elemento de confianza.

La forma de crearse BitCoins se produce mediante ordenadores privados conectados entre sí que van resolviendo los algoritmos matemáticos que creó Nakamoto y generando así nuevas divisas. Son las máquinas que crean esta moneda. Uno puede obtener BitCoins cambiando dinero físico por virtual o bien cediendo una parte de la memoria de su computador para hacer las operaciones de algoritmo, lo que se conoce como “minería” de BitCoins

Sus usos son variados, desde comprar objetos comunes y corrientes, hasta inclusive reservar hoteles. Cada día más empresas y personas se suman a esta nueva moda.

b. ¿A cuánto equivale un BitCoin en dólares o euros u otra moneda?

Basado principalmente en su crecimiento especulativo, el BitCoin actualmente está

cotizado en U\$D185,9 y tuvo picos entre U\$D150 y U\$D 194. Pueden ver dichas cotizaciones en www.bitcoinprices.com

c. ¿En qué países es aceptada? ¿La banca aprueba esta moneda?

Se dice que hay más de 1.000 comerciantes en todo el mundo que actualmente permiten el pago de BitCoins. Se están creando listas de países, como por ejemplo en www.es.bitcoin.it/wiki/Comercio que muestra negocios de países latinoamericanos que aceptan esta moneda.

En relación a su regulación, no hay ninguna entidad financiera que lo haga, por eso también el BitCoin es visto como una amenaza para los bancos tradicionales, que no ven la forma de regular esta moneda y podría traerle dolores de cabeza.

d. ¿En Bolivia se ha hecho alguna vez alguna transacción con esta moneda?

No me ha llegado el caso de algún reporte a nivel nacional, pero no debería tardar ya que es algo que está al alcance de cualquier. Calculo que por el nivel de atraso digital que existe en nuestro país, todavía esto es algo lejano, a medida que crezca la cultura digital.

e. ¿Cómo puede una persona conseguir Bitcoin o "ahorrar" esta moneda?

La forma más segura es ingresar a la web de la organización www.bitcoin.org, registrarse allí y luego descargarse una aplicación que funciona como monedero virtual. Acto seguido deben comprarse BitCoins mediante diferentes medios (Transferencia Bancaria, Tarjeta De crédito, etc.) o bien cediendo memoria del ordenador para "minear" BitCoins.

43. Sobre el eBook: La desconfianza online en Bolivia

(Periódico El Día – 2013)

- a. ¿De qué trata su libro “La desconfianza Online en Bolivia” y cómo se lo está distribuyendo?

El libro habla sobre la situación actual en Bolivia pero desde el punto de vista de la desconfianza que todavía se tiene tanto en empresas del rubro como en servicios que se ofrecen. Básicamente hablo de 3 grandes barreras (La tecnología, la cultura y los empresarios) que frenan muchas veces a los emprendedores en la materia o que todavía no toman un especial interés en este tipo de negocios que son algo importante en todo el mundo. Por otra parte también se habla de cómo se puede hacer negocios digitales hoy en día, las situaciones que hay que tener cuidados, los pros, los contras y qué debe tener un emprendedor digital en mente.

El formato de distribución es mediante un eBook de forma gratuita. Las personas pueden descargarlo desde mi blog www.inteligenciafinanciera.blogspot.com y a modo de pago para los que deseen, pueden obtener el enlace compartiendo un Tweet de forma automática. Para el que no lo desee, también lo puede descargar desde una carpeta virtual que figura en el blog.

- b. ¿Cómo se encuentra el país en cuanto al servicio de internet, ventas, compras a través de la red? ¿Cómo podemos superar las barreras?

Actualmente Bolivia está en crecimiento, el problema es que las personas saben que es un negocio, pero ciertas barreras están frenando que dichos negocios crezcan o bien se masifiquen. Entre las barreras que comentaba anteriormente, la barrera de tecnología solamente se la puede superar invirtiendo más en conexiones y mejorando la misma, por ejemplo en la fibra óptica que llega al país para asegurar más calidad, servicio y buen precio a las personas. La barrera cultural va de la mano

con la tecnología, mientras más y mejor internet llegue a las personas, mientras sea más accesible, los consumidores van a poder utilizar nuevas herramientas y comenzar un proceso de culturización online. La barrera empresarial solamente puede ser superada cuando las empresas comiencen a utilizar y solicitar estos recursos, por ejemplo innovar en sus páginas webs, crear aplicaciones de Social Media, solicitar campañas digitales, emplear nuevas tecnologías en la comunicación o bien en los servicios. Básicamente se necesita el apoyo de todos para sacar a flote a Bolivia en temas digitales.

- c. ¿Es el Internet una puerta abierta para las personas que quieran realizar negocios y llevar una carrera profesional?

Si logramos superar las barreras anteriormente mencionadas, lo serán sin ninguna duda. Hoy por hoy internet ya es un negocio para varios, vemos empresas como Curriculum.bo, Groupones, agencias de Redes Sociales, Empresas de creación de sitios web. Si lográramos mejorar podemos inclusive hacer que las universidades dicten clases mediante videoconferencias o exportar freelancers a todo el mundo.

- d. ¿Quién es Mariano Cabrera? Una breve reseña de su persona.

Hablando de temas digitales, desde mis 17 años participe como usuario, luego moderador y finalmente administrador de www.empresores.com la comunidad de inversores y emprendedores más grande de Latinoamérica, hemos movilizado más de 2 millones de dólares en inversiones. Actualmente estoy como gerente comercial de Curriculum.bo e InmueblesYa.com y como socio de una agencia de Redes Sociales llamada Social Team SRL. Dicto conferencias y consultorías en mis tiempos libres para varias empresas y como siempre aprovechando mi formación como Lic. En Publicidad que es la rama que me apasiona.

- e. ¿Por qué le interesó lo online?¿Cómo llegó a incursionar en el mundo

tecnológico?

En verdad siempre fui curioso, me encantaba desarmar aparatos de tecnología aunque nunca estudie nada relacionado al tema. Modificaba mis teléfonos celulares y aprovechaba desde joven lo que aprendía de internet. Conforme pasó el tiempo y entendí la importancia de hacer negocios, descubrí en Internet un mundo plagado de nichos de mercado que podía explotar. Comencé a participar en foros, creé mi blog, comencé inclusive a ganar dinero por internet y la vida me fue llevando a establecerme en el rubro, pasando desde la gerencia de marketing de TuMomo, hasta llegar hoy en día a desarrollar empresas en el ambiente digital.

f. ¿Qué emprendimientos digitales está realizando actualmente?

Actualmente estoy en la Gerencia Comercial de Curriculum.bo e InmueblesYa.com. Lancé junto a un socio una agencia de manejo de redes sociales llamada Social Team SRL y ya tenemos clientes hasta fuera del país. Entre los nuevos proyectos se encuentran un medio de noticias digitales con un giro un poco diferente y hay en mente varios portales, aplicaciones y hasta servicios para que la gente pueda ganar dinero y hacer negocios de manera digital.

g. ¿Influyó su padre en su carrera profesional?

Mi padre durante años fue una inspiración para que elija mi carrera en Marketing y Publicidad. Desde mis 13 años que trabajo junto a él e inclusive él me contrató a los 14 años para hacer una serie de publicidades mediante animaciones para una institución financiera nacional. Realmente aprendí mucho de marketing, pasaba muchas noches leyendo libros de su colección y básicamente él me demostró la pasión que genera esta actividad. También descubrí que hay un viejo marketing y uno nuevo, que son dos caras de una moneda aunque muchas personas no quieran ver a ambos. Él se dedica al marketing tradicional, mientras yo decidí ir al otro lado

de la moneda, al nuevo marketing que se presenta día a día.

h. ¿Qué proyectos tiene a futuro?

Inicialmente y para no ser un emprendedor constante quiero formalizar y establecer Curriculum.bo e InmueblesYa.com en toda Bolivia, demostrando a las personas de que realmente las empresas digitales pueden tener la estructura y magnitud de una empresa offline. Luego de esto mi objetivo es llevar Social Team a nuevos horizontes para captar nuevos mercados. Siguiendo con el camino, explotar realmente un medio informativo en Bolivia de alto nivel, de forma que las personas puedan empaparse de noticias, participar en ellas y generar un cambio de actitud de algo pasivo a algo activo. Siguen varias ideas en mente. ¿Mi sueño? Lograr que la gente en Bolivia haga dinero con los servicios digitales, hay varias cosas por hacer, solo falta estructurar todo, buscar la capitalización correcta y salir a comerse al mundo.

44. Patio de comidas virtual

(Periódico El Día – 2013)

- a. ¿Qué opinión le merece que las empresas ya cuenten con un patio de comidas virtual?

Son una excelente iniciativa porque promueven mucho más la gastronomía de un país y hasta se vuelven plataformas de marketing para nuevos negocios. Por otra parte es un ejemplo más de la evolución online de nuestro país. En otros países como Argentina, el concepto de “Delivery” (Comida a domicilio) es una realidad hace años y creo que este tipo de iniciativas van a marcar una gran evolución hacia ese modelo.

- b. ¿Son exitosos este tipo de emprendimientos, más cuando se trata de un rubro tan requerido en el país como el gastronómico?

El éxito va a depender de la logística y de que todo funcione correctamente para que las personas se vuelvan usuarias del servicio. Sin embargo veo muchas posibilidades de que si sortean los obstáculos típicos, se vuelvan un éxito como en otros países. Los problemas a sortear son: La confianza de la gente, el medio de pago, la logística de entrega, los tiempos y obviamente estar en el mercado un tiempo suficiente para poder soportar esas cargas.

- c. ¿Se está empezando a diversificar en Bolivia los espacios "laborales" hacia donde más se puede expandir? ¿Cuáles son las tendencias a nivel internacional?

Como comenté muchas veces, todavía en nuestro país nos falta mejorar algunos aspectos tecnológicos, de velocidad, de confianza y otros que nos frenan bastante, pero entre otras oportunidades que se pueden aprovechar o que veo podrían

aparecer son: Nuevos sistemas de pagos online (Como DineroMail), tiendas virtuales personales , e-commerce de marcas grandes, foros y comunidades online (Como PsicoFX), sistema de crowdsourcing y financiamiento (Estilo Idea.me o Kickstarter), medios de entretenimiento online (Estilo NetFlix) y servicios de intermediación (Como aComer.com). Por lo pronto creo que inicialmente comenzaremos con el aspecto más comercial, productos y servicios, nos volcaremos a potenciar los negocios de negocio a consumidor (B2C) y negocio a negocio (B2B) para adquirir por internet, para luego pasar ya a utilizarlo como medio de entretenimiento.

45. WiFi en los hoteles

(Periódico El Día – 2013)

- a. ¿Considera que el servicio de WiFi gratuito para los clientes en los hoteles debe ser una prioridad?

El WiFi en los hoteles es una gran ventaja para los clientes y un excelente valor agregado. Hoy en día todo el mundo viaja con su Smartphone, Notebook, Netbook o Tablet y esto presenta una gran ventaja para que el cliente esté conectado. Debería considerarse una prioridad ya que caso contrario el cliente debe viajar con un dispositivo de conexión o bien ir a un lugar que brinde el servicio. De este modo se amplía la comodidad del huésped. Hoy en día estar conectado es una necesidad, y los hoteles al priorizar esto, satisfacen esa necesidad de sus clientes.

- b. ¿Internet dejó de ser un lujo para convertirse en un servicio básico?

Hoy en día con Internet se puede satisfacer muchas necesidades, desde estar en contacto con un pariente lejano, hasta inclusive que los jóvenes pueda utilizar los recursos online para sus estudios o bien en muchos casos como plataforma de entretenimiento. Internet por lo tanto presenta múltiples beneficios para las personas, de forma que ya no se considera un lujo como años atrás sino una herramienta para satisfacer necesidades.

- c. ¿Qué opina que cada vez más los turistas, sólo decidan alojarse en lugares con internet o WiFi gratuito?

Es lo que sucede en todo el mundo. En Estados Unidos piensa darle WiFi gratuito a gran parte de sus ciudades de forma entera. Lo mismo se ve en otros países, donde las conexiones son algo común y corriente en la vida de las personas. Estamos ante una tendencia en crecimiento y no podemos ir para el otro lado, porque ir en contra

significa justamente no evolucionar en calidad y servicios en este aspecto. Los turistas inclusive ven a un lugar con WiFi como una prioridad y un sinónimo de calidad. Si algo tan básico como para ellos que es el estar conectado, no está ¿Cómo serán los demás servicios del establecimiento? Internet es parte ya de las culturas de las personas, no podemos pedirles un proceso de desculturización cuando ellos son los invitados (y en este caso los que pagan)

46. Publicidad tradicional y no tradicional

(Periódico El Deber – 2013)

a. ¿Cómo ha evolucionado la publicidad no convencional en Bolivia?

Debido al incremento en anunciantes y los cambios en los consumidores la publicidad no tradicional está en su mejor momento en Bolivia. Las empresas se dieron cuenta que ya el cliente viene con una evolución comercial y que ahora llamar su atención no es tan fácil como antes. Poco a poco se ven casos de Street Marketing, campañas Below The Line, acciones en Social Media o inclusive cambios que van más allá de usar los medios tradicionales, en búsqueda de nuevos resultados.

b. ¿Qué ventajas comparativas tiene la publicidad no convencional para una empresa? ¿Empresas de qué rubros pueden aprovecharlo mejor?

Toda ventaja se basa en los objetivos. No existe un tipo de publicidad mejor que otra de por sí, si no hablamos antes del objetivo que quiere lograr la empresa. Tomando a la publicidad no convencional la ventaja más grande es la novedad ante el consumidor, el llegar de un modo diferente. Los clientes hacen “zapping” (Cambiar de canal en la tanda) eso es algo sabido en el mundo, entonces no siempre la TV va a ser la mejor forma de hacer publicidad, por eso los anunciantes utilizan medios o formas no tradicionales.

Con respecto al mejor rubro, no existe alguno en particular. En Argentina vemos casos como el de Mama Luccetti que solo con redes sociales hicieron más branding que con cualquier otro medio utilizado. Si la empresa cambia su mentalidad, si buscan nuevos horizontes, entonces no importa el rubro.

c. En la empresa que trabajas o diriges ¿Cuántas campañas de publicidad tradicional y no tradicional realizaron en 2012?

En Social Team SRL nos enfocamos principalmente en manejo de comunidades online y comunicación 2.0. ya esto lo tomamos como publicidad no tradicional, nos encontramos con más de 20 clientes que decidieron apostar a un nuevo medio y los resultados son visibles. Desde mi óptica de consultor creo que este 2013 de cada 10 empresas que anuncien, por lo menos 4 o 5 van a volcarse a nuevos medios.

d. Comparado con el 2011 ¿En cuánto ha crecido la demanda de la publicidad no convencional?

Realmente ha explotado, quizás no se vea muchas veces porque las empresas recién están aprovechando la publicidad no tradicional, pero como consultor gran parte de mis clientes me llaman para ver “de qué nueva forma” pueden dar a conocer su marca. Hay tantos nuevos anunciantes, que los medios tradicionales no dan abasto o no generan la rentabilidad deseada y por eso la demanda se ha duplicado entre el 2011 y 2012

e. ¿Cómo miden la efectividad de la publicidad no convencional?

Todo depende del tipo de modelo publicitario. En una campaña de BTL se podría medir por ejemplo por la cantidad de interacciones que tuvo el público con la acción de BTL; en el caso de las Redes Sociales se establecen KPI (Key Performance Indicators) que son como indicadores de efectividad. Lo que trae la publicidad no convencional son nuevas formas de medición; leads generados, interacciones, ventas, branding, exposición de marca, engagement, love mark y mucho más.

f. ¿Cuál es el costo -beneficio para una empresa realizar una publicidad no convencional?

He visto acciones de BTL o marketing guerrilla que han costado unos dólares y tuvieron fuertes repercusiones, como también he visto campañas como las de Coca-Cola y sus expendedores de felicidad que seguramente tuvieron un alto costo. En verdad la publicidad no tradicional tiene varias ramas y cada una con su costo bene-

ficio, pero el principal costo-beneficio es el de invertir en algo quizás más económico que otros medios y tener mejores resultados al llamar la atención del público.

- g. Por ejemplo, si como empresa quiero introducir una nueva marca de desodorante al mercado cruceño ¿cuánto me cuesta una campaña publicitaria no convencional?

Reitero, todo depende del medio a utilizar, pero sacando algunos números al aire. Podemos armar una campaña de BTL que sea la “Chivomatic” la ponemos en la Plaza 24 de Septiembre y cualquier persona que esté sudada puede ir y echarse nuestro desodorante en este espacio exclusivo. Sin contar el permiso municipal, crear esa máquina (Un simple cuarto) podría salir unos 300 dólares. Aparte de esto podemos hacer una campaña en Social Media con un presupuesto de lanzamiento de unos 200 dólares y si vamos a contratar una empresa que gestione el Social Media sumaríamos unos 300 dólares. En resumen hicimos una novedosa campaña de lanzamiento con 800 dólares, luego hay que sumar costos operativos, gente que filme a los que van al “Chivomatic” para subir a las Redes Sociales en fin imaginemos que con unos 2.000 dólares, realmente podemos hacer una introducción bien novedosa al mercado y que llame la atención.

