

Universidad de San Andrés

Departamento de Ciencias Sociales

Licenciatura en Comunicación

“Insta-marketing”: Instagram como una nueva herramienta de marketing para las

marcas de indumentaria femenina de Argentina.

Camila Samilian

Legajo: 22227

Mentor: Julián Gadano

Buenos Aires, 30 de Mayo 2014

“Insta-marketing”: Instagram como una nueva herramienta de marketing para las

marcas de indumentaria femenina de Argentina.

Palabras Clave: Instagram, marketing, redes sociales, smartphones.

ÍNDICE

1. Capítulo 1:

1.1. Introducción: tema de tesis, justificación y relevancia………………………… 1

1.2. Preguntas de investigación…………………………………………………….. 4

2. Capítulo 2:

2.1. Marco teórico………………………………………………………………….. 6

3. Capítulo 3:

3.1. Instagram………... 14

3.1.1. Smartphones…………………………………………………………….18

4. Capítulo 4:

4.1. Metodología………………………………………………………………….. 21

5. Capítulo 5:

5.1. Análisis de resultados………………………………………………………… 36

6. Capítulo 6:

6.1. Conclusiones…………………………………………………………………. 40

6.2. Futuras investigaciones …..………………………………………………….. 40

7. Bibliografía……………………………………………………………………….. 42

8. Anexos…………………………………………………………………………….. 44

9. Agradecimientos……………………………………………………………….. 134

1. CAPÍTULO UNO

1

1. 1 Introducción

 Las redes sociales provocaron cambios en el mundo del marketing y en la

relación entre el consumidor y la marca. Por un lado, a través de las redes sociales, las

personas pueden expresar su opinión acerca de los productos de una marca y, al mismo

tiempo, pueden obtener información sobre ellos a través de otros consumidores

(Holloman, 2011: 5). Es así como gracias a las redes sociales, las personas pueden

elegir comprar un producto basándose en las recomendaciones de otras personas y no en

las de la marca (Solomon, Marshall & Stuart, 2012: 351-352). Con esto, se puede ver

cómo los marketers ya no son los únicos que hablan de sus productos sino que, millones

de consumidores tienen la habilidad de compartir lo bueno y lo malo sobre los

productos y servicios que determinada marca este vendiendo y que alguien quiera

comprar (Solomon, Marshall & Stuart, 2012: 358). Por otro lado, la emergencia de las

redes sociales, también originaron cambios en las marcas. Con respecto a esto, Halligan

y Shah (2010) explican que la ventaja que tienen las marcas con las redes sociales tiene

que ver con el concepto de alcance. Ambos dicen que, el objetivo de una marca es que

su mensaje llegue a la mayor cantidad de gente posible, dentro del target al que esta

quiere apuntar. Entonces para maximizar el alcance, la marca debe estar donde pasan

tiempo las personas que como mencionan los dos autores, en este caso sería en las redes

sociales (Halligan y Shah, 2010: 89). Por lo tanto, las redes sociales son importantes

porque constituyen una manera muy eficaz para las marcas de llegar a sus potenciales

consumidores (Halligan y Shah, 2010: 85). Con todo, cada vez más y más compañías

están haciendo uso de las redes sociales (Holloman, 2011: 5). Debido a esto, es

importante hacer un estudio de las redes sociales porque, podemos ver, que se han

convertido en un fenómeno muy relevante en el mundo del marketing, en el sentido en

que conforman una nueva plataforma para que las marcas interactúen con sus clientes.

 Ahora bien, el mundo de las redes sociales está compuesto por múltiples redes,

por ejemplo, Facebook, Twitter, Instagram, Tumblr, LinkedIn, Google +, Vine, entre

otras. Por lo tanto, debido al extenso mundo de las redes sociales, el foco específico de

este trabajo se va a centrar particularmente en Instagram, que esta basada en compartir

fotografías con diferentes usuarios. En particular, en cómo los usos y modalidades que

presenta esta red, la han convertido en un canal de marketing muy útil y exitoso para las

marcas.

2

 Las razones por las cuales decidí enfocarme principalmente en esta red en

particular son dos. La primera tiene que ver con la importancia que cobraron las

imágenes en el mundo del marketing en Internet. Según Neher (2014), las redes

sociales van y vienen, pero el cambio que nota en el marketing en Internet, es que hay

una tendencia hacia todo lo que es el marketing visual a través de redes sociales. En

términos de Neher, el marketing visual a través de las redes sociales es una manera de

utilizar contenido visual, como imágenes y videos, para promocionar una marca y

conectarse con consumidores a través de redes sociales. Neher provee evidencia de esta

tendencia diciendo que las redes sociales más descargadas son aquellas que se basan en

imágenes y en compartir imágenes, como Flipboard, Facebook e Instagram (Neher,

2014: 1). Otro punto al que hace referencia es que el contenido visual esta generando

resultados increíbles en las redes sociales. Considerando que las personas procesan

imagines más rápido que un texto, son las imágenes las que están generando mas

“clics” y “likes” que otro tipo de contenido. Con respecto a esto Neher menciona

ciertos datos estadísticos que indican la importancia de las imágenes en las redes

sociales. Según Facebook, las imágenes, más que otro tipo de contenido, generan un

50% más de interacciones entre usuarios. Más de 6 billones de fotos son subidas a

Facebook cada mes. En Twitter, las imágenes son el tipo de contenido más compartido

en la red. Por último, Neher menciona un estudio realizado por The Ladders 1 que

encontró que los reclutadores en la red social LinkedIn, pasaban más tiempo

examinando la foto del usuario, en lugar de las cualificaciones de este. Debido a estos

datos estadísticos, la autora explica que el contenido visual se esta convirtiendo en algo

cada vez más importante en las redes sociales y, que tiene que formar parte de cualquier

estrategia de marketing a través de redes sociales (Neher, 2014: 13-14) Entonces, como

Instagram es una red social basada principalmente en imágenes y en compartir estas con

otros usuarios, me parece que es un objeto de estudio relevante considerando esta nueva

tendencia de la que habla Neher, acerca de la importancia del contenido visual en el

mundo del marketing a través de las redes sociales. Actualmente, en Instagram más de

100 millones de usuarios comparten fotos desde sus dispositivos, como smartphones y

tablets (Neher, 2014: 20). La segunda razón por la cual decidí enfocarme en Instagram

para este trabajo, es porque esta red social en particular, causó mucho impacto desde su

lanzamiento en Octubre del 2010. Según un artículo publicado por la revista Forbes,

1 www.theladders.com

3

Facebook tomo una muy buena decisión cuando compró Instagram. Según la nota,

“Instagram se esta convirtiendo en la herramienta de venta mas poderosa del mundo”2.