- h. ¿Aproximadamente, cuánto facturó la empresa en 2012?

Con Social Team SRL en los últimos 6 meses hemos adquirido unas 20 cuentas a raíz de una inversión promedio mensual de 250 dólares. Estimamos que este crecimiento será muy fuerte en el 2013 ya que en promedio ingresan de 3 a 5 cuentas.

- i. Coméntenos los proyectos publicitarios no convencionales más exitosos que realizó en 2012

Entre los proyectos de publicidad no convencional, ya debemos tomar a Internet como uno de ellos. Durante el 2012 hemos lanzado InmueblesYa.com nuestro portal de Clasificados de Inmuebles que ha sido adquirido por el grupo inversor NAVENT. Aquí nos encontramos con una nueva forma de que las empresas inmobiliarias y

constructoras ofrezcan sus inmuebles a un nicho concreto y con funcionalidades específicas para el sector. En resumen, creamos un nuevo medio publicitario que trata de fortalecer los beneficios para ambas partes, una ventaja que gracias a internet se puede lograr y con otros medios tradicionales, cuesta hacer.

j. ¿Qué innovaciones o propuestas presentarán para el 2013?

Estamos muy enfocados en el sector de Internet como nuevo medio. La experiencia con Social Team SRL, con Curriculum.bo y con InmueblesYa.com nos ha demostrado que es un medio que cada día tiene mayor presencia en los anunciantes y los consumidores. Nuestra idea es seguir fomentando el crecimiento del sector con herramienta, servicios y nuevas propuestas como por ejemplo comenzar a darle un giro de agencia digital a Social Team, traer nuevos portales exitosos al mercado boliviano y enfocarnos en nichos específicos que brinde rápidos resultados.

k. ¿Cuál es el público del marketing 2.0 en Bolivia? (usuarios de Facebook y Twitter en Bolivia)

En Facebook ya superamos la barrera de 1.800.000 usuarios de Facebook y estamos por encima de los 100.000 en Twitter. El público Boliviano recién se está acostumbrando a Internet, en la medida que llegan nuevas velocidades, precios y acceso el mercado crece y crecen las oportunidades. Todavía el Boliviano no está en el nivel óptimo como usuario digital, tiene que aprender a valorar la importancia de tener una cultura digital, de aprovechar las herramientas y las empresas deben aprender a generar confianza en estos usuarios para que cada día se animen a algo nuevo. En pocas palabras, el usuario Boliviano todavía no sale de Facebook y con suerte de Twitter para descubrir que hay muchas otras herramientas y servicios para utilizar. Estimo que durante este 2013 veremos un auge en el ambiente digital, nuevas empresas, nuevos empleos, nuevas herramientas, crecimiento del uso de los Smartphones como herramienta de acceso y consumo, tendencia a lo SoLoMo (Social, Loca y Móvil) y veremos varios actores entrar y salir, quedando a fines del 2013 los verdaderos jugadores del mercado digital Boliviano.

47. Los Millenials

(Periódico El Deber – 2013)

a. ¿Qué son los Millennials o Generación Y?

Los millenials son una nueva generación totalmente abocada y adicta a la tecnología; es una generación nacida entre el 81 y el 95, que alcanzaron su madurez a promedio del año 2.000. Son una generación que nació inmersa en la era digital, por lo que no tuvieron que sufrir grandes cambios o adaptación de estas herramientas como otras generaciones (Ej.: la “X”). Entre sus características más importantes encontramos:

- Son altamente pragmáticos (Miden marcas y herramientas por su practicidad)
- Pensamiento no lineal (Por eso suelen ser personas “multitasking” o multitarea)
- Piensan de forma global y comunicaría (Se manejan en comunidades)
- Habilidosos en la obtención de información y participación colectiva
- Practican el crowdsourcing o sea, la unión de recursos entre ellos.
- Tienen una gran capacidad crítica y participativa (No creen nada sin investigarlo)
- Son “ciegos” antes la publicidad tradicional, prefieren el consejo de sus pares
- Ante ellos los mensajes publicitarios son obsoletos, buscan practicidad.
- Quieren un control sobre su vida personal y laboral.
- Apasionados por la tecnología.

Hablamos de una generación completamente diferente a las conocidas anteriormente. Desde un punto de vista de marketing, nos encontramos ante un cliente con el cual debemos hacer un cambio 180° en nuestras comunicaciones, porque no actúa, se comporta, piensa o recomienda como lo hacían otras generaciones.

b. ¿Qué tipo de estrategias publicitarias se deben utilizar para llegarles?

En primer lugar hay que comprender que es un nuevo tipo de consumidor. Un consumidor que prefiere la recomendación de su comunidad, antes que un mensaje publicitario. Un consumidor que ya no es influenciado por los clásicos mensajes publicitarios, sino que se encarga de investigar antes de sucumbir ante una marca. Un cliente que busca inclusive conectarse con una marca, pero no desde un punto de vista emocional, sino más bien, pragmático.

Algunas cosas que deberían tener entonces en mente aquellos marketeros que quieran hablarle a este cliente.

- Realizar un cambio 180° en la forma de comunicarse. El mensaje ya no tiene la fuerza que antes, porque nos enfrentamos ante un estilo de vida, basado en comunidades.
- Tenemos que demostrar la importancia de nuestra marca, producto o servicio en la vida de esta persona, pero desde una forma funcional, no desde una visión comunicacional común y corriente.
- Atacar valores aspiracionales, dado que ellos buscan crecer, ser independientes en su vida.
- Crear acciones de marketing de contenidos o inbound marketing, de forma de atraerlos a nuestras marcas.
- Generar acciones de marketing que le presenten beneficios funcionales (Ej: aplicaciones, eventos masivos como los Nike Running y que otros estén también allí)
- Hablarle a una comunidad y no más a una persona en particular.
- Ser altamente transparentes en las comunicaciones, si hay algo raro, ellos lo investigarán y lo usarán a su favor.

En resumen, tenemos que pensar en los Millenials, no como seres individuales, sino más bien como una gran comunidad. Las marcas ya no buscan captar la atención de una persona, sino más bien de un grupo de personas, una comunidad, un grupo de

consumidores que piensan, hablan y hasta critican entre ellos antes de consumir y que obviamente tienen el poder de la tecnología de su lado, en todo momento.

48. Privacidad y seguridad en redes sociales.

(Periódico El Deber – 2013)

- a. ¿Cuáles son las formas mantener la seguridad de la información que un usuario o empresa pública en las redes sociales? ¿Cuál puede ser considerado un servicio garantizado?

Al hacer uso de las redes sociales uno debe comprender que la exposición es parte de estas herramientas. Obviamente uno puede limitar su perfil o página de Fans, pero hay que comprender que el beneficio de estas herramientas es el poder exponerse, darse a conocer, compartir o comunicar algo.

El secreto radica siempre en la propia autorregulación por parte de las personas o marcas, del modo de comunicarse y también de con quién o quienes se relaciona. No existe algún servicio más o menos seguro a la hora de exponerse, ya sea una red social como Facebook, una red de contactos como LinkedIn, una red de información como Twitter. Todo pasa por el cuidado que cada uno realizase.

- b. ¿Qué sistemas ya implementan las empresas en Bolivia para mantener la seguridad en la información que administran en sus redes sociales?

A la hora de buscar sistemas que protejan la información, todo depende de la plataforma que se utilice. Por ejemplo si una empresa tiene un blog, puede ponerle una licencia Creative Commons con ciertas protecciones que van desde el derecho de autor, hasta qué se puede hacer con esa información. En Facebook no existe nada así, todo es de todos en resumen y lo que es público, con el público queda. Como dije anteriormente, el mejor sistema de control es el cuidado, la prevención, la planificación y por sobre todas las cosas la autorregulación de las informaciones o comunicaciones.

- c. ¿Es relevante que una empresa tercerice la seguridad de la información en sus redes o puede administrarlo sola?

Lo mejor siempre es tener una regulación y prevención de la seguridad desde la propia empresa, dado que no solo entienden las políticas de la misma, sino que también es el idóneo a la hora de saber qué información es más o menos delicada. Si se va a tercerizar, siempre es recomendable que una persona desde adentro de la propia empresa, no solo facilite la información que debe cuidarse, sino que también controle que se esté haciendo bien.

d. ¿Cuál es el rango de precios que debe pagar una empresa para garantizar la privacidad en las redes sociales?

En verdad no existe un precio en particular, todo depende de qué quiera controlar. En el mercado existen muchas herramientas que van desde gratis, hasta pagas, encargadas de realizar alertas de menciones de la marca, avisarnos de copy/paste de información, Social Noise y mucho más. Después está el tema de si una marca quiere proteger sus diseños, logo, etc., todo eso lleva un proceso legal que va desde lo offline, hasta lo online. En resumen, el precio va a depender de qué cosas queremos resguarda, controlar y prevenir.

49. Publicidad engañosa

(Periódico El Deber – 2013)

a. ¿Qué es la publicidad engañosa?

Se entiende como publicidad engañosa a todo aquel mensaje o comunicación publicitaria que contenga en sí misma, datos falsos, exageraciones, omisiones o que pueda inducir a un error por parte del consumidor. En resumen, una publicidad que en realidad o nos está omitiendo información importante o bien está comunicando de una forma que resulta contraproducente para el consumidor.

Para que una publicidad sea engañosa, usualmente pueden existir 3 tipos de situaciones donde no siempre se trata de la realización de un acto de compra, sino por el mero hecho de inducir al error. El primer caso es cuando se induzca al error como consecuencia de la presentación del mensaje, el segundo por la información que transmite el mensaje y el tercero por la omisión de información en el mensaje.

b. ¿Cómo perjudica esto a las empresas o agencias?

Dentro de las consecuencias de la publicidad engañosa, está también al tema de que por incumplir con la ética publicitaria, dicha publicidad termine perjudicando económicamente al consumidor (Al inducirlo al error) o bien que perjudique a la competencia (Que no está haciendo nada mal). Una empresa que utilice el engaño en alguna de sus formas para potenciar el consumo, a la larga perderá reputación. Lo mismo puede suceder con aquellas agencias que creen este tipo de mensajes, dado que ellos son muchas veces los creadores del mensaje, poniendo en riesgo a la marca.

c. ¿Ejemplos de publicidad engañosa?

Existen varias formas de realizar acciones de publicidad engañosa, entre ellas están: No incluir el IVA para que el precio parezca menor, la ocultación o visualización mínima de la letra chica, la letra chica u ocultación de penalizaciones por devoluciones o término de contratos, el mostrar productos de forma diferente a como lo son en realidad, el utilizar exageraciones que induzcan en error de niños con juguetes y otros, el omitir algún detalle importante y negativo del producto, el ofrecer premios o regalos que no se tienen en stock, etc.

Casos existen mucho, uno muy conocido fue el del Honda Accord Serie Special que se presentó con una frase que decía: *“con un motor más respetuoso con el medio ambiente”* aunque no especificaban el por qué de esto y tuvieron denuncias y reclamaciones por la ONG *“amigos de la tierra”*, aclarando que ningún motor es *“ecológico”*, que puede consumir más o menos combustible y que esto inducía al error en los potenciales consumidores.

50. Fidelización de clientes

(Periódico El Deber – 2013)

a. ¿Por qué es importante gerenciar las relaciones con los clientes?

Existe una famosa ley llamada la ley de Pareto que dice que el 80% de nuestros clientes nos generan un 20% de ganancias, mientras que un 20% de nuestros clientes nos generan un 80% de ganancias. Al gestionar relaciones con el cliente, analizarlo, entenderlo, fidelizarlo, lo que hacemos aparte de detectar esos clientes fieles, es también ampliar su horizonte de permanencia con nuestra marca. Conseguir un nuevo cliente sale 10 veces más caro que fidelizar a uno que ya tenemos y muchas empresas no saben que sin necesidad de generar nuevas ventas, pueden lograr ser rentables. Hoy en día no se trata solamente de aquella empresa que tiene un buen producto o servicio, sino más bien de quién cuida mejor a sus clientes.

b. ¿Tratar bien y fidelizar al cliente es rentable para una empresa? ¿Por qué?

Supongamos que yo le genero U\$D 2.000 a una empresa por año y otro cliente le genera solamente U\$D 200. Esta empresa comienza a cuidar a ese cliente y me descuida a mí, a fin de año, dejo la empresa y me cambio a la competencia ¿Resultado? Acaban de perder 2.000 dólares por no atenderme, fidelizarme y cuidarme.

Existen muchas formas de fidelizar a los clientes, desde otorgarle premios o regalos, hasta bonificaciones o inclusive ser alertados de novedades o productos que van a llegar. El cuidar y “mimar” a un cliente significa que esa persona se siente cómoda con la marca, tiene una fijación “sentimental” que frena que se vaya con la competencia y por ende, tiende a consumir más, lo que significa mayor rentabilidad para la empresa. Siempre resumo esto con un ejemplo que a muchos les pasó, el ir a

una tienda a curiosear algo y que el vendedor nos atienda tan bien que nos dé remordimiento no comprarle algo. Ahora imaginen que las empresas traten siempre así a sus clientes

Por último recordemos que conseguir un nuevo cliente sale 10 veces más caro que fidelizar a uno y también que un cliente enojado es equivalente a perder a 10 clientes ya que esa persona hablará mal de nosotros. La rentabilidad, se ve por todos lados.

51. Los servicios de Social Media en Bolivia

(Periódico El Deber – 2013)

- a. ¿Cuáles son las características del servicio de Social Media que ofrece Social Team?

Nuestros servicios de Social Media se basan en los 4 pilares fundamentales de este tipo de trabajo. Por un lado está la investigación previa a trabajar con cualquier cliente, donde vemos si está o no en redes sociales, cuál debería ser la humanización de la marca, el armado del social media plan y las recomendaciones. El siguiente pilar es la gestión diaria de la marca en redes sociales por parte del Community Manager y dirigido por el Social Media Strategist. El tercer pilar es la publicidad mediante anuncios, ya sean Facebook Ads u otros para captar más fans y aumentar interacciones. Por último están las estadísticas que son la clave con la que el cliente evalúa cómo se está gestionando su marca de forma online.

- b. ¿Cuáles son las cinco ventajas específicas que le brinda a una empresa el contar con un servicio especializado en Social Media? (si tuviera cifras para especificar)

Las 5 grandes ventajas son las siguientes:

- Economía: Hoy por hoy contar con un equipo de redes sociales internos, puede salir desde los U\$D 1.000 en adelante. Al contar con una agencia esta inversión puede bajar hasta la mitad.
- Profesionalismo: El contar con una agencia de redes sociales que tenga community managers, social media strategist y diseñadores, hacen que el trabajo de esas personas esté enfocado en la marca, de una manera profesional.
- Gestión de comunidad: La posibilidad de ir armar, controlar e influenciar una comunidad alrededor de la marca, siendo la misma el eje central.

- Especialización: No es lo mismo aprender a manejar una marca online, que contar con un equipo que ya lo viene haciendo hace años para varias empresas. De este modo se evita la curva de aprendizaje y se ahorra tiempo y dinero.
 - Tranquilidad: Una buena agencia de social media, va a darle al cliente la seguridad, el compromiso y la tranquilidad de dejar a cargo su marca en manos profesionales, siendo el cliente solo un mecanismo de control del trabajo.
- c. ¿Cuál es el rango de precios promedios que tienen estos servicios? ¿Cuánto se paga en otros países de la región?

El precio promedio actual está alrededor de los U\$D 500, esto es contando el equipo y usualmente el manejo de una red social como Facebook y vinculado con Twitter. Existen actualmente rangos que van desde los U\$D500 hasta por encima de los U\$D 1000; aunque la realidad es que hoy por hoy una agencia profesional ya debería estar en los U\$D 800. En otros países similares los precios están por encima de los U\$D 800 como promedio. Conseguir algo por debajo de los U\$D 250 actualmente es un riesgo, ya que esa empresa o bien no cuenta con un equipo o debe tener ciertos puntos débiles.

- d. ¿Qué servicios de calidad debe exigir un cliente a una empresa que realice el trabajo de Social Media?

Todo cliente debería pedir por lo menos las siguientes 5 cosas:

- Contenidos planificados: Significa que una semana antes la agencia debería enviarle la planificación de esa semana. Con esto se evita el publicar en el día a día y con errores.
- Solicitar una investigación previa: El objetivo es saber que realmente se estudió la marca y se tiene en mente cómo humanizarle y a dónde debería ir.
- Portfolio de clientes: Ver que tengan clientes y analizar las páginas de fans de esos clientes para estar tranquilos y seguros.

- Conocer al equipo: Ser un social Media Strategist puede tomar de unos 3 a 4 años de experiencia y es la evolución de un Community Manager. Es ideal ver quiénes forman al equipo y que realmente sepan de herramientas digitales y 2.0
 - Reuniones mensuales: Es clave que clientes y agencia de Redes Sociales tengan una reunión al mes para evaluar el trabajo, la estrategia y anteponerse a diferentes situaciones.
- e. ¿Cómo evalúa el manejo de las redes sociales que hacen las grandes empresas en Bolivia?

Aquí vemos dos aspectos. Hay muchas grandes empresas en Bolivia que realmente no están viendo las redes sociales como una herramienta de verdad (Aunque vieron o pasaron por crisis). Yo veo a estas marcas como una persona cruzando una avenida con los ojos cerrados y creyendo que por hacerlo así, no la van a atropellar. Por otro lado, grandes marcas comprenden la importancia de esto, saben que muchas veces sus gerentes de marketing no tienen la experiencia necesaria para llevar este tipo de estrategias y contratan servicios profesionales. Veo que todavía nos falta mucho por crecer, en parte por la madurez del mercado y en otra parte porque las marcas no están viendo las redes sociales como una muy buena herramienta de comunicación y de este modo no se relacionan con su comunidad. En resumen, creo que nos falta mucho por madurar y que hoy por hoy, no estar en redes sociales de formar profesional, es como poner un anuncio de televisión en la radio, se está, pero no de la forma correcta y así nunca se verán los verdaderos resultados.

52. La complejidad de la publicidad digital

(Periódico El Deber – 2013)

Efectivamente la publicidad digital es más compleja que la publicidad tradicional desde varios vértices

- a. Temporalidad: Las campañas digitales tienen que tener el tiempo exacto, ser lanzadas de forma correcta. Esto es una variable que hay que calcular bien.
- b. Creatividad: No solo se compite contra otras marcas o publicidades, se compite con todo inclusive. Un sitio web, que distraiga al cliente ya puede ser una competencia.
- c. Medición: Existen tantas formas de medir campañas digitales que más que hacer todo se trata de elegir las mediciones correctas. Aparte que podemos encontrar desencadenantes. Ej: que de un video de Youtube, vaya a nuestro sitio web, de nuestro sitio web a Facebook, que en Facebook pregunte algo y que luego termine comprándolo.

A su vez otro factor importante es que hay que pensar en la campaña como un todo, desde la tecnología a implementar (que sea compatible para todos en lo posible), hasta la forma de dar a conocer la campaña (Que puede utilizar o no también medios offline)

En resumen, es tan amplio el mundo digital que como su nombre lo dice es un mundo, lleno de canales y posibilidades que creo se desconocen hoy por hoy por parte de muchas marcas.

53. Políticos 2.0

(Periódico El Sol – 2013)

¿Deben o pueden los políticos utilizar las herramientas 2.0 para sus campañas? Claro que sí y es una excelente estrategia en tiempos como hoy en día donde las personas viven cada vez más conectadas. Vamos a ver algunas recomendaciones para aquellos que quieran hacer “campañas 2.0”. Lo primero que hay que conocer es que el exponerse a la redes sociales, significa que se necesitará mucha más estrategia que con otros medios, recordemos que aquí las personas pueden comentar, compartir o accionar en cualquier momento, lugar y con cualquier dispositivo (Ej. Smartphone). También hay que comprender que se necesita una estrategia basada en la transparencia y el diálogo, ya que las personas sentirán que están en contacto directo con el candidato. ¿Qué medios utilizar? En Bolivia, Facebook domina, lo sigue Twitter y luego otras redes o herramientas que podemos utilizar. Algunos ejemplos: Utilizar Instagram para ir mostrando el día a día del candidato, emplear Vine para hacer pequeños “video mensajes”, utilizar Youtube para crear mensajes masivos y la lista sigue. ¿Y las críticas? Las críticas siempre van a existir, pero las redes sociales presentan hoy por hoy, no solo un excelente medio de comunicación, sino también una oportunidad de responder “one to one” (uno a uno) a planteos y de este modo mostrar más la imagen del candidato. ¿Vale la pena? Obama cuenta con más de 30 millones de fans y más de 20 millones de seguidores en Twitter, público que en resumen, está pendiente de sus comunicaciones y mensajes, el cual también generó más de 200 millones de dólares en donaciones. Ese mismo poder, bien empleado, podría ser la diferencia entre realmente ser conocido o no.

54. ¿Qué es un KPI?

(Periódico El Sol – 2013)

Para muchos marketeros puede ser una palabra nueva, pero en el mundo del marketing y en especial de las redes sociales, es la clave para una buena medición de resultados. En mis seminarios explico que en redes sociales no se puede definir claramente un retorno de inversión (ROI) ya que jugamos con otro tipo de variables.

Un KPI (Key Performance Indicator) es un indicador que muestra la efectividad de la estrategia que estamos haciendo de forma digital. Muchas veces las marcas solo miden su eficiencia mediante la cantidad de Fans que tienen, pero esto no es un KPI más. La relación entre el social media plan y los KPI es muy estrecha, dado que son justamente los indicadores que nos dirá si el plan va por buen camino o no. A modo de ejemplo, puedo tener 400.000 fans en mi Fan Page y quizás solamente 5 personas están interactuando con mi Fan Page cada día, lo que nos significa que en “interacción” estamos bien bajo. Para definirlos también hace falta primero esperar un tiempo, dado que puedo medir cosas como: la cantidad de compartidos, de me gusta, de comentarios, de descargas de un archivo, de descargas de una aplicación, de visualizaciones de un video, de me gusta o no me gusta en un video, en resumen los fans son solo uno de los tantos KPI que podemos tener en nuestra estrategia. A su vez hay que comprender que para medirlos, algunas veces podrán utilizarse herramientas (según su complejidad) y otras veces un simple documento de Excel. Recuerden entonces que los KPI son el ROI de las redes sociales y que los fans, no siempre lo son todo. Definirlos correctamente y medirlos, será a fin de cuentas, lo que realmente nos dirá si nuestra estrategia va o no por buen camino.

55. Revolución BTL

(Periódico El Sol – 2013)

Un automóvil colgado en la Pascana, una marca de cigarrillos con dos mujeres vestidas de blanco y negro, un Mini Cooper en una caja de juguete en plena Monseñor, mujeres poniendo desodorante a hombres en plena feria de exposiciones ¿Acaso nos perdimos de algo? Si toda estas cosas llaman su atención, es que está ante una nueva forma de marketing en Bolivia (pero ya con años de vigencia en el resto del mundo) llamada BTL y que realmente pueden hacer que su marca o producto, llame la atención de los curiosos consumidores.

Por sus siglas en inglés lo conocemos como “Below the line” (por debajo de la línea) que a diferencia de los medios masivos, conocidos como ATL (Above the line), busca generar una comunicación por medio de canales que no sean masivos y utilizando tres premisas de mucha importancia: Una alta dosis de creatividad, generar sorpresa en la personas y un sentido de oportunidad frente a otros medios. El BTL está pisando fuerte en Bolivia y que no nos sorprenda poco a poco ver este tipo de acciones más a menudo, es una nueva forma de llegar a los consumidores y también de atraer la atención de ellos; cosa que los medios tradicionales, salvo una ciertas campañas, algunas veces no pueden lograrlo.

56. La era Móvil:

(Periódico El Sol – 2013)

No es una realidad que hoy en día cada vez más personas tienen smartphones con capacidades que escapan de lo que imaginamos en su momento; pero la pregunta clave es ¿Cómo nos afecta esto como empresas?

Partiendo de lo básico, toda empresa que tenga un sitio web, debe ya mismo comenzar su migración a los diseños responsivos, esto significa sitios web que se adapten a las pantallas de los móviles. Al día de la fecha he visto no solo empresas, sino también medios de comunicación que todavía no contemplaron esto. Un segundo aspecto es comprender que tenemos que tener diversas vías de información. Sitio web, Facebook, Twitter, FourSquare y la lista sigue. Como no sabemos en qué momento y lugar y de qué forma alguien necesita conocer sobre nuestra marca, solo nos queda comenzar a utilizar las herramientas más conocidas antes nuestros clientes. El tercer aspecto es comprender que poco a poco vamos a tener que volcarnos a soluciones móviles, en algún futuro quizás sea el pago por medio de los smartphones, en otros el uso de realidad aumentada, en otros la aplicación de sistemas de geolocalización, pero que pronto llegarán, de eso no me cabe dudas. Un cuarto aspecto, es que debemos buscar la forma de aprovechar esta tendencia ¿De qué forma? Pensando en cómo podemos en un futuro no muy lejano, hacer rentable nuestro negocio, gracias a la tecnología móvil. El último y quinto aspecto, es replantearnos el marketing y la forma en que estamos comunicándonos con nuestros clientes.

Los medios tradicionales, pierden fuerza por sus debilidades, las cuales en otros medios como lo online, lo digital, lo 2.0, tiene más fuerza. Bienvenidos a la era móvil ¿Usted ya se está subiendo a la ola?

57. Engreídos 2.0

(Periódico El Sol – 2013)

Muchas veces hablé de la importancia de mantener una estrategia de Redes Sociales en la empresa, el utilizar este nuevo medio horizontal (ya que los otros medios tienen un modelo vertical) y cómo debemos manejar a nuestra comunidad en Facebook, Twitter, LinkedIn y otras herramientas. Ahora, no se trata solamente de subir imágenes de productos o relacionadas a la marca y esperar que esto funcione, lo más importante es cuidar, mantener y estimular a la comunidad.

El valor de las Redes Sociales, radica en que más allá del teléfono, es la única herramienta que le permite a una empresa vincularse afectivamente con sus clientes y viceversa. Muchas veces me encuentro con fan pages nacionales o internacionales que tienen usuarios que quieren hablar, que saludan, que agradecen o inclusive manifiestan sus preocupaciones, pero no obtienen ningún tipo de respuesta por parte de la marca. Esto hace ver a esas empresas descuidada y en muchos casos engreída, al publicar constantemente, pero esquivar las conversaciones con sus usuarios. Hay que comprender entonces que al igual que en la vida offline, no nos atiende el teléfono o nos corten el mismo, que un ejecutivo de atención nos atiende mal o nos deje de lado, en el ambiente online, esto se intensifica porque la gente lo ve como un canal de relación marca usuario (no por algo le dan “Me gusta” a esa empresa).

Recuerde entonces que si está en cualquier red social y tiene usuarios que quieren, desean y tratan de hablar con su marca, usted debe responderle e interactuar con ellos; es la mejor forma de lograr afinidad y construir una comunidad verdadera alrededor de su marca o empresa.

58. Errores en Redes Sociales

(Periódico El Sol – 2013)

Una de las preguntas que más me hacen se refiere a qué errores hay que evitar en redes sociales desde el punto de vista empresarial. Eso es de lo que hoy les hablare, los 5 errores que deberían evitar al momento de manejar su marca en Social Media.

El primer error consiste en no prepararse correctamente y no diseñar un Social Media Plan, al igual que cualquier medio de comunicación las redes sociales requiere objetivos, estrategias, dimensionar el público y utilizar las herramientas correctas. El segundo error está en no contar con el personal correcto, siempre aconsejo tener un Social Media Strategist que desarrolle la estrategia de marca y uno o más Community Managers que gestionen todas las redes que vayamos a utilizar. El tercer error está en solo meterse en redes sociales para marcar presencia y no comprender que es un canal de comunicación directo con los usuarios o fans de la marca, lo que requiere de una atención casi las 24 horas del día, no se trata de estar y no hacer nada. Unido al anterior punto está el cuarto error, no interactuar con los usuarios, quienes justamente están vinculados a nuestra marca y el hacer “me gusta” en una Fan Page significa un compromiso de ambas partes en materia de interacción. Y el último y más importante error, es el de no ir monitoreando nuestra marca en todo momento, es así que tantas empresas terminan llegando tarde a los problemas o pierden clientes al no monitorear lo que se habla de sus marcas.

Estos problemas son los más comunes, así que ya sabe, no se trata de estar, se trata de usar este nuevo medio de comunicación de la mejor forma posible. Evite estos errores y le aseguro el éxito en Social Media.

59. Errores 2.0 a evitar.

(Periódico El Sol – 2013)

Ahora que las marcas van entendiendo la importancia de estar en redes sociales, hablaré sobre errores a no cometer por aquellas marcas que ya tienen presencia mediante una página de fans, no así con un perfil de usuario, cosa que es un gran error de por sí.

Primero, hay que evitar ser egocéntricos como marcas, hablar solo de nosotros y nada más que nosotros. Aquí se trata de usar el marketing de contenidos y crear información de valor para que los fans quieran visitarnos todos los días. Segundo error, olvidarse de medir los resultados, analizar las estadísticas y ver cómo está reaccionando el público. De no hacer esto, estamos perdiendo tiempo y hasta dinero, porque la importancia de las redes sociales, no es solo la presencia, sino también la correcta interacción entre la comunidad y la marca. Tercer error, evitar o no tener feedback, y con esto me refiero a que no solo tenemos que hablar con los fans, sino también escucharlos para que nos ayuden a mejorar la empresa, la atención al cliente, la marca, el producto o lo que ellos crean correcto. A fin de cuentas, son nuestros consumidores. Cuarto error, la dejadez de la Fan Page. Con dejadez me refiero a no actualizarla, a hacer contenidos a la ligera, a actualizar solo por tener algo que decir, aunque sea sin sentido. Como todo canal de comunicación, debe ser llevado por una buena estrategia de contenidos. Y con este último punto, voy al quinto y peor error de todo; no tener estrategia.

Estar por estar no tiene sentido, todo depende si queremos hacer branding, posicionamiento, ventas, motivar a la acción, fidelizar y así puedo seguir. Para cada estrategia, existen diferentes acciones, nada debe ser tomado a la ligera.

60. Errores marketeros

(Periódico El Sol – 2013)

Hace poco un amigo me consultaba sobre qué errores evitar en temas de marketing y publicidad. Si bien la respuesta es bien amplia, voy a enumerar los cinco errores que creo, pueden comprometer mucho a nuestra marca. ¿Comenzamos?

En primer lugar está el tema del nombre (Naming) ya que muchas veces cuando se crea una empresa, no se tiene en cuenta el crecimiento. Un ejemplo de esto es el “Noble Repulgue” en Argentina. El repulgue es el borde doblado de las empanas. Este nombre los limitó cuando comenzaron a vender pizzas. Un nombre debe ser directo y permitir la expansión. En segundo lugar está el tema de la carencia de estrategias. Con esto me refiero a ir surfeando el mercado en lugar de analizar las posibles situaciones. Partiendo de la base que todo producto pasa por etapas de creación, lanzamiento, crecimiento, madurez y declive, no existe una estrategia que se mantenga siempre en todos esos momentos. Tercero, el posicionamiento. Este es un aspecto muy dejado por algunas marcas, pero olvidar qué queremos y cómo queremos posicionarnos en la mente de nuestros consumidores es clave. Nuestra marca debe tener un estilo propio, único y fácilmente reconocible. Cuarto, la fidelización. Marca o empresa que no fideliza, está destinada a vivir un “loop” constante de búsqueda de clientes. Salvo casos particulares, nunca olvidemos que tenemos clientes fieles que debemos reconocerlos de algún modo para no desanimar su constante consumo. Por último, el peor error es el estancarse, ya sea en una herramienta, en un estilo o en una época.

El mundo cambia, los clientes también, las marcas que no cambien, por mero Darwinismo, están condenadas a desaparecer o a ser olvidadas por las personas.

61. Hagamos un logo

(Periódico El Sol – 2013)

Si en este momento comienzo a nombrarle marcas conocidas, estoy seguro que usted podrá recordar el logo de las mismas. ¿Pero si lo hacemos con su marca? ¿Usted cree que la gente recuerda cuál es suyo? El logo a modo de resumen es el elemento gráfico que identifica a su marca y que justamente es uno de los elementos que más puede ayudar a la hora de recordar la misma. Es la identidad visual que tenemos. Muchas empresas parecen dejar esto en último lugar, siendo que debería ser una de las primeras cosas en definir, quedando así con una imagen poco profesional, difícil de recordar y muchas veces carente de sentido, desde estético hasta funcional. Entonces ¿Qué debe tener un buen logo?

Primero, ser simple, lo más posible, de forma que las personas puedan recordarlo con facilidad. Un claro ejemplo es la “pipa” de Nike. También debe ser congruente con nuestra marca y esencia, debe estar relacionado con lo que queremos comunicar sobre nosotros. Tercero, debe ser llamativo. Allí afuera hay miles de logos compitiendo con el suyo, si no logra llamar la atención, será uno más. Debe ser único y hasta diría yo, ni siquiera parecido a otro que esté en el mercado para no prestar confusiones. También debe ser adaptable a diferentes formatos, ya sea papelería o publicidades, nada que se pierda o parezca luego una mancha. Otro aspecto importante es que sea perdurable, que aguante el paso del tiempo, sin necesidad de ser modificado cada año. Y el consejo más importante; que lo realice un profesional. No se trata de que sea barato o caro, sino de que sea efectivo y cuente con alguien que sepa aplicar lo que expliqué en este texto, su imagen es la que está en juego.