Más en detalle, este artículo menciona que de acuerdo a un estudio realizado por L2

Think Tank3, Instagram fue la plataforma que registró el mayor crecimiento desde su

lanzamiento y en comparación con otras redes sociales. Por ejemplo, el artículo explica

que, acumuló 150 millones de usuario en 3 cortos años, el doble de rápido que Twitter

y Google +. Luego, continua diciendo que, debido al gran impacto y éxito que logró

Instagram en tan poco tiempo, atrajo principalmente a marcas de indumentaria de gran

envergadura, como Coach y Burberry, quienes hicieron de Instagram otra canal de

venta. Entonces, debido al rápido éxito que logro esta red social, es importante que hoy

en día una marca tenga una cuenta de Instagram y que los marketers se manejen dentro

de esta red social de manera eficaz.

 Más en detalle, el objetivo de este trabajo es analizar las implicancias de las

reglas de Stephanie Diamond tomando como caso el mercado textil Argentino. La teoría

de Stephanie Diamond se basa en 26 reglas sobre cómo realizar un marketing exitoso a

través de las redes sociales. De estas 26 reglas de Diamond, se seleccionarán las

pertinentes con el presente trabajo y, se verá si las cuentas de Instagram de las marcas

de indumentaria Argentina, cumplen o no con estas reglas. En específico, las marcas de

indumentaria que serán utilizadas para este trabajo son las siguientes: Rapsodia, Ay Not

Dead, , Kosiuko, Jazmín Chebar, De La Ostia, Paula Cahen D'Anvers, Wanama y John

L. Cook (ver anexo 1). No todos los dispositivos móviles pueden descargar esta

aplicación, por ahora, sólo los celulares smartphones con los sistemas operativos

Android (Samsung) y iOS 7 (Apple) tiene la posibilidad de descargar Instagram.4

Desde la web se puede ingresar a fotografías subidas a Instagram, pero no se puede

crear una cuenta si no es a través de estas dos marcas de teléfonos celulares con sus

determinados sistemas operativos. Es decir, que Instagram solo puede ser descargada

por un cierto segmento socioeconómico, que tiene la posibilidad de comprar este tipo de

dispositivos. Este segmento socioeconómico sería principalmente el ABC1 ya que, los

precios de los smartphones de Samsung y de Apple son altos. Es por esto que la

2 http://www.forbes.com/sites/lydiadishman/2014/02/13/instagram-is-shaping-up-to-be-

the-worlds-most-powerful-selling-tool/

3 http://www.l2thinktank.com/

4 http://instagram.com/about/faq/

4

selección de marcas se basó en marcas premium destinadas al segmento ABC1 que son

los principales usuarios de Instagram, gracias a que tienen el capital para comprar estos

dispositivos y, por lo tanto, cuentan con la tecnología que soporta esta red social. Más

aún, el hecho que las marcas seleccionadas posean una cuenta en Instagram, significaría

que también cuentan con este tipo de dispositivos de alta gama y que, por lo tanto

estarían demostrando que les interesa estar en una plataforma donde se encuentra el

target de personas que cuentan con este tipo de smartphones que permiten descargar

Instagram.

 Para terminar esta breve introducción, este trabajo será un gran aporte para las

marcas, porque les servirá para evaluar cómo están utilizando Instagram y si lo están

haciendo de una manera exitosa, es decir según las reglas de Stephanie Diamond.

1.2 Preguntas de Investigación

a. ¿Es Instagram una herramienta de marketing exitosa?

a.1. ¿Las marcas de indumentaria Argentina siguen las reglas de Stephanie

Diamond?

5

2. CAPÍTULO DOS

6

2.1 Marco teórico

 Los autores mencionados a continuación, hablan sobre el fenómeno de las redes

sociales. Además, describen diversas características que estas presentan y, debido a

ellas, hacen hincapié en cuán importante es que las marcas estén presentes en las redes

sociales y que tengan conocimientos sobre cómo utilizarlas de manera exitosa.

 En primer lugar, Safko (2012) dice que las redes sociales son un fenómeno

mundial y explica que están siendo mucho más efectivas que otros medios de

comunicación tradicionales, como los emails, la radio y la televisión ya que, le permiten

a las marcas estar más conectadas y construir relaciones con sus consumidores.

También, Safko menciona que las redes sociales provocaron un cambio en el poder que

tienen los consumidores, quienes ya no confían en los mensajes de las marcas acerca de

sus productos y optan por recibir información acerca de estos a través usuarios de las

redes sociales de las cuales forman parte. El cambio de poder se debe a que, con las

redes sociales, los consumidores pueden compartir sus experiencias ya sean malas o

buenas y, esto crea repercusiones en otros consumidores. Entonces, el hecho que con las

redes sociales, los consumidores puedan compartir con otros sus experiencias con los

productos de un marca, genera lo que Safko llama un efecto “magnificador”, porque el

comentario de un cliente en la red social de un marca, puede ser visto por otras millones

de personas. Debido a esto, el autor dice que los marketers deben escuchar a los

consumidores y formar parte de la “conversación”, es decir, estar presentes en las redes

sociales, que es donde los consumidores están hablando sobre los productos de las

marcas. Para hacer esto, deben tener sus propias cuentas en las redes sociales más

populares, como por ejemplo, Facebook y Twitter (Safko, 2012: 5-6). Más aún, Safko

explica que es importante considerar que hoy en día, millones de personas hablan en sus

redes sociales sobre que es lo que esta pasando en sus vidas, que cosas compran y que

recomiendan. Por lo tanto, las redes sociales son el “lugar” donde las marcas deben

estar ya que, les permite ver de que están hablando los consumidores acerca de la marca

y además, les permite a las marcas relacionarse con ellos (Safko, 2012: 33). Con todo,

Safko explica que la clave, es participar en las redes sociales y así, poder “escuchar a

los consumidores, construir una comunidad y un lazo de confianza” (Safko, 2012: 57).

 En segundo lugar, Dave Kerpen (2011) afirma que el marketing está cambiando

más rápido que nunca. Las redes sociales son las responsables de esto ya que, una de

sus principales características es que le han dado al consumidor la posibilidad de que su

7

voz sea más “fuerte”, porque tanto los consumidores satisfechos como los insatisfechos,

pueden comunicar sus sentimientos acerca de un producto con millones de personas

más a través de las redes sociales (Kerpen, 2011: 2). A modo de ejemplo, Kerpen toma

el caso de Facebook y hace hincapié en el hecho que esta red social le permite al usuario

expresar qué marcas le agradan y ver que marcas les gustan, o de que marcas son fans

sus usuarios amigos. Esto genera una ventaja para las marcas. Más en detalle, Kerpen,

dice que esto tiene que ver con una herramienta muy poderosa de Facebook,

denominada “like”5. En Facebook, cuando un usuario “likea” la “fan page”6 de un

marca, esta acción aparecerá en la sección de noticias de todos sus amigos en Facebook.