62. Innovar o morir

(Periódico El Sol – 2013)

¿Qué peso tiene la innovación en temas publicitarios para una marca? La verdad que un gran peso, porque aquella empresa que no comience a innovar, estará también entrando a un terreno peligroso. ¿A qué me refiero con esto?

Imaginemos por un momento que en una ciudad con 10 habitantes, existe 10 casas en alquiler; en ese momento hay una oferta y demanda equilibrada y nadie tiene un gran poder. Pero si de pronto vemos que una ciudad tiene 10.000 habitantes y solo 10 casas en alquiler, en ese momento el poder lo tienen aquellos que estén alquilando las casas, porque hay una gran demanda, pero muy poca oferta, pudiendo elevar su precio hasta conseguir al mejor postor o que pocos puedan alquilar. Algo así está sucediendo en las comunicaciones publicitarias de las marcas. Cada día hay más empresas, pero siempre utilizan los mismos medios de comunicación, y muy pocas innovan, lo que hace que cada vez exista más demanda y menos oferta. Las pocas posibilidades nuevas, son vistas con desconfianza, pese a que puedan ser, según los objetivos, más eficientes y rentables. Cuando una empresa no innova en sus comunicaciones, en verdad se queda atascada, invirtiendo en los medios de siempre, pagando cada vez más, ante un mayor número de competidores y sin lograr animarse o cubrir los costos para más adelante innovar. Es como estar en una arena movediza en la que mientras más nos movemos, más nos hundimos ¿Qué hacer? Ahora es el momento de innovar y probar cosas nuevas, aprovechar nuevos canales y herramientas de comunicación que están a un precio razonable y muy accesible para las marcas. Su empresa ¿Ya está innovando? ¿O sigue peleando en las arenas movedizas del marketing?

63. La muerte de las “4P”

(Periódico El Sol – 2013)

Recuerdo esos momentos de universidad donde veíamos las famosas 4 “P” del marketing: precio, plaza, promoción y producto; las cuales se cambiaron por diferentes letras, traducciones, y modificaciones, pero quizás en resumen, este modelo ya esté obsoleto al centrarnos solo en ellas. Hoy los clientes quieren más ¿Y qué eso que quieren? Olvidemos el producto, hoy el cliente quiere que nos centremos en la necesidad.

Durante años se habló de comunicar el producto en sí mismo, hoy ese rol se lo lleva la necesidad, la cual se satisface con el producto y cuando esa necesidad cambia, el producto debe hacerlo también. La distribución se convierte ahora en accesibilidad, poco importan dónde conseguir el producto, el objetivo ahora es hacerlo más accesible y simple para el cliente, no necesariamente, volcarlo por todos lados. Al precio, lo llamaremos “Satisfacción de expectativas”, el cumplir y hacerlo sentir satisfecho, sin importar lo que pague. Hoy el precio no caracteriza a un producto, sino su capacidad para satisfacer expectativas. Las personas pagarán lo que sea, si aquello que están adquiriendo, realmente cumple sus expectativas. Por último más allá de la comunicación, ahora lo importante es lograr una interacción emocional, ya no se basa en posicionamiento o notoriedad, nuestra marca o producto debe conectarse al consumidor. No alcanza solo con comunicar, sino más bien en enfocarse en el diálogo y generar una interacción, aprovechar nuevos canales y realmente conectarnos con los consumidores.

Los tiempos cambian, los clientes cambian y las empresas necesitan cambiar. ¿Su marca sigue el modelo tradicional o ya está evolucionando a un nuevo nivel?

64. Neuromarketing

(Periódico El Sol – 2013)

Recuerdo en el año 2008 cuando me hablaban de neuromarketing en la universidad, lo veía como algo raro, insólito o increíble, del mismo modo que muchos pensaban que en el año 2000 tendríamos autos voladores y la gente viajaría al espacio. ¿Es una realidad o una ficción el neuromarketing? Es una realidad y les explicaré de qué se trata.

El neuromarketing es la ciencia que estudia los estímulos cerebrales de las personas ante el marketing y la publicidad, es así que se han descubierto datos asombrosos que pueden ayudar mucho a nuestras empresas ya que se dice que el 85% de la decisiones que tomamos son de manera inconsciente. Veamos algunos de ellos. Muchos estudios afirman que los consumidores reaccionan positivamente ante las marcas más populares y les cuesta recordar a aquellas menos conocidas, por eso las marcas deben trabajar su branding y reconocimiento de marca. Por otra parte el componente emocional es determinante ante la compra, según ABC.es tardamos 2,5 segundos en tomar una decisión de compra siendo un 80% de forma irracional; además el 75% de estas decisiones se toman en el supermercado, un punto a favor a la hora de tomar acciones de marketing en el punto de venta. El neuromarketing también ha influenciado en el famoso precio con 99 centavos, la música que ameniza algunos lugares de compras (Parecida a la del ascensor de las películas), los olores que ayudan a aumentar las ventas en un 40% (Como el olor del pan, que estimula el apetito) y tener datos como por ejemplo, que ir al supermercado con la pareja o los hijos aumenta el nivel de compra en un 35%.

Nuestro cerebro es un nuevo segmento que las marcas quieren dominar y el neuromarketing, es la herramienta perfecta.

65. Tendencias 2013

(Periódico El Sol – 2013)

¿Qué nos deparará el marketing este 2013? ¿Qué nuevas herramientas o tendencias se vienen? Bienvenidos a este viaje en el cual descubriremos que se viene este 2013 para todos los marketers. *Gamificación*, hacer de la vida un juego, lograr que el consumidor juegue con nuestra marca. Esto significa que por recomendarla ganará premios, insignias o quizás sume puntos para canjear por cada acción que le pidamos realizar por medio de aplicaciones o la web. *SoLoMo*, ya lo hablé anteriormente; pero es la tendencia a que muchas de nuestras interacciones se vuelvan sociales, locales y móviles y el Smartphone es la figura más prometedora de este año. *Marketing Omnicanal*, un marketing que busque estar en todos los posibles caminos en los que pueda transitar un consumidor, va muy de la mano con el *Crossmedia* que es el uso de diversas plataformas para realizar una campaña o comunicación. En este último aspecto, una campaña digital, puede requerir por ejemplo el móvil para terminar de descubrir el mensaje y así diversas combinaciones. *Social Media*, crecimiento y explosión de campañas, branding e interacción entre marca / consumidor por medio de las redes sociales. *Apps y AppsAds*, desarrollo de aplicaciones móviles para las marcas o bien campañas en aplicaciones creadas por terceros (Ej: Facebook móvil). *Brand Content*, crear contenidos divertidos, interesantes y llamativos para los consumidores, un claro ejemplo Red Bull y su brand content en los deportes extremos.

¿Les parece muchas novedades? Entonces agárrense del asiento, porque esto es solo un vistazo de los que nos deparará el 2013. Y su empresa ¿Ya está planificando en alguna de estas nuevas tendencias?

66. El #Hashtag

(Periódico El Sol – 2013)

Día a día millones de personas se conectan a las redes sociales desde sus teléfonos celulares y es por esto que hoy hablaré del “*hashtag*”, una herramienta clave que debe manejarse con criterio, la cual se masificó gracias a Twitter, espacio donde su uso es muy importante.

Pocas personas saben que sus orígenes vienen de la época de los canales de chat IRC donde se separaban los tópicos utilizando el símbolo “#” seguido de un concepto. Hoy por hoy los hashtags son una expresión que poseen como prefijo el “#” y se utilizan como “etiquetas” en nuestras conversaciones. Por esta razón, si hablo de Bolivia en un tweet, puedo incorporar el hashtag “#Bolivia” para etiquetar dicho mensaje. Lo primero que debemos saber es que no debemos utilizarlo en todas las palabras del mensaje, está bien manejar 2 o 3 palabras (Ej: Nace perro de dos cabezas en Bolivia #SCZ #WTF). Otro aspecto importante es conocer los mejores hashtags para etiquetar a nuestro mensaje, si hablamos de Santa Cruz es común usar el “#SCZ” y que la gente ubique esa conversación, algo muy diferente a si inventáramos el “#SantCr” para nuestro mensaje. Por otra parte hay que comprender que los hashtag no solo sirven para englobar un tweet, sino también para ser encontrados; por eso hay que saber elegir las etiquetas correctas para nuestro mensaje, así ampliamos esa posibilidad. Por último la diferencia entre el hashtag y el mencionar a alguien, es que en este segundo caso usamos el “@” seguido del nombre del usuario para citarlo o mencionarlo (Ej: Saludos @mclanfranconi que pases un buen día). Si es nuevo en Social Media recuerde siempre aprender todo lo necesario para no cometer los errores típicos al usar estas herramientas.

67. ¿Qué es el Big Data?

(Periódico El Sol – 2013)

Mucho se habla sobre Big Data en internet, pero pocos son los que realmente conocen de qué se trata y cómo va a influenciar esto en nuestras vidas (y la de las empresas). ¿Qué es esto?

Es una colección de datos tan, pero tan grande que se hacen complicados de procesar usando herramientas de base de datos. Sus retos están en capturar, almacenar, buscar, compartir y visualizar ese enorme contenido. Día a día las personas producen una enorme cantidad de contenido, pensemos en la cantidad de videos de youtube, comentarios, mensajes en redes sociales, en fin en toda esa información que de poder compilarse, analizarse y utilizarla, sería un gran logro para las marcas. Ahí nace el desafío del Big data, poder aprovechar esos zettabits (10 elevado a la 21 potencia) de información que se produce en general. ¿Qué podríamos hacer? Aquí es donde los futuros CRM tendrán gran importancia, aplicaciones que nos permitan filtrar todo ese contenido por persona y saber, que hizo, qué público, su estilo de vida, los “Me gusta” en redes sociales, hablamos de poder compilar toda esa información y volcarla por persona o por cliente, algo que suena mucho mejor. El cruzar datos de plataformas, herramientas y creación de contenido de los clientes, nos podría dar una imagen más real de cómo son realmente ellos, algo que el marketing y la publicidad podrían aprovechar en grandes cantidades.

Imaginen entonces un mundo al estilo “Gran Hermano” donde podemos manejar toda esa información ¿Se imagina aprovechando la misma para mejorar sus estrategias? El Big Data es algo nuevo, pero con muchas posibilidades, hora de imaginar cómo lo vamos a aplicar. Ese es el verdadero desafío por ahora.

68. Social CRM

(Periódico El Sol – 2013)

Imaginen en un futuro no muy lejano, poder conocer no solo los datos de sus clientes, sino también los comentarios que hicieron en nuestra web, a qué fotos le dieron “Me gusta” o inclusive qué aplicaciones se descargaron. Si bien parece algo imposible, este es el futuro de los CRM integrados con social media o lo que llamamos “Social CRM”.

Hoy en día no son muchas las empresas en Bolivia que aprovechan el potencial de tener un software de manejo de relaciones con el clientes (CRM); pero aquellas que ya hayan dado el primer paso, sepan que en no mucho tiempo el Social CRM será la revolución. Era la cereza del postre que faltaba para poder conocer más a nuestro cliente. En un CRM común y corriente, podemos subir datos de leads o de clientes, conocer sus datos de facturación, oficinas, cuándo compró, qué compró, quién lo atendió, cuándo se lo debe llamar, etc. Ahora sumemos a esos poderosos datos, información sobre su actividad en redes sociales. Por ejemplo, los últimos comentarios en nuestra Fan Page, qué preguntó, quién le respondió, si se descargó una aplicación o participó de un sorteo, a qué imágenes le dio más “Me gusta” o inclusive que contenidos comparte. Sería como poder tener una radiografía de su personalidad, podríamos ver la conexión entre el comentar una imagen de un producto y el tiempo que pasa hasta que lo compra o inclusive podríamos saber si está hablando bien o mal de la marca en algún blog o web y corregirlo.

Bienvenidos a un futuro no muy lejano, en otros países e inclusive mediante varias herramientas, esto ya es posible, solo falta que se vuelva una parte indispensable y valorada por las empresas, para mejorar su relación con los consumidores.

69. Las 3 “B” del marketing

(Periódico El Sol – 2013)

Mucho se habla de letras en marketing, desde las 4 “P” hasta las 5 “C”. Hoy voy a hablar de las 3 “B” del marketing, las cuales contemplan en conjunto el peor error de todos; me refiero al: bueno, bonito y barato.

Muchas veces las empresas buscan acciones 3 “B”, quieren una campaña buena y exitosa, que también sea bonita, con estilo y de calidad, todo eso a un precio económico. Vamos a empezar a romper mitos; no existe la campaña perfecta que sea buena, bonita y barata. Según la estrategia de marketing, ya sea masiva o no, esto va a variar. También depende el estado del producto, ya que la estrategia varía si está en etapa desarrollo, de introducción, de crecimiento, de madurez o de declive. También depende de esa estrategia el objetivo, si es hacer branding, generar ventas, promocionar algo o cambiar percepciones. Para que sea “buena” una campaña va a depender de esa estrategia, el factor clave que nos dirá si es efectiva o no (todavía no hablamos de costos). Para que sea “bonita” todo depende del medio. He visto publicidades de televisión, que extraen el audio y lo ponen en radio; eso no es bonito. Nuevamente, en base al medio más efectivo, tenemos que hacer una “bonita” publicidad y eso depende del medio elegido y de la forma en que nos comunicaremos. Por último, para ser “barata” la acción de marketing nuevamente va a depender de la estrategia implementada. No existe lo “caro” o “barato” en marketing y publicidad, sino más bien lo “rentable” o “no rentable”. Para muchos U\$D 10.000 puede ser caro, pero si van a invertir en el Super Bowl de EEUU, esto no es nada ¿Se comprende? Así que repitan conmigo, no existen las 3 “B” del marketing o mejor dicho, no las reclamen.

70. El Ser 2.0

(Periódico El Sol – 2013)

Hemos entrado en una nueva era hace tiempo, los Millenials o “Generación Y” ya están adultos (Nacidos entre el 1981 y 1995); hemos llegado a un punto de no retorno, a un punto que me gusta verlo como el ser 2.0.

Para entenderlo a modo de resumen, la web 2.0 es una web colaborativa, donde en verdad el propio consumidor se transforma en creador y productor de contenidos. El ejemplo más simple es Facebook, una plataforma que de no ser por sus millones de usuarios, no sería absolutamente nada. Entonces ¿Qué debemos hacer? Debemos evolucionar a este nuevo ser, comprender no solo como piensa y se comporta, sino también cómo es como consumidor. Estos Millenials hoy en día, son personas plenamente digitales, que nacieron con la tecnología y no tuvieron que sufrir cambios drásticos en ellas. Son adictos a la tecnología, a estar en contacto y colaborar mutuamente, a consumir escuchando “al otro” y no tanto al mensaje publicitario. Es por eso que el primer paso sería convertirnos en “Seres 2.0” ¿Cómo? Abrir una cuenta en Facebook, utilizar realmente Twitter, participar y hacer contactos en LinkedIn, realizar reviews de productos que hemos consumido, instalar SnapChat en nuestro smartpone, utilizar Slideshare para subir nuestros trabajos, escuchar música con Spofity, ver videos en Youtube y por qué no, subirlos también en nuestro canal, comenzar un blog en Wordpress.

En fin, existen cientos de herramientas ahí afuera listas para convertirnos en un “Ser 2.0” y el primer paso para ser futuros marketers es comprender cómo utilizarlas a nuestro favor, pero especialmente para entender cómo se comporta, este nuevo ser. Y usted ¿Todavía es 1.0, 1.5 o ya está entrando al 2.0?

71. Promoadictos

(Periódico El Sol – 2013)

Existe una clase de cliente que podemos llamarlo el “promoadicto” un ser voraz de promociones, descuentos, regalos, 2x1 y mucho más. Este cliente no se gesta de la nada, más bien algunas empresas son las que lo transforman con los famosos “Descuentos”.

Algo que debemos comprender es que en marketing tenemos muchas veces herramientas de captación masiva (cómo las promociones) o herramientas de captación selectiva (como el contacto directo o la fidelización). El abusar de una u otra como todo en esta vida, trae repercusiones. Muchas marcas viven lanzando promociones y descuentos, que en un principio sirven para captar una masa grande de clientes, pero que a largo plazo, sacrifican la fidelización y los transforman en una especie de “Zombie” que solo busca descuentos. Este cliente se acostumbra a esperar, y esperar, y esperar hasta que la marca no puede más, para que luego lance nuevamente una promoción y recién ahí comprar. Recordemos entonces que es importante no volver “promoadictos” a nuestros clientes. Ninguna empresa puede sobrevivir en base a promociones de por vida, cosa que se ve en productos que van desde la indumentaria, hasta inclusive alimentos o automóviles. Si acostumbramos a los clientes a las rebajas de fin de mes, a los cambios de temporada, a los mega-descuentos de feria, en verdad perjudicamos a nuestra marca; ya que los acostumbramos a consumir en determinados momentos y con una estrategia que no se aconseja a largo plazo.