Como menciona Kerpen, “por ejemplo, si hay un nuevo bebé en la familia y uno está

buscando comprar un cochecito y, un amigo likea en Facebook una marca de cochecito

en particular, uno esta más propenso a sentir que puede confiar en esa marca y se siente

cómodo comprándola” (Kerpen: 2010, 5). Además, Kerpen aclara que como la

herramienta del “like” fue tan exitosa debido a su poder de recomendación entre

usuarios, otras redes sociales como YouTube, LinkedIn y Foursquare, comenzaron a

incorporarla, permitiéndole al usuario expresar aprobación. Entonces, las características

que presentan las redes sociales, como el efecto que provoca el like en los

consumidores, forzó a las marcas a comenzar a pensar maneras eficaces de utilizar la

redes sociales considerando las características que estas presentan (Kerpen: 2010, 4). De

esta manera, Kerpen hace hincapié en que es importante entender el funcionamiento de

las redes sociales más populares ya que pueden traerle muchas ventajas a la marca y, es

así como los marketers deben aprender a manejarse en el mundo de las redes sociales y

no quedarse atrás (Kerpen, 2010: 10). En el caso específico de Kerpen, este autor se

enfoca en Facebook y presenta 18 estrategias que las marcas deberían implementar en el

uso de Facebook. Con todo, podemos ver que tanto Safko, quien habla de las redes

sociales en términos generales, y Kerpen, quien se enfoca principalmente en Facebook,

5 Al hacer clic en “me gusta” o “like” en una página de Facebook, en un anuncio o en un

contenido de Facebook, en tu biografía aparecerá una historia al respecto. Además, en

tu biografía también aparecerán noticias sobre qué páginas de Facebook, anuncios y/o

contenidos “likearon” tus amigos.

6 Las páginas de Facebook o “fan pages”, ayudan a las empresas, marcas y

organizaciones a compartir su historia y conectarse con el público. Las personas que

8

destacan las características que presentan las redes sociales y, debido a estas, aconsejan

que las marcas deben no solo formar parte de este mundo sino, saber manejarse dentro

de él.

 En tercer lugar, otros autores que también discuten el efecto magnificador de las

redes sociales son Solomon, Marshall & Stuart (2012). A través de las redes sociales,

los consumidores brindan información sobre los productos de las marcas y, se hacen

recomendaciones entre si. Con respecto a esto, los autores explican que las personas

tienden a elegir comprar un producto basándose en las recomendaciones de otras

personas, en lugar de obtenerlas desde la compañía (Solomon, Marshall & Stuart, 2012:

351-352). Es así como los marketers de las marcas no son lo únicos que hablan de sus

productos ya que, millones de consumidores tienen la habilidad de compartir lo bueno y

lo malo sobre los productos de las marcas a través de las redes sociales (Solomon,

Marshall & Stuart, 2012: 358). Considerando todo esto, Solomon, Marshall & Stuart

describen el siguiente el ejemplo basado en la compañía automotora Honda. Cuando el

departamento de relaciones públicas de Honda abrió una “fan page” en Facebook para

su nuevo Honda Accord Crosstour, los clientes realizaron comentarios negativos acerca

de la apariencia de este modelo. Estos comentarios causaron repercusiones negativas,

porque miles de usuarios que formaban parte de la “fan page” del nuevo Honda Accord

Crosstour, estuvieron expuestos a este tipo de comentarios. Otro ejemplo relevante que

también mencionan los autores tiene que ver con el caso de Kevin Smith, un famoso

actor que expresó su desagrado a través de Twitter, hacia la aerolínea Southwest, luego

de que esta lo sacó del avión por ser muy gordo para entrar en el asiento. Después de

este incidente, en el cual el actor creo publicidad negativa a través de Twitter,

Southwest respondió al tweet del actor pidiéndole disculpas y ofreciéndole un nuevo

asiento (Solomon, Marshall & Stuart, 2012: 359) De esta manera, es esencial que las

compañías utilicen tácticas para incentivar a los consumidores a viralizar información

positiva de sus productos y/o servicios a través de las redes sociales. Es así como “hoy

las compañías gastan millones en incentivar a los consumidores a realizar comentarios

positivos sobre sus productos, a través de sus redes sociales” (Solomon, Marshall &

Stuart, 2012: 359). Es aquí donde es importante mencionar a Godin (2010), quien

explica que uno de los aspectos más importantes para un marketing exitoso, es que el

target de clientes de un empresa difunda la palabra acerca de la empresa y sus productos

hayan indicado que les gusta una página de Facebook, así como sus amigos, pueden

obtener actualizaciones en la sección de noticias

9

y/o servicios (Godin, 2010: 228). Por ejemplo, si en las redes sociales, los

consumidores/usuarios de una marca realizan comentarios positivos de esta, tanto en sus

propias redes sociales como en las redes sociales de la marca, generaría algo muy

favorable para la marca porque estos comentarios positivos estarían expuestos a otras

personas, que estén buscando información sobre la marca, y de esta manera, estas

estarían recibiendo feedback positivo y confiable porque la fuente es otro consumidor y

no la empresa en sí misma. En términos de Godin, “las personas están confiando cada

vez más en lo que dicen y recomiendan otras personas en las redes sociales” (Godin,

2010: 228). Esto se puede ver, por ejemplo, en el hecho que Twitter tenga una opción

que se basa en que un usuario puede programarse alertas sobre lo que la gente anda

diciendo acerca de un producto y/o servicio una determinada marca (Godin, 2010: 181).

 Ahora bien, volviendo a lo que postulan Solomon, Marshall & Stuart, estos

autores hacen hincapié en que la web 2.0 es caracterizada por el modelo comunicacional

denominado “muchos a muchos”, en donde lo principal yace en el efecto magnificador

de las redes sociales, en donde importa mucho lo que los usuarios opinan y de lo que

hablan entre sí, acerca de los productos y/o servicios de un determinada marca, tanto en

sus propias redes sociales (como en el ejemplo del actor y la aerolínea), como también

en las redes sociales de las compañías (como en el ejemplo de la fan page de Facebook

de Honda). En otras palabras, las redes sociales son un elemento importante porque le

permite a los usuarios opinar, expresar agrado o desagrado, hacer recomendaciones,

crear su propio contenido y compartirlo con otros. Debido a esto, es como se ocasionó

un cambio en la relación entre el cliente y la marca. Por último, los autores dicen que las

redes sociales son “el lugar donde se debe estar en el marketing de hoy” (Solomon,

Marshall & Stuart, 2012: 362).

 En cuarto lugar, Halligan y Shah (2010) en el capítulo 7, “Get Found in Social

Media”, plantean la siguiente pregunta: ¿Por qué los marketers deberían darle

importancia a las redes sociales? Lo que responden los autores a esta pregunta, es que

las redes sociales, “son una buena manera de alcanzar y conectarse con potenciales

consumidores” (Halligan y Shah, 2010: 85). Además, afirman que estos consumidores

potenciales, pasan su tiempo en las redes sociales y es por esto que las marcas deberían

estar presentes en estas para poder generar lazos con sus consumidores. También,

mencionan que hoy en día existen muchas redes sociales, como Facebook, LinkedIn y

Reddit, todas tienen distintas características y usos, pero la mayoría comparten la

habilidad de contactarse e interactuar con consumidores (Halligan y Shah, 2010: 85).

10

Halligan y Shah, mencionan otro aspecto relacionado a la redes sociales que tienen que

ver con el poder de la viralización. Para explicarlo, describen un ejemplo muy similar al

de David Kerpen. En Facebook, cuando un usuario se une a la “fan page” de una marca,

sus amigos ven esta acción en sus propias páginas de inicio7 y, por lo tanto, esto

conlleva a que estos últimos estén más expuestos a la marca, haciendo que estén más

propensos a unirse a la “fan page” (Halligan & Shah, 2010: 89). Es decir, si un usuario

ve en su página de inicio que un usuario amigo, con el cual tiene gustos similares, se ha

unido a la fan page de una marca, es probable que el primero también se interese por

esta y, que quiera formar parte de la fan page de la marca de la cual su usuario amigo

ya forma parte. De esta manera, los autores dicen que Facebook es de gran ayuda para

alcanzar un grupo extenso de personas, porque llegar un consumidor que forme parte de

la fan page de la marca, puede generar repercusiones en otro. Como explican Neher

(2014), según datos estadísticos de Facebook, “un usuario promedio tiene 130 amigos y

esta conectado con 80 grupos, páginas de Facebook y eventos” (Neher, 2014: 16).

 Entonces, como se puede ver con el ejemplo de Facebook, las redes sociales se

han convertido en el lugar ideal para que las marcas encuentren y sean encontradas por

los clientes. No obstante, esto conlleva a muchos riesgos, ya que como mencionan

Ascher et al (2011), las marcas no siempre se encuentran con clientes satisfechos y, el

desafío está en cómo reaccionen estas en un entorno en el cual están siendo observadas

(Ascher et al, 2011: 169). Las marcas están siendo monitoreadas en el sentido en que

ahora los clientes, que sean usuarios de redes sociales, pueden hacer cualquier tipo de

comentario negativo a través de estas. Pueden expresar su odio con el producto y/o

servicio de la marca, en las redes sociales propias para que sus amigos se enteren o, aún

peor, en las redes sociales de las marcas en donde todos los clientes que tengan

contacto con la red social de esta determinada marca (sean fans en Facebook, por

ejemplo, o seguidores en Twitter) puedan ver los comentarios negativos de cualquier

persona del mundo. De esta manera, lo que hicieron las redes sociales fue hacer que el

“boca en boca”, un medio originalmente de comunicación tradicional y limitado o

“privado”, en el sentido en que solo llegaba a ser entre los consumidores conocidos,

amigos y/o familiares, pase a convertirse en algo público, al cual cualquier persona tiene

7 El inicio o sección de noticias es la lista constante de actualizaciones de la página de

inicio del usuario, que muestra las novedades de los amigos y las páginas de las que el

usuario es seguidor.

11

acceso desde cualquier parte del mundo. Es decir que, antes el “boca en boca” era

limitado pero hoy, con las redes sociales, esta limitación ya no existe y los

consumidores tienen el poder de generar repercusiones. A esto último, es a lo que Godin

(2010) hace referencia y, explica que comparando las redes sociales con los medios de

comunicación tradicionales, se puede ver como el nivel de contacto cambió, ya que las

redes sociales permitieron que el consumidor pase a ser, de un participante pasivo a uno

activo, que puede hacer comentarios acerca de los productos de las marcas. Por lo tanto,

lo que ocasionó esto fue que las personas están demandando más y más de los

marketers de las marcas gracias a que las redes sociales magnifican el impacto de sus

demandas (Godin, 2010: 246). Entonces, podemos ver como las redes sociales

permitieron que se produzca un cambio en la relación consumidor-marca, en la cual el

consumidor tiene más poder de influencia sobre las decisiones de la marca. Esto tiene

que ver con el modelo “two-way symmetric PR” de Grunig y Hunts. En este modelo, “la

comunicación es completamente recíproca y el poder entre las relaciones esta

balanceado” (Theaker, 2012: 36). En su libro “The Public Relations Handbook”,

Theaker menciona que el modelo de Grunig y Hunts es presentado como algo ideal. No

obstante, con el surgimiento de las redes sociales, se podría decir que el poder entre el

usuario/consumidor y la marca tiende nivelarse ya que, con las redes sociales las

opiniones de los consumidores se hacen más visibles, haciendo que tengan más poder y

autoridad.

 Por último, se puede ver cómo las redes sociales pasaron a tener un rol tan

importante en la vida de las personas, ya que es donde estas pasan su tiempo y, es donde

con otras personas pueden expresar su opinión y hacerse recomendaciones acerca de los

productos de las marcas. Además, las redes sociales se han convertido en una

plataforma ideal no solo para que los consumidores interactúen entre sí, sino también

para que las marcas interactúen con sus consumidores. Entonces, podemos ver como las

redes sociales hicieron que se produzca un cambio en la relación entre el consumidor y

la marca, donde el consumidor tiene una voz mas “fuerte” y, donde las marcas tuvieron

que ajustarse a este tipo de consecuencias. Para terminar, todos los autores mencionados

anteriormente, describen características y efectos que trajeron las redes sociales y, en

consecuencia, dicen que son el lugar donde las marcas deben estar y que, por lo tanto,

los marketers de estas, deben saber manejarse dentro de este terreno. En relación a esto,

Solomon, Marshall & Stuart explican que debido a la importancia que tienen

actualmente las redes sociales, es el lugar donde el marketing debe enfocarse y estar

12

presente y, explican que es por esto que grandes compañías como McDonald´s y Pizza

Hut movieron sus presupuestos de marketing fuera de los tipos tradicionales de

marketing, hacia todo lo que es redes sociales (Solomon, Marshall & Stuart, 2012: 362).