Recuerde, la herramienta de selección masiva sirve para captar rápido, pero luego hay que crear relaciones... sino, los “promoadictos” nunca cambiarán y poco a poco, van a ir comiéndose a su empresa. ¿Usted, está siendo masivo o selectivo?

72. Tendencias 2014

(Periódico El Sol – 2013)

Con la llegada de un nuevo año, el marketing también se renueva, es por eso que comparto las tendencias que se esperan ver de forma fuerte en todo el mundo, este 2014. Las redes sociales ya no serán un opción para las marcas, sino más bien un hecho y formará parte de sus presupuestos de marketing de forma obligatoria.

Ya pasó la época del “tantear” la herramienta y es hora de utilizar definitivamente. La atención al cliente comenzará a migrar a las redes sociales, debido a las exigencias de los clientes en respuestas rápidas, precisas y de forma transparente. El contenido mantendrá su reinado; las marcas deberán seguir convirtiéndose en creadoras de contenidos que quieran ser consumidos por su comunidad, nuevamente contando con la ayuda de soportes digitales y móviles. La imagen de marca será la mayor importancia y tomará protagonismo; debido a la cantidad de informaciones que reciben las personas, filtrarán esos contenidos e informaciones que provengan de marcas bien posicionadas en sus mentes. Se estima que en el 2015 el 85% del tráfico de internet estará basado en videos, esta plataforma comienza a transformarse como un futuro rey a tener en mente, especialmente en esta época donde los propios usuarios comienzan a crearlo o hacer mashups. Los consumidores se volcarán totalmente a dispositivos móviles y multipantallas, la pc de escritorio comenzará a bajar su protagonismo ante la pérdida de practicidad. El diseño deberá ser responsivo, adaptable a diferentes formatos, dado que los nuevos consumidores estarán siempre conectados con sus smartphones o similares. Por último, el retargeting comenzará a ser una práctica que será cada vez más frecuente de forma digital.

73. Day Marketing

(Periódico El Sol – 2013)

Quizás un concepto muy poco escuchado, hasta tal punto de no tener definido realmente un nombre, el “Day Marketing” viene a ser el marketing más fugaz, veloz y hasta complicado con el que una marca se puede encontrar. ¿A qué me refiero?

Este concepto, se basa en realizar una acción de marketing, una comunicación o una campaña, directamente en un día por alguna ocasión especial. Recuerdo que uno de los artes de Facebook más virales que hice, fue el del 19 de noviembre, el día del hombre. Sí, créanlo, también los hombres tenemos nuestro día. El arte consistía en un mensaje y diseño sencillo, pero el impacto de ponerlo en ese día en particular, lo hacía bien llamativo, sumado a que no mucha gente sabía sobre esta fecha. Otro ejemplo que recuerdo fue el del día mundial de la cerveza que se da el 5 de agosto. Muchas marcas de cervezas olvidaron poner un saludo desde temprano en sus redes sociales y ninguna sacó algún arte en particular en prensa, una promoción o algo para “festejar” este día. Con el “Day Marketing” buscamos entonces aprovechar una fecha, que no sea la de siempre; navidad, día de los enamorados, fechas patrias, etc., sino más bien hacer marketing en el día, con un motivo especial y que pasada esa fecha la acción desaparezca. No solamente se pueden tomar fechas, también pueden ser acontecimientos, situaciones especiales o hasta basadas en personas, como el nacimiento de un bebé famoso, como el caso del hijo de los reyes de Inglaterra que colmaron las redes sociales con felicitaciones y deseos.

Aproveche el poder del “Day Marketing” y piense cómo sorprender a sus clientes o futuros consumidores, con algo diferente, original, fugaz y llamativo en un solo día.

74. Coolhunting

(Periódico El Sol – 2013)

Muy poco se ha hablado en nuestro país del Coolhunting así que hoy tocaré este interesante tema. ¿Qué es el Coolhunting? Es una actividad que está focalizada en detectar tendencias con el objetivo de adelantarnos a ese consumismo y poder aprovecharlo con nuestras marcas o empresas.

Usualmente el Coolhunter es una persona que tiene la habilidad de observar, detectar indicios de cambios, descubrir patrones y de este modo detectar una tendencia emergente antes de que se ponga de moda. La habilidad del Coolhunter reside en primero establecer lo que se conoce como “Background” que será el contexto a analizar, el cuál cubre al potencial consumidor, sus planos sociales, políticos, sociológicos, económicos, etc. Un claro ejemplo de esto es la tendencia actual a lo retro, lo que trajo consigo el concepto de “Hipster” que poco a poco se fue modificando hasta ser personas que les gusta lo alternativo. Hoy por hoy, varias marcas entendieron gracias al Coolhunting esta tendencia (que ya es una moda) y ya están comenzando a generar varios productos para satisfacer a este nuevo mercado. La diferencia con la investigación de mercados, es que una estudia a nuestro cliente o potencial cliente, el cómo es, dónde vive o cómo se comporta, en cambio el Coolhunting, busca adelantarse y buscar qué se va a consumir en un futuro, para que de este modo una marca o empresa pueda aprovecharlo.

Las fases claves del proceso de Coolhunting son entonces, el observar e investigar mediante diversa fuentes, la compilación y análisis de resultados, para detectar patrones y por último la elaboración de lo que podría ser una tendencia. ¿Usted, ya aplica el Coolhunting a su empresa?

75. Branded Content

(Periódico El Sol – 2013)

Hay un nuevo concepto que está dando vueltas y mucha gente se pregunta ¿Qué es? Hoy hablaré sobre el “branded content” que significa convertir a una marca en un medio. Durante años la publicidad se basó en campañas, lo que significaba que una marca se anunciaba cuando necesitaba algún impulso con marketing. De este modo la comunicación se daba por picos y situaciones “cada cierto tiempo”. Con el “branded content” buscamos una comunicación constante, apalancando nuestra marca de forma constante. La diferencia; por un lado teníamos períodos, donde la marca aumentaba en comunicación y luego caía, aumentaba y caía y así constantemente cada vez que invertía en algún medio. El problema es que es cada vez más complicado con ese antiguo modelo, alcanzar los picos de audiencia de años atrás.

¿Qué sugiere el “branded content? Analizar al target como una audiencia a la que debemos generarle interés en lugar de venderle. Transformar nuestra marca, buscando crear historias en lugar de comunicaciones comerciales. Ejecutar nuestra “producción de contenidos” como un flujo constante de comunicación en diferentes plataformas (de ahí que el “branded content” funcione muy bien Social Media). Tomemos un banco como ejemplo ¿Cómo haría esta institución branded content? Utilizaría redes sociales para estar en contacto con su comunidad, brindarle tips, novedades y hasta atención al cliente. Realizaría eventos de culturización financiera. En televisión en vez de hablar del banco, hablaría en varios spots, de “tips para mejorar las finanzas”. Tendría un blog con enseñanza de términos bancarios, podcast y hasta video tutoriales. ¿Y usted, está hablando de su marca o está haciendo hablar a su marca?

76. Ranking de marcas 2013

(Semanario Bolivian Business – 2014)

¿Cuál es su percepción respecto a que Coca-Cola lidere en cuatro ciudades del Ranking de Marcas 2013 en la categoría de empresa con la mejor campaña de marketing?

Coca Cola es una marca que tiene una cultura de marketing muy definida a nivel mundial. Como especialista en marketing he visto las acciones que tienen dentro y fuera del país, la cual ha presentado siempre innovaciones, combinaciones de campañas en medios ATL y BTL, junto a una clara cultura de marketing en todo momento. Esta congruencia, su capacidad de innovación y hasta de sorprender a los clientes es seguramente uno de los factores claves para que esta marca sea recordada y galardonada como mejor campaña de marketing, dado que de algún modo u otro trata de estar siempre atrayendo la atención de los clientes.

¿Qué le significa a una empresa realizar una buena gestión de Marketing?

Una buena gestión de marketing, engloba mucho más que la comunicación. Hablamos de una gestión basada en el producto y mejoramiento del mismo, desde la creación hasta la distribución y logística, y también basada en el cliente, en la forma de innovar ante él ya sea mediante campañas y comunicaciones. Una buena gestión de marketing va a tener en cuenta siempre el comprender a su mercado, para poder brindarle aquellos que necesita, de la forma en que lo necesita y con la calidad que necesita.

¿Cuáles son las cualidades que se debe de emprender para tener éxito en una campaña?

La clave es comprender al mercado y hablarle al cliente. Muchas empresas hablan o dicen lo que a ellas les gustaría escuchar. También comprender que el objetivo es clave, no todo es vender a la hora de hacer una campaña, también hay acciones para fortalecer el posicionamiento, hacer branding de marca, cambiar hábitos en el

cliente, informar algo; en fin, definir un claro objetivo, para realmente encontrar la mejor estrategia.

En estrategia ¿Cuál es la visión que se debe de adoptar para definir lo que se está vendiendo y a quien se está vendiendo?

La base de todo es el estudio del mercado. Sin estudiar al mercado, hacer investigación, grupos focales y demás, en realidad estamos “asumiendo” que sabemos que nuestra estrategia es la idea. La visión es la de comprender a mi mercado, conocer cómo acercarme al mismo, cómo hablarle y qué quiere.

¿Cuáles son las exigencias más notadas del público boliviano?

En Bolivia las marcas que hacen fuerte hincapié en fortalecer su branding y posicionamiento, logran tener una ventaja. Somos un país que consume lo que se nombra muchas veces. Por otra parte, la gente está comenzando a ver la competencia de marcas que existe, es por eso que trabajar la confianza, la forma correcta de hablarle a mi público y afianzarlo con la marca es clave. Las personas, quieren sentirse conectadas con las marcas, no solamente ser receptores de mensajes publicitarios.

Algún comentario adicional.

Una marca debe ser dinámica y cambiar junto a su mercado, no debe estancarse, porque solo así, comenzará a perder su poder.

77. Publicidad tradicional versus publicidad online

(Semanario Bolivian Business – 2014)

En Bolivia ¿Qué fuerza tiene la publicidad a través de Facebook y correos electrónicos, por parte de las empresas? ¿Qué porcentaje de las empresas en el país utilizan este canal de promoción?

Cuando hablamos de publicidad en redes Facebook, podemos dividir la actividad en dos áreas. Por un lado la publicidad mediante anuncios publicitarios y por otro lado el Social Media Marketing encargado de realizar acciones en las redes sociales, siendo Facebook y sus páginas de fans, una de las tantas herramientas a utilizar. Con respecto al correo electrónico, aquí está mal interpretado el concepto de mailling con el adquirir una base de datos y bombardear usuarios, los cuales muchas veces nunca aceptaron el querer recibirlos y lo que se considera spam. Son pocas las empresas que realmente cuentan con todas las herramientas, certificaciones y hasta protocolos para este tipo de actividad.

Principalmente el poder lo tiene Facebook, es una herramienta fundamental para que la marca se humanice y comience a relacionarse con los usuarios. El problema de Bolivia es que muchas marcas que utilizan esta red social creen que tener una página de fans ya es hacer publicidad en Facebook; pero este tipo de estrategias debe ser bien formulado, contar con un community strategist y un community manager que exploten el poder de la marca y el engagement (relación / fidelización) con los usuarios. La realidad es que día a día las empresas están comenzando a preocuparse por esta situación; ya que en la nueva era de lo 2.0, es el usuario quien manda y debemos pasar del monólogo de marcas a un diálogo con los clientes; lo que llamamos en el ambiente, “La revolución horizontal”.

A diferencia de la publicidad tradicional, ¿Qué ventajas y/o beneficios tiene el uso de los correos electrónicos para promocionar bienes y servicios?

La verdadera forma de usar el e-mail como herramienta de marketing, es por medio del marketing de permisos donde el cliente nos da su aprobación para comenzar a contactarlo. Muchas veces se realiza un proceso importante llamado "opt in" (donde el usuario nos da su e-mail) o "doble opt in" (Nos da su e-mail y luego tiene que confirmar que es el dueño de dicha cuenta), cosa que no sucede para nada aquí en Bolivia. El secreto radica en utilizar bases de datos propias, segmentadas y obviamente con diferentes objetivos (fidelizar, repuntar, notificar, despertar, etc) que realmente benefician a las empresas y les otorgan beneficios directos, reales y medir resultados. Conseguir una base de datos externa nos produce la ventaja de llegar a gente que no conocemos; pero también la desventaja de molestarlos, terminar en su bandeja de spam o simplemente no saber realmente si ese e-mail llegó realmente a todo el mundo o no. No siempre mandar un e-mail a 350.000 personas y recibir 100 ventas es un verdadero mérito; debemos contratar empresas que realmente nos demuestren que poseen base de datos legales y sistemas de medición de resultados.

**¿Qué futuro tendrá la publicidad tradicional (medios impresos, televisión y radio) frente a las herramientas virtuales con las que cuenta actualmente el mercado?
¿En qué posición se encuentra Bolivia frente a otros países de primer mundo?**

La publicidad tradicional se mantendrá por mucho tiempo todavía; tiene un objetivo muy diferente a la publicidad online; que más que publicidad, son las nuevas relaciones públicas online. La radio sigue estando pese a que todo el mundo anunció su muerte hace tiempo. Simplemente los objetivos cambian. Las empresas deben saber que hagan algo en Social Media o no, la gente va a hablar de ellos, está en nosotros como empresarios decidir si nos quedaremos callados o vamos a ir a relacionarnos con los clientes. Bolivia está despertando en este sentido, cuando vine al país y asesoraba sobre el tema, muy pocas empresas comprendían el verdadero poder del Social Media Marketing; hoy por hoy, no hay día que no me llamen consultando sobre qué hacer o cómo actuar. Lo que demuestra que están siendo empujados por los clientes y este "nuevo medio" realmente es importante. Tan

importante que Procter & Gambre decidió despedir a 1.600 trabajadores y ahorrar 10.000 de dólares en marketing tradicional, al descubrir los beneficios de este nuevo marketing.

¿De qué manera los avances de la tecnología están modificando las estrategias de marketing en las empresas?, Es decir, las formas de promocionar un producto o servicio y ¿cómo pueden éstas medir los resultados?

En el marketing online usualmente tenemos dos formas de medir resultados; el típico ROI (Retorno de inversión) o mediante KPI (Indicadores clave de performance) ya sea para medir la exposición de una marca; hasta llegar a la viralidad deseada o a un número de fans si se quiere tomar un ejemplo. Justamente estos nuevos indicadores nacen gracias a los avances de la tecnología. Por ejemplo poco a poco en Bolivia la gente usa FourSquare un servicio de geolocalización que permite a las marcas premiar a sus clientes que hagan “check-ins” en sus locales o lugares y que permite a las personas encontrar lo que sucede a su alrededor o hasta dejar comentarios. Las marcas no se dan cuenta que ya hay gente visitando sus locales y dejando comentarios positivos y negativos; en mi caso por ejemplo acabo de almorzar en un local recomendado mediante FourSquare dentro Megacenter durante mi visita a La Paz. La tecnología avanza, ya hay marcas aplicando estas herramientas y ganando clientes fieles, mientras otras se preguntan ¿Qué está pasando?

¿En Bolivia cuál es el porcentaje y volumen de personas que acceden a Internet? (Sí hasta el 2010, el 9% de la población tenía acceso a internet)

Actualmente Bolivia cuenta con una penetración online de un 15% contando con más de 1.540.000 personas solamente en Facebook. El 40% de estos usuarios son jóvenes de 18 a 24 años; seguidos de un 25% conformado por los que están de los 25 a los 35 años. Esta generación se los conoce como “Millenials” ya que son los futuros consumidores y los que tendrán el mayor poder de compra de aquí a poco tiempo; el problema es que ninguna empresa comprende cómo funciona este nuevo

consumidor y su importante relación con el Social Media. Con respecto a los géneros; un 55% son hombres y el restante 45% mujeres.

Lo importante es comprender que ha crecido la inversión publicitaria en Bolivia (hablando de Facebook) ya que estamos actualmente a un “Costo por Mil” en un promedio a los 5 centavos de dólar y el “Costo por click” se ha disparado a unos 11 centavos de dólar. Lo que nos sitúa en el puesto 177 de los 200 países que más invierten en Facebook.

78. La tecnología en la vida de las personas

(Energy Press – 2014)

¿Cuál es la importancia de contar con las nuevas tecnologías y servicios informáticos como internet, celulares, computadoras para las personas?

La tecnología para muchos es esclavitud, pero bien utilizada es libertad. La llegada de nuevas tecnologías a la vida del ser humano le han permitido recudir tiempos, costos e inclusive ampliar su libertad. Hablando a nivel sociedad, la tecnología mueve un mercado de consumo interesante siendo ya estos elementos, objetos codiciados y hasta inclusive de lujo para muchas personas; para otros se convirtieron en parte de su vida de tal modo que son totalmente tecnodependientes (También conocido como el ser tecnosexual)

¿Qué tipos de innovaciones tecnológicas son las más requeridas por los usuarios?