Esto quiere decir que cada vez más las redes sociales se están haciendo más

importantes y es donde las marcas deben estar enfocándose en cómo manejarlas con

exitosamente.

 Stephanie Diamond (2013), en su libro “The Visual Marketing Revolution: 26

Rules to Help Social Media Marketers Connect the Dots”, al igual que los autores

previamente mencionados, también hace referencia a las características que constituyen

a las redes sociales y también dice que las redes sociales son una herramienta

importante en el mundo del marketing actual. Ahora bien, con respecto al trabajo aquí

presente, decidí tomar como eje de análisis la teoría de Stephanie Diamond, esta teoría

se basa en 26 reglas que los marketers deberían seguir para manejarse de manera

exitosa en el mundo del marketing visual. La razón por la cual decidí elegir a esta

autora, es porque el objetivo de su libro es equipar al lector (los marketers), a través de

estas 26 reglas, con conocimientos sobre los mejores métodos para implementar en el

marketing visual, en específico, en cuales son las mejores estrategias para realizar un

marketing visual exitoso en redes sociales, blogs y sitios web (Diamond, 2013: 2-3).

Entonces, como Instagram es una red social y además, se basa principalmente en lo

visual, es decir, en la imagen, es así como lo que propone Stephanie Diamond se ajusta

a mi objeto de estudio, que en este caso sería Instagram, en particular, las cuentas de

Instagram de las marcas de indumentaria Argentinas mencionadas anteriormente. En

pocas palabras, el objetivo de este trabajo es analizar las implicancias de las reglas que

propone Stephanie Diamond tomando como caso 8 marcas de indumentaria Argentina.

13

3. CAPÍTULO TRES

14

 3. 1 Instagram

 Como el objeto de estudio de este trabajo es la red social Instagram, es

importante para el entendimiento del mismo, mencionar cómo funciona, que

características presenta y hablar sobre su historia. Por eso, decidí basarme en la

descripción de Instagram que realiza Neher (2014), la cual es muy práctica y relevante

con esta investigación.

 Instagram es una red social en ascenso que le permite a sus usuarios tomar fotos

o videos desde sus dispositivos móviles y, compartirlos con otros usuarios de esta red

y/o con otras redes sociales como Facebook y Twitter. Las fotos y videos tomadas con

Instagram, pueden ser editadas aplicando diversos filtros, los cuales constituyen la

novedad de esta red. Instagram tiene mas de 150 millones de usuarios activos, quienes

han compartido mas de 16 billones de fotos (Neher, 2014: 171). Debido a su éxito,

Facebook compró Instagram en Abril de 2013, por la suma de 1 billón de dólares. El

hecho que el gigante de las redes sociales haya adquirido Instagram, demuestra el gran

potencial que Facebook vio en ella (Neher, 2014: 173).

 Más en detalle, Instagram es una herramienta poderosa dentro del marketing

visual a través de las redes sociales, porque se basa en la imagen y porque consiste en

una manera simple y efectiva de crear y compartir contenido visual al instante desde un

teléfono smartphone. Instagram es una red social que solo puede ser descargada desde

el App Store8 o desde Google Play9 (Neher, 2014: 173). Esto quiere decir que los

dispositivos que pueden descargar Instagram son los smartphones de la compañía Apple,

es decir los denominados iPhones y lo de la compañía Samsung, es decir los llamados

Samsung Galaxy. Entonces, solo un cierto grupo de personas o target que puedan

comprar este tipos de teléfonos, son los principales usuarios de esta red social, porque

tienen los dispositivos que permiten la descarga de esta. Es posible acceder al contenido

de Instagram por otros medios tecnológicos, como una computadora, pero solo se puede

visualizar un cierto tipo de contenido, y además no es posible utilizar las funciones

8 El App Store, es la tienda o online de aplicaciones de la compañía Apple, que le

permite a los usuarios descargar aplicaciones publicadas por Apple.

9 Google Play (anteriormente Android Market), es la tienda online de aplicaciones para

los dispositivos con sistema operativo Android y, es su nombre se debe a que es una

tienda en línea desarrollada y operada por Google.

15

principales que constituyen a esta red social (Neher, 2014: 173). Entonces, desde un

smartphone Apple o Samsung, Instagram le permite al usuario tomar, editar y compartir

fotos o videos a los que se les pueden aplicar filtros para cambiar la apariencia de estas

imágenes y videos captadas por los usuarios en sus smartphones. Neher explica que la

novedad de Instagram y la razón por la cual es tan popular, es justamente por la

posibilidad que tiene el usuario de editar y aplicarle filtros a las fotos y videos que capta

y porque puede compartir esto de manera instantánea tanto con otros usuarios de

Instagram, como también, con otras redes sociales. Lo que hace a Instagram una red

social distinta a otras y atractiva, es que le ofrece al usuario una manera fácil y simple

de editar fotos, aunque este no tenga ningún tipo de conocimiento o experiencia sobre la

edición de fotografías (Neher, 2014: 174). Por último, según sus creadores, Kevin

Systrom y Mike Krieger, lo que distingue a Instagram de las demás redes sociales, es

que es una manera rápida y divertida de compartir momentos de tu vida con amigos.

Más en detalle, como definen sus creadores, el punto central de esta red social es

capturar un cierto momento particular con tu smartphone, poner el filtro que te guste y

compartir esa fotografía en el momento para que tus seguidores puedan verla. Es así

como, Instagram es una red social que se apoya en la idea de capturar un momento

espontáneo, un instante de tu vida, que puedas compartirlo al instante con tus amigos10.

 Ahora bien, es importante explicar la terminología que se utiliza dentro de

Instagram, para que luego se pueda tener un mayor entendimiento cuando se

implementen estos términos a lo largo del trabajo de investigación. Instagram consta de

varias pestañas o botones, muchos de estos fueron adoptados de otras redes sociales. A

continuación, se van a describir los relevantes con respecto a esta investigación.

 El primero, es el botón de inicio () que se encuentra abajo a la izquierda de la

pantalla (ver anexo 2). El botón de inicio o la pestaña de inicio, muestra una fuente de

las fotos publicadas por ti y tus amigos11. Es decir, que en la pestaña de inicio de un

usuario, aparecerán las fotos que este mismo publique y también, las fotos que

publiquen las personas de las cuales el usuario es seguidor. Como en Facebook y en la

mayoría de las redes sociales, Instagram también consta con la función de “seguir” a un

usuario. Una vez que una persona crea una cuenta de Instagram, tiene la posibilidad de

seguir a otros usuarios de la red social y al mismo tiempo, ser seguido por otros

10 http://instagram.com/about/faq/

11 https://help.instagram.com/371306456286878/

16

usuarios. Cuando un usuario se convierte en seguidor de otro usuario, las fotos que suba

este otro usuario van a aparecer en la pestaña de inicio del primero. Entonces, las fotos

que uno sube a su propia cuenta, solo pueden ser vistas por los seguidores de dicha

cuenta. Lo mismo pasa al revés, uno ve en su propia página de inicio las fotos que suben

los que uno sigue. El segundo botón, es el botón de “explorar” () que sirve para

buscar a otros usuarios para seguir y para explorar hashtags12 (ver anexo 3). Utilizando

la barra de búsqueda ubicada en esta pestaña, un usuario puede tipiar el nombre de la

cuenta de otro usuario que le interese seguir y consecuentemente, comenzar a seguirlo.

Más aún, la barra de búsqueda se puede utilizar no solo para encontrar a otros usuarios,

sino que también sirve para buscar hashtags determinados que sean del interés del

usuario. Por ejemplo, si uno ingresa en la barra de búsqueda el hashtag #teatrocolon,

aparecerán fotos de otros usuarios que utilizaron este hashtag en sus fotos y, por lo tanto,

se verán fotos de gente en el teatro colón o fotos relacionadas a esto. El tercer botón

() muestra el “perfil” del usuario, en donde aparece la siguiente información:

nombre de usuario, foto de perfil, quienes siguen a este usuario, quienes son seguidores

de este usuario y las fotos que sube, es decir, galería de fotos del usuario. Además, hay

un espacio donde cada uno puede describirse a uno mismo (ver anexo 4). El cuarto

botón, es el de las “noticias” o “notificaciones (), es aquí donde se muestran las

“noticias” acerca de quienes “likearon”, comentaron y/o te “mencionaron” en una foto

(ver anexo 5). Además, en esta sección el usuario también puede ver las actividades de

los usuarios que sigue (ver anexo 6). Una vez más, Instagram adopto una función que ya

era propia de otras redes sociales, como lo es la función del “like” y de la “mención” (o

como lo llama Facebook, la función de “etiquetar”). Por un lado, con la función de

“mencionar”, un usuario puede mencionar a otro en una foto que este suba a Instagram

(ver anexo 7). Al mencionar a un usuario, este va a recibir una notificación, avisándole

que fue mencionado por otro usuario en una fotografía en la que aparece (ver anexo 8).

Por otro lado, un usuario puede mencionar a otro cuando realiza un comentario en una

foto (ver anexo 9) y, también, este va a recibir una notificación, que le va a advertir que

fue mencionado en un comentario de una foto (ver anexo 10). Usualmente, cuando un

12 Utilizando un hashtag (#) antes de cualquier palabra, esta palabra o frase se convertirá

en un enlace en el que se puede hacer clic. Así resulta más fácil para los usuarios

encontrar publicaciones relacionadas con los temas que les interesan. Además, al hacer

clic en un hashtag, se ve un conjunto de publicaciones que incluyen el mismo hashtag.

17

usuario etiqueta a otro en un comentario es para mostrarle algo. Por ejemplo, si uno ve

una foto que le gusta en la cuenta de Instagram de una marca y quiere que otro usuario

amigo vea esa foto, la opción del etiquetado me permite etiquetar a una persona en la

foto y que esta reciba una notificación, la cual diga que fue etiquetado/a en una foto.

Entonces, con la función del etiquetado sea hace fácil hacer recomendaciones sobre

gustos y preferencias (ver anexo 9).

 Otros aspectos importantes que hacen falta mencionar y que son relevantes con

este trabajo son los siguientes. A la hora de subir o “postear" una fotografía a su cuenta

de Instagram, el usuario tiene la posibilidad de aplicar efectos fotográficos como filtros,

marcos, colores retro y vintage (ver anexo 11), también pueden compartir estas fotos

con otras redes sociales como: Facebook, Tumblr, Twitter, Flickr y Foursquare (ver

anexo 12). Además, debajo de la foto se puede agregar una “caption”. En la “caption”,

uno puede agregar texto y hashtags que uno elija y que le parezcan pertinentes con el

contenido de la foto. Por ejemplo, una marca de ropa sube una foto de una modelo

utilizando la ropa de la marca, en la “caption”, se van a encontrar un texto y hashtags

relacionados con la fotografía (ver anexo 13). En el anexo 13 se puede ver como

Kosiuko utiliza la “caption” para hacer referencia a un nuevo producto que llego a sus

locales, el cardigan Morgan, y utiliza hashtags pertinentes con la fotografía. Además,

los hashtags no solo hacen referencia al contenido de la foto sino que se utilizan para

categorizar y agrupar una foto con otras que hayan sido subidas a Instagram y que

tengan el mismo hashtag. Más en detalle, cuando un usuario utiliza hashtags en sus

fotos, este hashtag puede ser oprimido y, lo que sucede es que el usuario es

redireccionado a todas las fotos y videos que otros usuarios subieron con este hashtags.

Por ejemplo, en el anexo 13 se puede ver que uno de los hastags que utilizó Kosiuko en

este posteo es justamente el #Kosiuko, al oprimirlo, se podrán ver todas las otras fotos

que estén asociadas con el mismo hashtag (ver anexo 14).

18

3.1.1 Smartphones

 Los smartphones, son la base tecnológica que hacen posible un fenómeno social

como lo son las redes sociales, en específico Instagram, ya que la existencia de esta se

debe a la tecnología que presentan los smartphones. Por lo tanto, es importante hacer

referencia a este tipo de dispositivos, porque están muy ligados a lo que son las redes

sociales y muy particularmente a lo que es Instagram, porque es una red social diseñada

para ser visualizada principalmente a través de un smartphone.

 En primer lugar, Wikipedia define a un “teléfono inteligente” (o Smartphone en

inglés) como: “un teléfono móvil construido sobre una plataforma informática móvil,

con una mayor capacidad de almacenar datos y realizar actividades semejantes a una

mini computadora, y con una mayor conectividad que un teléfono móvil convencional.