Los Smartphones se han convertido en el objeto de por defecto de tecnología en nuestras sociedades, seguido por las tablets (Aunque estas tienen otros focos). Las personas lo que quieren hoy en día es velocidad, conectividad y capacidad. Es por esta razón que las batallas mundiales en tecnología van con demostrar que un modelo es más robusto, que otros, más veloz o bien que posee más funciones y usos.

¿Cuáles considera son las más necesarias?

Creo que hoy en día el tema de la accesibilidad y conexión a internet de forma móvil es la más importante. El poder estar conectados en todo momento, en cualquier lugar, nos brinda muchos beneficios, los cuales considero claves e iniciales para todo lo que venga. De nada sirve tener un iPhone si no vamos a poder descargarle aplicaciones o hacer uso de sus funciones online, sería como estar utilizando el 10%

de la capacidad del dispositivo.

¿Qué beneficios se pueden conseguir de estar conectado a la tecnología? ¿Es un gasto, o una inversión?

Cuando las personas ven al objeto tecnológico como un todo, puede ser un gasto. Por ejemplo un iPhone 5 hoy ronda los U\$D 1.200, desde el todo es una gran inversión. Ahora si contabilizamos el uso de este dispositivo como un MP3 para escuchar música, como un reproductor de videos, como un dispositivo de almacenamiento, como una minicomputadora móvil, como un centro de entretenimiento y seguimos buscando funciones, nos damos cuenta que en verdad el costo no es tan grande. La tecnología nos da beneficios, ya queda en cada uno ver si esos beneficios, valen lo suficiente como para realizar este tipo de gastos o inversiones, según la ocasión.

¿Qué ha cambiado en cuanto a la manera de comportarse y comunicarse de un joven profesional de hace unos 10 años con la actualidad?

No siempre se puede ganar algo sin soltar otra cosa. Existen dos puntos de vista, gente que critica la tecnología por las cosas que nos hizo perder y gente que la glorifica por las cosas que se han ganado. Los jóvenes de hoy en día se han vuelto "Multitasking" hacen muchas cosas al mismo tiempo, han comprendido que pueden estar "hyperinformados" ya que cuentan con acceso a redes sociales y de información. Entre otras ventajas, está el tema de la independencia en varios aspectos, hoy un joven con un celular puede viajar por el mundo, estar geolocalizado, descubrir hoteles, todo sin gastar un presupuesto extra. La información y las conexiones les dieron poder para moverse más ampliamente en un nuevo mundo. Pero también perdieron cosas, con la tecnología ha cambiado el comportamiento, la obsesión por los dispositivos, el stress e inclusive el lenguaje. Como dije anteriormente, sacrificamos algo a cambio de otra cosa.

Y a la inversa ¿Cómo se imagina que al ritmo que vamos pueda comportarse un joven profesional en los siguientes 10 años?

Creo que los jóvenes de hoy en día se están dividiendo en dos aspectos. El que se “estupidiza” ante la tecnología, que la consume, por el simple hecho de sentirse más, mejor o elevar su status contra el “evolucionado tecnológico”, un ser que aprende a utilizar la tecnología para crecer, aprender, ser curioso, ampliar sus límites y capacidades. Todo depende del uso que le haga cada bando. Uno puede comprarse un televisor para hacer “zapping” todo el día, como otro puede hacerlo para ver videotutoriales que mejoren sus habilidades. Creo que en 10 años, tendremos jóvenes perdidos o desorientados por un lado, totalmente consumistas y por otro una generación hyperinformada, conectada y en constante crecimiento.

Si tiene algún comentario o información adicional lo puede hacer en este espacio.

La tecnología es un arma de doble filo, evolutivamente vamos a requerir de ella porque se está globalizando por todo el planeta. Como arma que es, hay que saber utilizarla, para bien, aprovechando las posibilidades que nos da o para mal, dejando que nos obstaculice y se convierta solo en un objeto de deseo. Sin lugar a dudas, estamos en la mejor era de todas, con información y conexiones por doquier, nos ha dado poder a todos y cada uno de los habitantes que contemos con ella.

79. Apps móviles

(Periódico El Día – 2014)

¿Es rentable el mercado de la venta de aplicaciones para dispositivos en la red?

Más rentable de lo que muchos creen. Creo que el caso más significativo es el de Angry Birds, que empezó como un simple juego de dispositivos móviles y hoy auspician hasta carreras de fórmula 1 o tienen una marca millonaria. También el caso del famoso Candy Crush, que sus dueños comentan que este simple juego les genera miles de dólares al mes. La ventaja de las apps es que existen para todos los gustos, para cualquier necesidad o lo que uno quiera. Siempre hay algo ahí afuera, esperando que lo compremos.

¿En Bolivia existe experiencia de este tipo? ¿Qué se debe conocer para hacer un negocio de esto?

Como muchas veces comenté, seguramente existan muchos emprendimientos de apps en Bolivia como es el caso de Pitch Multimedia de Branko Zabala, aunque por la madurez del mercado, seguramente estén más enfocados a nivel internacional. Aquí los smartphones tienen un buen nivel de consumo, pero no como sucede en otros países donde las personas se gastan solo en apps un promedio superior a los U\$D50 mensuales.

La realidad de este negocio es crear una app que sea de interés masivo o que cubra una necesidad, encontrar el modelo ideal, ya sea gratis con publicidad, gratis con actualizaciones pagas o de pago. Combinar y encontrar el modelo ideal estimo es lo que hace de esto un muy buen negocio, el desafío es lograr el modelo ideal, lograr comunicarlo y que la gente sepa que existe ante la inmensidad de aplicaciones que aparecen día a día.

El éxito de Candy Crush por ejemplo radica en las actualizaciones que los usuarios pueden comprar a un precio muy económico. Muchas veces vemos apps gratuitas que tienen actualizaciones a U\$D0.99 lo que tienta al consumidor a adquirir cada vez más, porque ya lo está probando, le gusta, se engancha y quiere cada vez más.

¿El país aún no figura en este mercado, a que se debe?

Bolivia está en crecimiento y su mercado todavía tiene que madurar. Tenemos muchas barreras como la tecnología, las velocidades de conexión, la falta de medios de pagos o de una cultura de pago móvil, existen muchos factores por los cuales el mercado nacional todavía no es tan atractivo. Parte de la madurez de este mercado, calculo nos llevará a convertirnos en consumidores de estas aplicaciones en mayor medida. Tomemos un ejemplo, no creo que mucha gente realmente se anime actualmente a poner datos de tarjeta de crédito en su teléfono celular, cuando todavía no solo no lo hacen vía internet, sino que también hay una baja bancarización de tarjetas de crédito en comparación a otros países. A medida que madure el mercado, el cliente, la oferta, las necesidades, ahí veremos esos cambios que nos llevarán a tener un mercado atractivo para este tipo de desarrollos.

80. Comercio electrónico en Bolivia

(Periódico El Día – 2014)

¿Cómo está desarrollado el comercio electrónico en el país?

El comercio electrónico en Bolivia, todavía está en una etapa inicial y el mercado no ha madurado como otros países de la región. Esto se debe en parte a que es una actividad que todavía no tiene importantes regulaciones, los emprendimientos en el sector son muy pocos y el mercado todavía no tiene un hábito de consumo y uso como otras regiones. Sumado a esto, las conexiones en internet poco a poco van tomando velocidad y crecimiento, un factor no menor a tener en cuenta.

¿Por qué el sistema de pago no funciona bien en el país? ¿Qué hace falta?

Todavía vivimos en un país donde no existe el pago en cuotas con la formalidad de otros países. Esto significa que desde el mundo offline hay algunas costumbres sobre metodologías de pago que el cliente desconoce. Si nos adelantamos al mundo offline, muchas personas no tienen la costumbre de realizar pagos (o no tienen) tarjetas de créditos. Sumando un elemento más, al no haber regulaciones fuertes, controles y un grado de confiabilidad en los sitios webs, tengamos o no sistemas de pago, la gente puede que demore en utilizarlos. Por otra parte, estimo que todavía muchas personas no ven lo online como una plataforma real de comercio electrónico, sino más bien como una herramienta que puede intermediar entre un comprador y un ofertante o vendedor. En resumen, debemos evolucionar en este aspecto o el comercio electrónico puede demorar años en tener metodologías y hábitos de compra o pagos.

¿Qué análisis haces de la nueva normativa de Impuestos Nacionales respecto a que los precios de los productos deber incluir el IVA?

Es un gran paso para el comercio electrónico. En primer lugar porque va a limitar el comercio irregular que existe hoy en día. Comprar un auto de forma online o en una tienda, debería tener las mismas regulaciones. Por otra parte, va a obligar a los sitios de clasificados, compra venta y e-commerce a establecer nuevas políticas, regulaciones internas y mecanismos que se esfuercen en darle confiabilidad y seguridad a los usuarios, permitiendo así comenzar a contar con verdaderas plataformas de comercios electrónico.

¿Se sabe un estimado de cuánto mueve el comercio electrónico en Bolivia? (La Cámara Nacional de Comercio dijo que las empresas que se dedican a esta actividad declararon que es de Bs 3,5 millones anual)

Es un dato bastante complicado de obtener dado que al no estar regulado, no podemos tener datos más que especulaciones. Con la nueva normativa de impuestos Nacionales, es probable que de aquí a unos años, tengamos números reales que nos permitan ver realmente el movimiento que genera el comercio online en Bolivia.

¿Cuáles son las perspectivas del comercio electrónico en Bolivia a un corto plazo?

Desde mi punto de vista, hacen falta dos puntos importantes para que el “boom” comience a explotar. Por un lado la creación de pasarelas y métodos de pagos online, que permitan realizar compras y ventas ya sea dentro o fuera del país. Por otro lado generar el hábito en las personas de hacer uso de estos métodos y metodologías de pago, para que realmente los espacios de comercio electrónico puedan funcionar al 100% de su capacidad. Esperemos que estas dos cosas sucedan, pero cada una de ellas, lleva consigo, otros pequeños pasos que hay que dar anteriormente.

81. Campañas expectativa

(Periódico El Deber – 2014)

Usualmente en la jerga marketera se les dice “Teaser” o “Intriga” son campañas que buscan generar una cierta ansiedad en los consumidores en base a un cambio de un producto o servicio o bien la creación de uno nuevo. La base de estas campañas radica en generar cierta curiosidad, atracción e interés en las personas para que cuando se presenta la campaña de revelación, muchas personas estén atentas a la misma.

Este tipo de campaña tiene sus pros y contras. Por el lado positivo encontramos que la curiosidad es una excelente herramienta para mantener la atención de las personas y sorprenderlas llegado el momento. Ahora, desde el punto de vista negativo, si la revelación no está al alcance de la expectativa generada, puede perderse el efecto y hasta dañar la imagen de la marca.

Para hacer una buena campaña expectativa, más allá de asegurarnos la exposición de medios más eficiente para llegar a un buen público, hay dos factores críticos que debemos tener en cuenta. Por un lado el timing, debe estar correctamente creado para prevenir que la competencia realice alguna campaña que pueda opacar nuestra campaña de revelación. También debe tener un equilibrio como para no reducir la revelación, como comenté anteriormente.

¿Cuándo utilizarla? Es indicable para cambios drásticos en marcas o lanzamientos de productos o servicios que realmente veamos podrán impactar en el consumidor.

¿Funciona realmente? Todo se basará en planificar correctamente el uso de medios, la inversión publicitaria, la línea creativa, el timing y que la revelación sea algo igual de impactante.

82. Campañas navideñas

(Periódico El Deber – 2014)

Con la llegada de esta fecha, muchas empresas comienzan sus campañas navideñas con el objetivo de o bien aumentar las ventas o bien liquidar cierto stock (ejemplo: supermercados). Algo que hay que comprender es que si en el resto del año tenemos competencia directa e indirecta normal, en esta época la fuerza de las mismas va a crecer, dado que el cliente se va a encontrar con cientos de ofertas y cosas atractivas en un muy corto plazo de tiempo. Por esta razón la principal clave es que realmente debemos realizar algo que impacte al público.

Veamos algunas claves importantes a tener en cuenta durante la creación de campañas navideñas:

- a) Es una época donde se promueve muchos valores y conceptos, como la familia, el amor, vínculos, felicidad, etc. Aparte de impactar al consumidor, debemos transmitirle estas emociones de algún modo con la campaña de publicidad, aparte del regalo que podemos otorgarle.
- b) Debemos crear un concepto fuerte, recordable, nada que pase desapercibido. Hay que recordar que durante finales de diciembre aumenta la exposición de una persona a anuncios publicitarios.
- c) Buscar vincular la campaña con algo de valor, ya sea un sorteo, una promoción, regalos etc., de forma que aparte de ser llamativa, sea atractiva.
- d) Definir bien el target, no nos olvidemos que en época de navidad, los niños son un excelente gancho, muchos productos para grandes, pueden tener algo para niños (Ej: Camiones de Coca-Cola que se regalaban en miniatura).
- e) La campaña navideña, debe ser en lo posible congruente a otras acciones realizadas en el año, de forma que manejemos conceptos, ideas o inclusive estilos similares que ayuden a llamar la atención y su recordación.

Por último recordar que la navidad es uno de los momentos marketeros más

importantes del año, pero no el único. No está bien visto siempre ofrecer cosas en navidad y luego no hacer nada en el resto del año. Peor si hacemos algo muy impactante y luego durante 364 días nada. Una marca debe tener una cultura de marketing a lo largo de todo el año y no solo en un momento.

83. Co-marketing

(Periódico El Deber – 2014)

- a. ¿Qué casos puede comentar ya sea de éxito o fracaso de dos empresas que fusionan actividades para producir algo juntos?

En materia de co-marketing (cooperative marketing) existen varios ejemplos alrededor del mundo. Entre los más significativos está por ejemplo Motorola con su modelo ZR V3i y su unión con la marca Dolce & Gabbana sacando un modelo de lujo en color dorado y que venía con un pendiente de la marca bañado en oro. Otro ejemplo es McDonald's que se une con las galletitas Oreo para sacar al mercado su famoso McFlurry de Oreo. O también el caso de Sony y Swarovski para crear un marco de fotos digitales. En resumen, muchas marcas utilizan esta técnica como método de innovación y apalancamiento.

- b. ¿Cuáles son las principales causas que llevan a que una empresa busque a otra para producir algo juntas?

En verdad el co-marketing existe desde hace años, solo que no se lo explotaba “publicitariamente”. Claros ejemplos como tomar café con leche o determinada leche con Tody, en resumen, la mezcla de 2 productos, existe desde hace tiempo. Ahora, en relación a los motivos de hacer co-marketing el más importante de ellos es vincular a dos marcas que aunque tengan segmentos de mercados diferentes, puede ser que compartan un determinado público y de esta forma explotarlo mucho más. También está el tema de ofrecer ciertas innovaciones y que las marcas se apalancen mutuamente, por ejemplo en productos que producen deseo de consumo por sí solo, ya que al unirlos, se podría generar un deseo mayor. Por último, cuando los productos llegan a cierta madurez, es común que busquen innovaciones de marketing para renovarse y este tipo de acciones, es un claro ejemplo de esas posibilidades.

c. ¿Qué ventajas y restricciones puede generar dicha acción empresarial en el mercado?

La principal ventaja es el poder explotar a un determinado público. Como mencioné anteriormente aunque dos marcas tengan segmentos de mercados diferentes, el tener un mismo público y hacer una acción de co-marketing, puede llevar a llegar de una forma novedosa a ese público, inclusive con sus marcas favoritas.

En relación a las restricciones, una de los elementos claves es que las marcas que se estén unidos no compitan en el mismo mercado, por ejemplo que dos marcas de leches se unan. Puede ser que quizás hagan una alianza o participen de forma conjunta en alguna actividad (Ej: Un evento), pero sí de desarrollar un nuevo producto se trata, ambas marcas deben estar en un ambiente no competitivo.

d. ¿Qué recomendaciones se puede dar a este tipo de empresas?

La mejor recomendación es que en caso de iniciar una acción de co-marketing, se analicen todas las variables, se investigue bien al mercado y se defina el nuevo producto a desarrollar, inclusive sometiéndolo a investigación (Focus Group, etc). Pero, que por sobre todas las cosas, constaten que la unión de ambas marcas, va a presentar realmente una solución, un beneficio o un atractivo, para el consumidor que comparten.

84. Adiós Google Reader

(Periódico El Sol – 2014)

Para muchas personas, entre las cuales me incluyo, Google Reader era el lector de Feeds por defecto a la hora de leer noticias de sitios web, blog y portales. Particularmente en Google Reader tengo un listado de más de 300 fuentes que día a día consulto y leo para mantenerme actualizado y al estar en la nube, leer en cualquier PC o móvil.