El término «inteligente» hace referencia a la capacidad de usarse como un ordenador de

bolsillo, llegando incluso a reemplazar a un ordenador personal en algunos casos […]

Entre otras características comunes está la función multitarea , el acceso a Internet vía

Wi-Fi o red 3G, función multimedia (cámara y reproductor de videos/mp3), a los

programas de agenda, administración de contactos, acelerómetros, GPS y algunos

programas de navegación, así como ocasionalmente la habilidad de leer documentos de

negocios en variedad de formatos como PDF y Microsoft Office”13. En segundo lugar,

con todas estas características que tienen este tipo de teléfonos, los smartphones

generaron transformaciones en la sociedad y en el mundo del marketing. Esto se debe a

que hoy en día, los smartphones forman gran parte de la vida de la mayoría de las

personas, es decir estamos todos todo el tiempo conectados entre nosotros gracias a la

tecnología que brindan este tipo de dispositivos. Podemos mediante estos, acceder a

información en Internet, tener acceso y estar contantemente conectados a varias redes

sociales a través de las cuales podemos encontrar a personas, mantenernos en contacto

con nuestros amigos y/o familiares, compartir fotos, mandarles información, mensajes

instantáneos y compartir contenidos. Además, es importante mencionar a Diamond

cuando destaca la importancia del impacto de las aplicaciones para teléfonos móviles en

el marketing visual y menciona que cada vez más y más consumidores están

interactuando con las redes sociales de las compañías a través de sus teléfonos móviles

(Diamond, 2013: 299). El resultado de todo esto, generó un gran interés por parte de los

13 http://es.wikipedia.org/wiki/Tel%C3%A9fono_inteligente

19

marketers en todo lo que tiene que ver con redes sociales para smartphones y de esta

manera comenzaron a surgir avisos adaptados a las pantallas de estos celulares (Godin,

2010: 249-250).

 Ahora bien, enfocándome aún más en lo que es la relación entre las redes

sociales y los smartphones, Neher explica que con la proliferación de estos tipos de

teléfonos, crear contenido visual como fotos y videos, se volvió más fácil que nunca y,

afirma que “en esta era, cualquier individuo o marca que posea estos celulares tiene el

poder de crear contenido visual al alcance de sus manos” (Neher, 2014: 9). Es así como

Neher dice que hubo un cambio significativo en este terreno, en el cual el beneficio de

tomar fotografías con estos teléfonos es que el usuario puede capturar una imagen en un

determinado momento, editarla y subirla al instante (Neher, 2014: 73).

 Por último, me parece relevante mencionar aquí el artículo de Steve Rubel14, el

cual es mencionado por Diamond en su libro. Rubel menciona que a diferencia del

pasado, hoy en día todo lo que hacemos puede ser capturado por un smartphone o una

cámara y ser compartido en nuestras redes sociales en el momento. Además, Stephanie

Diamond se refiere al 2012 como el año en el cual lo visual tomo mucha importancia,

porque redes sociales como Pinterest, Tumblr e Instagram, que se basan en fotografías,

se convirtieron en las redes social de mayor envergadura en un tiempo record. También,

la autora menciona el hecho que las personas consumen información que es fácil de

entender y por lo tanto, dice que lo visual no solo es algo fácil de entender sino que

puede ser consumido con un simple vistazo. Más aún, en el mundo actual, en donde

estamos todos contactados gracias a los avances tecnológicos, las personas no solo están

expuestas a imágenes todo el tiempo, sino que también crean sus propias imágenes con

herramientas como Instagram, la cual proporciona aplicaciones como filtros y hace que

cada usuario se sienta un verdadero fotógrafo. (Diamond, 2013: 1).

14 Steve Rubel es el director ejecutivo de la compañía de relaciones públicas llamada

Edelman. Para accede artículo ingresar a: http://adage.com/article/steve-

rubel/revolution-televised-instagrammed/236266/

20

4. CAPÍTULO CUATRO

21

4. 1 Metodología

 Debido a que el objetivo de este trabajo es analizar las implicancias de las reglas

de Diamond (2013), tomando como caso las cuentas de Instagram de 8 marcas de

indumentaria argentina 15 , se realizaron entrevistas en profundidad con estas, en

específico, con los expertos encargados en el manejo de la cuenta de Instagram de la

marca. La razón por la cual he decidido realizar entrevistas en profundidad es porque

este tipo de metodología se ajusta a esta investigación en particular ya que el tipo de

información obtenida de estas, es la que ayuda a determinar las implicancias de las

reglas de Diamond y, de esta manera, ver cómo es el manejo de Instagram por parte de

las marcas. En otras palabras, los requerimientos necesarios para una investigación

como esta requieren de la utilización de esta tipo de metodología. Esto se debe a que las

reglas que propone Diamond, implican tomar decisiones, es decir, una regla dice que es

lo que se debe hacer, entonces es por esto que para ver que decisiones toman las marcas,

fue esencial realizar entrevistas en profundidad con los tomadores de decisiones de las

marcas, que serían los encargados de manejar las cuentas de Instagram de las marcas.

 Ahora bien, la teoría de Diamond se basa en 26 reglas que los marketers

deberían seguir para manejarse de manera exitosa en el mundo del marketing visual, en

específico, en que reglas deberían seguir para realizar un marketing visual exitoso en

redes sociales, blogs y sitios web (Diamond, 2013: 2-3). Entonces, de estas 26 reglas

voy a seleccionar las que tengan que ver con redes sociales y, de esta manera se verá si

las cuentas de Instagram de las marcas, cumplen o no con las reglas elegidas.

 De las 26 reglas, voy a desarrollar las 5 reglas que fueron elegidas, explicar de

que trata cada una de ellas y luego aplicarlas a las cuentas de Instagram de las marcas

,para ver de que manera estas cumplen o no con las 5 reglas. Para hacer esto, se van a

dar ejemplos con información obtenida de las entrevistas en profundidad.

15 Rapsodia, Ay Not Dead, Kosiuko, Jazmín Chebar, De La Ostia, Paula Cahen

D'Anvers, Wanama y John L. Cook

22

Regla 1: Crear “personas” para entender a tus consumidores.

 En esta regla, Stephanie Diamond utiliza el término “personas” de Alan Cooper

y, explica que el término “personas”, no refiere a personas reales, sino que son

representaciones de arquetipos hipotéticos de consumidores actuales. Las “personas”

deben representar un grupo de consumidores que tengan los mismos objetivos de

compra y lo que se busca es entender sus motivaciones y necesidades. Así, el término

“personas” es utilizado para realizar decisiones de marketing (Diamond, 2013: 19).

Ahora, Diamond explica que todo negocio tiene 3 maneras para incrementar las ventas:

incrementar los precios, incrementar la cantidad de compra de cada persona e

incrementar el número de clientes. Para hacer estas 3 cosas de manera efectiva, el

negocio debe conocer a su consumidor y para hacer esto, Diamond menciona que todo

marketer, debe pasar su tiempo en redes sociales, viendo que es lo que las personas

están diciendo sobre la marca ,así tratando de conocer al consumidor. Además, los

mensajes a través de redes sociales son eficaces si son destinados al consumidor que

pertenezca al target objetivo de una marca. Si esto no es así, Diamond explica que el

mensaje no va a ser escuchando, no importa el alcance de la red social o su popularidad.