Recientemente Google tomó la decisión de cerrar este producto el 1ro de Julio, lo que está causando quejas a nivel mundial y hasta inclusive la firma de una petición para que la empresa no cierre su lector de feeds. ¿Por qué están haciendo esto? Hasta ahora hay muchas versiones, desde que el producto no es realmente utilizados por los usuarios, hasta se sospecha que quieren integrar este servicio a su red social Google+ para potenciarla y ganar terreno, hasta inclusive que los RSS no generan realmente tráfico y por ende, matarlo.

¿Qué podemos hacer ahora? Existen muchas versiones de lectores de Feeds en la nube, como por ejemplo Feedly, aunque el problema está en que no tiene aplicaciones para dispositivos BlackBerry pero es gratis para Android, iOS y su versión web (Chrome, Firefox y Safari). Particularmente usaba FeedDemon que es una aplicación de escritorio que se podía sincronizar a Google Reader, aunque ahora tendré que ver con qué nuevo servicio se integrará para ver si quedarme con ella o no. Otra opción es RSSOwl (De escritorio).

Solo nos queda esperar a ver qué nuevo servicio se va a imponer y seguir preguntándonos por qué Google decidió matar una herramienta tan importante para millones de usuarios, lo que nos deja un sabor amargo pensando que están cada día menos preocupados por sus usuarios y solo enfocados en competir con otros.

85. A.I.D.A. en marketing

(Periódico El Sol – 2014)

Soy un fanático del modelo AIDA ya sea en ventas, en atención o inclusive en marketing. Para resumir un poco el concepto, entendemos cada letra como una inicial de una palabra, “A” de atención, “I” de interés, “D” de deseo y por último “A” de acción.

Vamos a ver cómo aplicar esto en marketing. En primer lugar cualquier acción de marketing o inclusive de empresa debe enfocarse en crear primero atracción en el cliente, que se dé cuenta que existimos y entienda que estamos allí por algo, que nos “hagamos notar”. Luego de esto, nuestras acciones deben crear interés, que el cliente quiera saber más, que quiera conocernos o que realmente sienta que tenemos algo importante por el cuál le estamos hablando para que nos preste atención. El siguiente paso es crear un deseo, ya sea de realmente adquirir, probar o consumir aquello que estamos ofreciendo; nuestro objetivo, generar una fuerte sensación de deseo en el consumidor para motivarlo a la acción. Por último está la acción, que realmente el cliente compre, consuma o adquiera algo; es la etapa final del proceso que concluye todo el trabajo realizado.

¿Por qué utilizar el modelo AIDA? Porque es un camino lógico para lograr lo que queremos. También porque una etapa sin la anterior pierde su efecto y su fuerza. Finalmente, porque es una forma de realmente ir llevando a un cliente desde el conocimiento a la acción, ya sea de una publicidad, una acción de marketing o la adquisición de un producto o servicio.

No olvidemos que una buena técnica, conlleva a obtener el resultado esperado, especialmente si va ligado a objetivos que tengamos como marca o empresa. Y usted ¿Ya aplica el modelo AIDA en sus acciones o va a ciegas?

86. Atención al cliente 2.0

(Periódico El Sol – 2014)

Uno de los temas que más me preocupa en relación a las redes sociales tiene que ver con la atención al cliente que se está brindando. Las empresas deben comprender que ingresar al mundo del Social Media, significa también una conexión entre marca y consumidor en la cual la atención y el diálogo se hacen más estrechos, o por lo menos así debería ser. Veamos algunas situaciones que debemos evitar y que últimamente estoy viendo en varios marcas.

En primer lugar, debemos contestar a los clientes. Está mal visto utilizar las redes sociales (Ej: Facebook) como si se tratase de una valla publicitaria donde ponemos anuncios todo el tiempo. Los fans quieren Interactuar, hablar y relacionarse con la marca. El segundo caso tiene que ver con evitar brindar siempre respuestas automática (Ej: Copiar/Pegar) ya que esto aparte de ser molesto para el usuario, genera un rechazo por parte del mismo al notar que no hay una personalización o diálogo. Lo mismo sucede en cualquier establecimiento físico, donde nos tratan de este modo. Lo tercero que tenemos que evitar es el responderle solo a los usuarios que hablan bien de nuestra marca e ignorar a aquellos que manifiestan disconformidad. Una queja, una molestia, o una crítica no se tienen que ignorar, al contrario, son la oportunidad perfecta de demostrar la gran marca que somos. Cuarto aspecto, evitar borrar comentarios salvo que realmente sean agresiones de alto nivel. El último y quinto aspecto es el de reconocer los errores. Una marca puede disculparse públicamente ante un usuario o a sus usuarios, algo que está muy bien visto muchas veces. Las redes sociales son un nuevo canal de vinculación con el cliente, aproveche esta gran herramienta.

87. Audiobranding

(Periódico El Sol – 2014)

La música y los sonidos conducen a las emociones. Día a día vemos empresas batallando en actividades de marketing, otras que entienden la importancia de la marca y hacen Branding y ahora vemos una nueva tendencia, el audiobranding.

Esta técnica busca emplear el sonido de una forma estratégica, una de las grandes posibilidades no muy explotadas por el marketing sensorial. Creo que para explicarlo mejor, podemos tomar como ejemplo el famoso ringtone de Nokia, algo que aparece en muchas películas y series, o inclusive el sonido de inicio de Windows, que es reconocible pese a que cambió con los años. La agencia sueca Heartbeats envió cuestionarios a las 70 Top Brands más importantes y obtuvo resultados muy interesantes sobre el audiobranding. Las empresas manifestaron en un 70% creer que la música podría fortalecer a su marca, también que el 76% de ellas la utiliza de forma estratégica en sus comunicaciones de marketing, aunque solo un 40% sabe identificar cómo “suenan” sus marcas y un 20% reconoció tener un “logotipo sonoro”. El disponer de una identidad sonora, nos puede llevar a niveles importantes del marketing, logrando que así como las personas miran a nuestra marca, la “huelan” utilizando si se puede el odomarketing, y que ahora también la escuchen y la reconozcan, con el audiobranding.

Planteamos por lo tanto poder explotar nuevamente medios como la televisión o la radio, inclusive acciones BTL en espacios variados unificando nuestras comunicaciones. El mundo del marketing de experiencia, sigue evolucionando. Ya sea un sonido, un slogan o simplemente una canción, nuestra marca ahora con el audiobranding, puede tener una identidad sonora ¿Y usted, ya la tiene, la puede reconocer?

88. BitCoin, una nueva moneda.

(Periódico El Sol – 2014)

Bolivia, Año 2015, un sujeto se dirige a la vendedora de periódicos y pide el de su preferencia. La vendedora le dice que son 5 BitCoins y si desea pagarlo mediante transferencia celular o escaneando el código QR en la portada del mismo. ¿Es una nueva película? No, es el BitCoin, la nueva moneda que está modificando al mundo físico y digital.

La ventaja de este tipo de dinero digital es que está encriptado, es imposible de falsificar y anónimo. Sus pagos no están regulados ni validados por ninguna institución financiera o algún banco central o nacional. Es un intercambio al estilo P2P así como esos famosos intercambios de archivos entre personas, pero en lugar de archivos, el dinero es lo que se intercambia. La explicación de su función no alcanza para estas líneas, pero según la teoría cada 10 minutos se producen 25 BitCoins, llegando así al año 2140 a la cifra total de 21 millones de BitCoins.

En resumen, estamos hablando de una nueva moneda, digital, encriptada y única, que puede ser intercambiada por dinero físico o por productos y servicios desde diversos dispositivos. Hablamos de una revolución financiera sin precedentes, un antes y un después en la economía mundial. Así como la gente confía en el dinero por diversos factores, el valor del BitCoin se da en la confianza de su anonimato y encriptación. Ya existen casas de cambio de BitCoins, hoteles que aceptan la moneda, hasta inclusive ropa o productos de toda la vida.

Actualmente el BitCoin ronda a un aproximado de 100 dólares por BitCoin y por la poca cantidad que hay, se produce una alta especulación. Pero quien sabe ¿Estaremos en pocos años usando esta moneda como lo hacemos con el dólar o el boliviano? Esperemos y veamos su futuro.

89. Bolivia 2020

(Periódico El Sol – 2014)

Hoy los invito a viajar al futuro, vamos a visitar Bolivia en el año 2020 y ver qué está sucediendo (o debería suceder) en términos de marketing para esa época. En el 2020, ya debemos tener la posibilidad de presentar no solo mensajes personalizados a nuestras audiencias, sino también que los productos salgan de una forma personalizada entendiendo y conociendo cada consumidor.

Para el 2020, la personalización debería ser algo seguro que toda empresa debería tener en mente. Las comunicaciones publicitarias tendrán fuerza en dispositivos móviles, porque la hiperconectividad de las personas nos llevará a tratar de llegar a ellos, en cualquier momento, de forma móvil. La geolocalización, servirá para realizar promociones, descuentos o inclusive invitar a las personas a descubrir algo; tan solo alguien caminando por la calle, y mediante geolocalización recibirá una alerta en su aplicación preferida. Los periódicos, las revistas y la vía pública, ya estarán haciendo uso de la realidad aumentada, contando con contenidos exclusivos y únicos, directamente enfocando nuestro Smartphone sobre la imagen. Por otra parte, al haber una gran variedad y gama de medios de comunicación, se establecerán políticas de control más fuertes, especialmente en nuevas formas de “Spam” en la vida de las personas. Las redes sociales, seguirán como siempre presentes, pero tomando especialmente fuerza especialmente las que posean una orientación o foco en particular, como redes profesionales, de ocio, noticias y otros.

Si todo esto que comento ya le es indiferente, lo invito a que vaya pensando cómo cambió su marca en los últimos 5 años, y como podría llegar a cambiar para comenzar hoy mismo, ese camino.

90. Colomarketing

(Periódico El Sol – 2014)

La verdad no sé si esta palabra (Colomarketing) se encontrará en algún manual de marketing, pero del tema ya se ha hablado bastante. Así como el diseño de la marca influye mucho en el futuro de la misma, cualquier elección o uso de los colores en toda comunicación, es algo que se debe contemplar, porque es otro factor que influye.

Los colores no dejan de ser energía, en verdad el mundo físico no tiene colores, sino más bien es la luz que produce ondas de diferente magnitud y nosotros las asimilamos como colores. Es por eso que la energía y los colores, van de la mano. Se dice que los consumidores basan su opinión de un producto en los primeros 90 segundos y que entre el 60% y el 90% de esa decisión está basada en los colores empleados. Un buen color puede aumentar la recordación en un 80%; como así también los anuncios basados en colores atraen un 42% más que los que están en blanco y negro. La elección de cada color debe ser con criterio, con estudio, ya que también entran en juego las percepciones, no por algo siempre se usa el rojo para incentivar a la compra (típico de descuentos) o el blanco para los productos de la limpieza (El color de lo puro y de lo limpio). Otro detalle a tener en cuenta es que el producto puede influenciar en los colores, no es muy recomendable emplear colores verdes o marrones en envases de comidas (salvo el café o chocolatadas) porque son colores asociados a ciertos objetos que producen rechazo. Las marcas tecnológicas suelen llevar colores verdes, naranja o azules eléctricos (¿Buen nombre no?) y así podría seguir con todos ellos. Es por ello que lo invito a ver sus colores de marca, y analizar si realmente son los colores perfectos para ella.

91. Del móvil a la fama

(Periódico El Sol – 2014)

En el 2009 Rovio Mobile lanzaba un sencillo juego llamada Angry Birds, algo tan simple como disparar unos pajaritos de colores con una honda hacía una construcción en la cual unos cerdos estaban apoyados con el fin de derribarlos a todos. Este simple juego alcanzaba en el 2012 las mil millones de descargas, posicionándose como el juego más descargado en la historia de los móviles y convirtiéndose en todo un caso de éxito en marketing.

¿Qué es de la vida de Angry Birds? El otro día en un supermercado del 2do anillo me encuentro con algo sorprendente, una caja de caramelos de Angry Birds, hasta ese punto ha llegado la marca. Veamos un poco que otras cosas tiene: Hay una versión denominada “Angry Bird Rio” enfocada en promocionar la película animada “Rio”, por otra parte está la edición “Angry Birds Star Wars” obteniendo así la licencia de esta prestigiosa saga de películas y ganando más adeptos. Hay desde juegos de mesa, hasta inclusive juegos gigantes para disparar peluches (Ej.: en Japón), ropa, auspicios en fórmula 1, mochilas, se han creado varios cortos animados sobre estos pájaros y ya se está hablando de una película para cines. Entre otra de las novedades, acaban de lanzar “Angry Birds Toons” que pronto se transmitirá en canales importantes como Cartoon Network y el “Angry Birds Land” un parque de diversiones en Finlandia. ¿Un simple juego o todo un caso de marketing?

Definitivamente un claro ejemplo de cómo una simple plataforma como un Smartphone, una idea sencilla y una buena dosis de marketing pueden llevar una marca al éxito. ¿Algo más? Aunque no lo crean, en Finlandia, la bebida de “Angry Birds” ya vende más que Coca-Cola.

92. Detrás del “Me gusta”

(Periódico El Sol – 2014)

Para los anunciantes o las marcas que comienzan sus primeros pasos en Social Media (o que hace tiempo que están) existe una obsesión por tener más fans o dicho de otro modo obtener más “Me gusta” en su Fan Page. El problema que existe es que las marcas creen que la acción de apretar este botón es algo sin sentido, que el cliente hace cuando le llega el mensaje, como si este se tratara de un robot que solo responde ante un sí o un no. Pero ¿Qué pasa realmente por la mente del consumidor antes, durante y luego de dar “Me gusta” en una página de fans?

Antes de hacerlo, esa persona ya tiene una percepción de la empresa, puede ser que llegue a ella buscándola o bien por una recomendación, para realizar una búsqueda de información, una queja o bien porque vio un mensaje que llamó su atención. Primer enfoque entonces, comprender las múltiples razones por las que un usuario se acerca a nuestra marca. Durante el proceso de hacer click en “Me gusta” esa persona se confirma a sí misma que va a estar en contacto con esa marca, la invita a su vida e inclusive le da permiso para que los mensajes de ella aparezcan en su feed de noticias todos los días. Segundo enfoque, comprender que tenemos un compromiso con ese cliente, de crear contenido que le guste y le sea llamativo, sin molestarlo. Luego de darle a “Me gusta” esa persona acepta totalmente el estar en contacto con una marca, por afinidad, por necesidad o bien por gusto, aceptando tenerla como un “amigo” más y estar en contacto con ella. Último enfoque, ser una marca online de verdad, comprender cómo usar las redes sociales y no cansar a los usuarios que nos dejaron entrar en su vida. Un “Me gusta” entonces, es más que apretar un simple botón.

93. El dinero y la Navidad

(Periódico El Sol – 2014)

¿Cuáles serían los 10 consejos para reservar o ahorrar dinero en navidad para los gastos de enero? (¿dentro de los consejos entra también el presupuesto financiero?)

- a) Llevar un presupuesto mensual con el objetivo de saber cómo se mueve nuestro dinero.
- b) Ir separando un capital de forma mensual para regalos y fin de año, antes de llegar a Navidad o Enero
- c) Informarse y estar atento a las ofertas, promociones y descuento durante la fecha (Ej.: Black Friday que se va poniendo de moda en Bolivia)
- d) Presupuestar un monto de dinero para regalos, de forma que uno busque la forma de no excederlo.
- e) Aprovechar ferias y eventos de navidad para conseguir regalos.
- f) Limitarse con los excedentes y gastos “no previstos” (Alcohol, salidas, fiestas, etc.)
- g) Tratar de utilizar solo el 50% del aguinaldo, aprovechando este extra para regalos y gastos extras.
- h) Enlistar las personas a las cuales regalarle y establecer un orden de regalos, la idea es no terminar regalando más de lo imaginado, lo que significa un costo extra.
- i) Aprovechar Diciembre para vender o hacer una limpieza de la casa y buscar unos ingresos extras.
- j) Tener bien definido un monto máximo por regalo que no superes entre todos, el presupuesto que asignamos.

¿Las personas están a tiempo para reservar dinero para los gastos de enero? si no que se puede hacer para realizar las compras navideñas más importantes en esta

fecha como la cena de noche buena, adornos, regalos y aun así ahorrar para los gastos de enero.

Muchas veces las personas se enfocan en cómo guardar el dinero y no tienen en cuenta que también puede generar un extra. Por ejemplo, Diciembre es una excelente época para hacer una limpieza de hogar y vender cosas que ya no utilizamos, generando así un nuevo ingreso. Por otra parte, lo mejor es no contar con el aguinaldo, muchas personas lo cuentan, pero lo gastan sin pensarlo ni presupuestarlo (Este debe ser un ingreso, que de no contarlo, nos sirve para destinarlo, exclusivamente para las fiestas o Enero)

¿Cómo llegar a enero sin deudas?

La mejor forma de llegar a cualquier mes sin deudas es presupuestando. Muchas veces las personas viven en el día a día, sin contar que pueden tener desde emergencias, hasta situaciones con gastos extras como las fiestas. Si una persona no estuvo separando dinero todo el año para las fiestas, lo mejor es tratar de no tener en cuenta el aguinaldo. Mucha gente cae en la trampa de que como recibe mucho dinero en Diciembre, puede gastar más, lo gasta todo y hasta se endeuda y no cuenta con cubrir cualquier deuda de enero.

¿Cuál sería la manera correcta de utilizar el doble aguinaldo?(¿en qué se puede invertir el aguinaldo)

Por un lado hay empresas que van a pagar el doble aguinaldo en diciembre y otras que esperarán para hacerlo hasta el plazo previsto. Una idea muy interesante, es hacer de cuenta que estos ingresos no existen. De este modo si presupuestamos y nos manejamos realmente con el dinero que cobramos mes a mes, podemos tener en diciembre un capital que servirá para ahorro, para emergencias y hasta para inversiones. Mi consejo es directamente guardar hasta un 80% del doble aguinaldo,

para prevenir cualquier futura emergencia.

¿Qué pueden hacer las personas que no cuentan con el aguinaldo, debido a que tienen un negocio independiente, como pueden ahorrar dinero en navidad para los gastos de enero?

Cuando no se dispone de dinero o poco dinero, se pueden aprovechar diferentes situaciones como por ejemplo:

- a) Realizar compras navideñas un mes antes de navidad (donde muchos precios están inflados, aunque otros en ofertas).
- b) Buscar cupones de descuentos, promociones y similares.
- c) Generar ingresos extras vendiendo cosas que no usemos

Lo ideal es que todas las personas, comprendan la importancia de contar con un presupuesto de forma mensual, una actividad muy poco realizada. Es más fácil juntar 10 dólares al mes durante un año, para tener U\$D 120 en Diciembre, que de pronto, buscar de generar esos U\$D120 en un mes.

94. El mensaje ha muerto

(Periódico El Sol – 2014)

La publicidad ha cambiado mucho en los últimos tiempos. En pocos años nos vimos inundados de redes sociales, portales de internet, nuevas tendencias de marketing, el BTL , aplicaciones móviles, geolocalización y un sinfín de ramas que afectaron al marketing

¿Cómo lo afectaron? Matando al mensaje publicitario. Hasta el día de hoy en Bolivia, vemos anuncios publicitarios que no han cambiado de estilo desde hace décadas, buscando impresionar al usuario mediante un mensaje creativo. En verdad las empresas no comprenden que el consumidor ya no es el mismo, no le interesan los mensajes, solo se quieren basar en recomendaciones, experiencias y en nuevas formas que llamen su atención. Me viene a la mente el local de comidas Papa Jack en la Monseñor, no recuerdo haber visto una publicidad de ellos, solo recuerdo sacar mi celular, conectarme a FourSquare y ver qué locales estaban alrededor mío (Geolocalización), leer los comentarios y al encontrarme con tips y recomendaciones de otros usuarios visitar el local para probar los exquisitos Chicken Fingers con salsa Jack Daniel's.

Hoy el mensaje son los clientes, los usuarios, las experiencias, las vivencias de las personas con las marcas. El mensaje publicitario ya no engancha como antes, la promesa, el beneficio o el nuevo precio, no crean ninguna reacción en las personas. El consumidor cambió, es hora de que el mensaje también lo haga, las marcas del mundo se dieron de cuenta de esto y es hora de que en Bolivia renovemos el marketing y comencemos a pensar ¿Qué quiere realmente mi consumidor? ¿Cómo puedo llamar su atención? ¿Qué medios consume? ¿Qué mensajes prefiere? Bienvenido al nuevo marketing, donde debemos atraer clientes buscando innovaciones a la hora de hablarles.

95. El poder del logo

(Periódico El Sol – 2014)

Muchas veces vemos al logo como algo simple, que es solo un elemento visual para que nuestra marca sea reconocida y no prestamos atención a la importancia de crear el mismo. Hoy voy a comentarles 7 consejos para confeccionar un buen logo y llevar adelante una marca poderosa.

Primero, el logo debe ser algo versátil, que pueda aplicarse a diferentes soportes, posiciones y ocasiones, nada rígido que nos limite o que pueda llegar a verse mal. Segundo, debe recordarse fácilmente, nada complicado o imposible de leer como suele pasar algunas veces, que sea reconocible a la distancia. Tercero, debe significar algo o demostrarlo. Por ejemplo una marca de chocolates que se llame “Tornado” y tengo un tornado dibujado quizás no sea tan entendible como esperamos. Cuarto, debe poder perpetuarse, esto significa que no necesite cambios cada poco tiempo, sino más bien que aguante el paso del mismo, como por ejemplo “Coca-Cola” y sus sutiles cambios a lo largo de la historia. Quinto, debe poder mostrarse sobre blanco y negro, nunca sabemos en qué momento podemos requerirlo, pero el diseño sumado a ser versátil, debe poseer esta característica. Sexto, debe impresionar y seducir. Esto significa que realmente debe tener elementos llamativos que ayuden a que no solo sea reconocible, sino también llamativo. Por último, debe ser simple. Si queremos que la gente nos recuerde no hace falta hacer nada rebuscado, piense por ejemplo en la “pipa” de Nike, algo simple, pero que realmente todo el mundo reconoce sin necesidad de mostrar el nombre de la marca. 7 consejos, sencillos, que más allá del diseño, todo logo debería poseer para ser un buen logo con fines marketeros. Y su logo ¿Los tuvo en cuenta?

96. LG HomeChat

(Periódico El Sol – 2014)

Gracias a la tecnología hoy en día podemos chatear con cualquier persona, en cualquier momento. Pero ¿Alguna vez se imaginó chatear con sus electrodomésticos? ¿O quizás darle órdenes? Si todo esto parece la introducción a una película de ciencia ficción, nada más lejos de la realidad.

Recientemente la empresa de electrodomésticos LG y el servicio de mensajería Line presentó su aplicación LG HomeChat en el CES2014 (Feria Internacional de electrónico de consumo) donde nos permitirá chatear con sus electrodomésticos y hasta darle órdenes. Imagine entonces pedirle a su lavadora que comiencen a lavar la ropa así usted llega a su casa y la puede poner a secar o quizás consultar en su heladera qué alimentos hacen falta mientras usted está en el supermercado. Este tipo de desarrollos plantea toda una revolución en lo que se refiere a domótica y nos muestran una vez más como las marcas comienzan a crear cada vez más productos de valor para que los clientes maximicen su experiencia. Por otra parte la empresa ha destacado que el sistema funcionará con un sistema de procesamiento natural del lenguaje (NLP) para que funcione y entienda al usuario en sus requerimientos. Pero no solo se tratará de solicitar cosas, sino también tener notificaciones del estado de los mismos, ya sea que terminen un proceso o nos avisen de algún problema. Inicialmente el sistema estará disponible en inglés y coreano, pero se añadirán durante el año otros idiomas. Los electrodomésticos compatibles con este sistema son heladeras, aspiradoras, lavadoras y hornos.

Bienvenidos a la era de los electrodomésticos inteligentes y esté tranquilo, que todavía estamos muy lejos de vivir con robots estilo Terminator.

97. ¿Recortar Marketing?

(Periódico El Sol – 2014)

La experiencia como consultor y muchas veces como proveedor de servicios de marketing y publicidad, me ha demostrado que en épocas de crisis o de vacas flacas, muchas marcas deciden comenzar a realizar diversos recortes. Entre estos recortes, ganando casi por knock-out está el área de marketing, aunque la pregunta importante es ¿Está bien esto?

Si bien muchas veces se relaciona al área de marketing con el simple hecho de hacer anuncios, gastar en medios y hacer aparecer a la marca en cuánto lugar sea posible; recortar esta área es un gran error, especialmente en tiempos complicados ¿Por qué? Tan simple como describir su esencia. El marketing estudia a los mercados y se encarga de encontrar las formas de llegar a los consumidores satisfaciendo sus necesidades. En resumen, sin marketing, la actividad comercial se ve afectada. Por otra parte, en momento de crisis, es cuando nuestra marca más comienza a perder fuerza, cosa que a ojos del consumidor se nota y se puede volver en contra. Si las ventas caen, entonces es necesaria una buena dosis de marketing y publicidad, las herramientas claves para que nuestro producto, nuestras ventas y nuestros clientes no desaparezcan. Por esta razón y muchas otras, recortar el área de marketing, si bien monetariamente puede parecer que nos evita un gasto, lo que en realidad sucede es que nos evita muchos ingresos que podríamos tener. Todo se trata del punto de vista.

¿Mi consejo? Haga un salvataje de su área de marketing, exija planes de acción para contrarrestar una crisis. El marketing puede ser el salvavidas de su empresa y ayudarlo a no estar flotando a la deriva en el mercado, sino más bien, tener un rumbo e ir hacia allí.

98. Social Shopping

(Periódico El Sol – 2014)

El Social Shopping es una combinación entre e-commerce y redes sociales. En este aspecto las redes sociales tienen un rol fundamental, dado que si vemos que un amigo acaba de adquirir un producto, esto nos puede llevar a fijarnos en dicho producto y aumentar las posibilidades de compra de una marca. Pero no solo se basa en ver que hizo otro para que nos interese adquirir dicho producto, algunas marcas, ya involucran al entorno cercano del usuario para apoyarlo y ayudarlo en su decisión de compra. Un claro ejemplo de esto es la marca Toyota que utilizó el servicio de Google HangOuts para que el usuario pueda customizar un auto, junto a la ayuda de 3 amigos, eligiendo así desde los colores y las piezas, hasta inclusive probarlo en Google Maps. Inclusive un representante de la marca podía conectarse no solo para ayudar en todo el proceso al comprador, sino también para encargarse del pedido del auto. Un claro ejemplo de como una marca aprovecha la unión entre comprar, las redes sociales y la colaboración para incentivar la compra de un producto.

En resumen hablamos de una revolución a la hora de vender, porque no solo podemos enganchar a más personas, sino también involucrarlas en el proceso de compra. Esto puede ser el día de mañana, desde comprar un vestido y que la cliente y sus amigas lo decidan, hasta inclusive productos del día a día. Otro efecto positivo es que se genera un tipo de publicidad no intrusiva, sino más que invita a otros a participar o estar al tanto. Con el Social Shopping se abre un mundo de posibilidades para las marcas, un nuevo patio de juegos, para vender y estar en contacto directo con los clientes. ¿Cuándo llegará el Social Shopping a Bolivia?

99. Compras impulsivas

(Periódico El sol – 2014)

a. ¿A su criterio qué son las compras impulsivas?

Las compras impulsivas son aquellas compras que realizan las personas, sin realmente llevar a cabo un análisis racional o realmente medir las pros y contras de realizar dicha compra. Esto puede llevarse a cabo desde productos económicos, hasta de mayor costo e incluye también la facilidad de una persona por poder utilizar su dinero.

b. ¿Cuáles son las 7 estrategias o técnicas que utilizan los expertos en Marketing para que las personas compren impulsivamente?

En verdad se pueden utilizar los diferentes elementos:

- Facilidad de acceso al producto (Ej.: Crédito, sin interés, cuotas, precio bajo)
- Influencia de la publicidad para generar deseo
- Ofrecer un valor agregado (Ej.: un regalo al comprar)
- Utilizar la influencia social (Ej.: Porque los demás lo tienen)
- Presionar con el tiempo (Ej.: Solo por hoy)
- Descuentos fuertes (Ej.: 50% de descuento)
- Generar expectativa previa (Ej.: Rumores del iPhone antes de salir)

c. ¿En que influyen más las compras impulsivas? (en los estímulos, emociones, etc.)

Existen diferentes formas de compras impulsivas, desde la compensatoria, la recreativa, la hedónica, la presión social, en resumen, que una persona comprene impulsivamente, significa justamente que inicialmente fue motivada por un “impulso” interior, lo que usualmente tiene que ver con su lado sentimental que logró que anule un pensamiento racional y sienta la imperiosa necesidad de comprar. Visto de

otro modo, un hemisferio de su cerebro, está siendo más fuerte que el otro, en lugar de buscar un equilibrio.

- d. ¿A su criterio cuánto por ciento de los clientes en un centro comercial planifican sus compras?

Existe una gran problemática sobre si las compras son racionales o no lo son. Dicen que toda compra tiene un grado racional. Dado que si no, la gente estaría altamente endeuda (salvo que hablemos de una patología de compra compulsiva). Viendo esto desde un centro comercial, creo yo que una parte muy baja de las personas no planifican su compra. En este caso se encuentran ante una gran diversidad de marcas y oportunidades de comprar algo, lo que significa que en este aspecto, sí deberían concentrarse y planificar mejor qué comprar.

- e. ¿En qué productos generalmente se da? (en los baratos, caros, pequeños, grandes, en los productos que están a la vista del cliente, están arriba o abajo en un supermercado)

Las compras compulsivas suelen darse en diferentes productos, pero podríamos separarlos en algunas categorías, recordemos que en verdad tiene más que ver con lo que sucede dentro del individuo, que con el producto en sí mismo, pero separando por productos encontramos:

- Pequeños productos (que pareciera que no hacen gastar mucho)
- Productos en ofertas
- Productos que generan status
- Productos que generan deseo de tenerlo
- Productos donde el consumo sea presionado por la sociedad

- f. ¿Cuáles serían las 10 formas de evitar las compras impulsivas?

- Aprender a diferenciar necesidades de deseos.
- Evitar caer en tentaciones.

- Tratar de no consumir todas las ofertas y rebajas que encontremos.
 - Anotar los gastos que realizamos.
 - Limitarnos a un presupuesto de gasto y no pasarnos.
 - Planificar lo que compraremos al salir.
 - Tener una lista de cosas que necesitamos para no gastar en otra cosa.
 - Evitar el uso de la tarjeta de crédito
 - Ir directo a lo que necesitamos, evitar el paseo.
 - Ir con el dinero, justo para la compra y no más.
- g. ¿Explique por favor el daño que causan estas compras impulsivas a corto o largo plazo en la economía familiar o personal?

Muchas veces las compras impulsivas pueden caer en pequeños problemas como que nos cueste llegar a fin de mes o ante alguna pequeña necesidad no contar con el dinero. Ahora cuando una persona, no aprender realmente a limitarse, se han visto casos de que en urgencias, no se disponga dinero o que inclusive el gasto acumulado de todas las compras que se hicieron durante un período, sea algo realmente significativo. De por sí, no nos enseñan en el colegio a planificar nuestras finanzas personales, es algo que uno aprende con el camino de la vida, pero si sumado a esto, tenemos el mal hábito de comprar impulsivamente, la sumatoria de cosas puede desencadenar, problemas económicos a nivel personal y familiar. Inclusive en casos extremos, puede convertirse en una patología y terminar en una personalidad de compra compulsiva.

100. Content Marketing Tips

(Periódico El Sol – 2014)

¿Suenan raro el título, no? En verdad me refiero al “*Content Marketing*” que es el famoso marketing de contenidos, la estrategia madre del Social Media. No es más ni menos que saber generar contenido para redes sociales, buscando que el consumidor venga a ellos en lugar de que la marca siempre tratar de llegar a los consumidores (Publicidad común y corriente). Hoy les voy a facilitar unos tips, para que su estrategia de “*Content Marketing*” tenga solidez y atraiga personas.

Primero, definir objetivos, analizar por qué comenzaremos a crear contenidos para una marca y qué queremos lograr. Segundo, investigar el contenido que le gustaría consumir al público objetivo. Recordemos que no se trata de hablar de nosotros para vender, sino de crear contenido atractivo alrededor y vinculado a la marca. Tercero, plantear un plan, planificar las semanas, un calendario mensual, en resumen, darle tiempo al contenido para tenerlo listo y preparado. Cuarto, definir el tono de nuestro contenido. No podemos hablarle a todos, va a ser necesario crear un tono en base al público objetivo que queremos abordar. Quinto, asegurarse de preparar el contenido para cada plataforma, no todo es copy/paste, sino que cada red social necesita su propia forma de comunicación. Sexto, invertir en impulsar las publicaciones con anuncios. Por ejemplo en Facebook podemos promocionar una publicación por un mínimo de 5 dólares y llegar según el tipo de marca, a más de 4.000 personas (en mi Fan Page por 5 dólares llego de 4.000 a 9.000 por ejemplo). Por último, el séptimo consejo es aprender a monitorear y analizar los resultados. No solo se trata de publicar, sino también de analizar la efectividad de los contenidos.

Palabras Finales de Mariano:

Espero que este libro haya sido de tu agrado, fue creado en mis tiempos libres y con el objetivo de contribuir con información para que todo aquel que le interese el tema pueda refrescar un poco sus ideas. Gracias por descargarlo, leerlo o quizás imprimirlo y guardarlo en tu biblioteca.

Si quieres escribirme o quizás compartir tus ideas o comentarios conmigo, puedes hacerlo a mclanfranconi@gmail.com que con gusto leeré tu mensaje o bien seguirme en Twitter ([@mclanfranconi](https://twitter.com/mclanfranconi)) y sino en mi [Fan Page](#).