Por lo tanto, para determinar el contenido del mensaje, es importante establecer quienes

son las “personas” a las cuales va a ser destinado el mensaje. Con todo, si el marketer

no ha determinado el mensaje adecuado para el consumidor adecuado, el mensaje no va

a ser escuchado. Entonces, ¿qué es lo que el marketer puede hacer para entender mejor

al consumidor? La respuesta está en las redes sociales, en monitorear los comentarios

que hacen las personas y las cosas que hablan entre ellos mismos en la red social de la

marca (Diamond: 2013, 19-20). Entonces, los marketers a través de las redes sociales y,

los comentarios que aparecen en estas, pueden obtener información acerca de sus

consumidores, ver su preferencias, desagrados, ver que hablan entre ellos sobre alguna

foto con algún producto en particular de la marca y/o de lo que se habla en general

acerca de esa marca. De esta manera, se puede incrementar el conocimiento que tiene la

marca de su consumidor si se trata de “escuchar” a estos a través de las redes sociales.

Ahora bien, ¿las marcas utilizan Instagram para incrementar su conocimiento acerca de

sus seguidores? y ¿miran los comentarios? ¿hacen algún análisis del perfil de los

seguidores de Instagram?

 Con respecto a esta regla, hay marcas que si la cumplen, otras que la cumplen

hasta un cierto punto y también hay marcas que no cumplen esta regla. En primer lugar,

23

el ejemplo más ilustrativo de la marca que efectivamente sigue esta regla es el caso de

Jazmín Chebar. Cuando se le pregunto a Clara, la encargada del Instagram de esta

marca, si contestaban los comentarios de los seguidores, ella contestó lo siguiente: “Sí,

yo miro y estoy atenta a los cometarios de los seguidores, es más, yo tengo la política

de no borrar ningún comentario ni los buenos”. Luego, en cuanto a si se hace un

análisis del perfil de los seguidores de Jazmín Chebar, Clara respondió lo siguiente:

“Eso es lo que estamos empezando a hacer ahora, los análisis, las estadísticas de

cuanta gente realmente es compradora, cuanta gente no. En Instagram igual casi todos

los que nos siguen son realmente compradoras de Jazmín, en Facebook te digo que el

10% es comprador, todos los demás tan ahí porque o les parece una marca como deseo

o también molestan, comentando cosas tipo 'hay que flaca la modelo', pero es abismal

la diferencia de que en Instagram realmente las seguidoras son seguidoras de Jazmín,

es como para un grupo mas selecto”. En segundo lugar, el ejemplo más ilustrativo de la

marca que cumple esta regla hasta un cierto punto, es el caso de De la Ostia. Lara, la

encargada de la cuenta Instagram de la marca, respondió lo siguiente a cerca de los

comentarios de los seguidores: “En Instagram es más complicado… porque

generalmente no pregunta la gente, no es como Facebook que te preguntan precios, si

hay en stock, etc. Generalmente los comentarios son positivos, hay algunos negativos

también, pero los ocultamos porque generalmente se van de tema. Depende el grado de

agresividad borramos los comentarios negativos. Pero no se suele responder tanto, si

hay preguntas si, y sino quedan ahí. Se contestan preguntas puntuales. Hay

comentarios que son opiniones que son totalmente aceptadas y se dejan”. Con respecto

a si la marca hace un análisis del perfil de los seguidores, Lara comentó lo siguiente: “Sí,

se va viendo quienes siguen a la marca. Tenemos un perfil súper unificado de

seguidores, por suerte esta como bastante bien direccionado, por eso la gente que nos

sigue es gente que busca los mismos intereses. Pero sí, se va mirando, para tener una

referencia también de lo que estamos haciendo… si sirve, si no”. De esta manera, se

puede ver como esta marca, se fija en sus seguidores, pero en cuanto a los comentarios

no suelen responderlos.

 En tercer lugar , Paula Cahen D'Anvers, no sigue esta regla en ningún aspecto.

Por un lado, cuando se le preguntó a Rocío, encargada del Instagram de la marca, sobre

la política que tienen sobre los comentarios, explicó lo siguiente: “Eh… la verdad que

no contestamos a los comentarios, ni que sean positivos ni negativos. Salvo una que

otra vez, pero no por lo general no, no porque.. es como un círculo. Si le contestas a

24

una, le tenemos que contestar a otra y seguir… también que se te mete una queja.. y…

no vas a ponerte a contestar a contestar la queja. O sea los miramos los comentarios,

pero no lo contestamos. Yo creo que en todas las marcas siempre hay algún comentario

negativo, y creo que si sos fan de la marca ese comentario negativo lo miras mas como

… que lo pasas por arriba. Si seguís a la marca por lo general te gusta… pero nada el

tema de las respuestas a los comentarios es un tema.. porque a veces es complicado… a

veces te preguntan talles, precios o cosas, y precio no podemos publicar precios, no los

podemos decir y… talles tampoco, la verdad es que yo no tengo acceso al stock y, no

voy a contestar que no tengo acceso al stock”. Además, con respecto al análisis del

perfil de los seguidores, la encargada mencionó que no se hace ningún tipo de estudio y

dijo: “ Lo del perfil de los seguidores lo miramos en Facebook, pero en Instagram no”.

 Con todo, como se puede ver a través de estos ejemplos, hay marcas que siguen

la regla número 1, hay marcas que si la siguen pero no en su totalidad, y hay marcas que

no la cumplen en absoluto.

Regla 2: En las redes sociales se debe “contar una historia”.

 En esta regla, Diamond dice que en las redes sociales los marketers deben crear

una “historia” para que haya compromiso por parte de los seguidores. Además, explica

que crear una “historia” hace que los consumidores puedan relacionarse con la marca,

sentir distintos tipos de emociones, motivarse, inspirarse y, también la “historia” de la

marca puede persuadir a un consumidor (Diamond, 2010: 31) En otras palabras, los

marketers deben construir a través de las redes sociales una cierta narrativa, que siga

una línea determinada y, que genere el compromiso a largo plazo por parte del

consumidor. Ahora bien, cada marca tiene una narrativa diferente y estas son

expresadas en sus múltiples redes sociales. Consecuentemente, los seguidores de una

determinada marca en una determinada red social, están expuestos al contenido de una

marca cuando esta realiza posteos. Por lo tanto, los seguidores infieren a través de los

posteos la narrativa de la marca ya que, cada uno de estos sigue una narrativa específica

de acuerdo a la “historia” que la marca quiere contar. Al mismo tiempo, Diamond

explica que esto esta relacionado con algo que ella llama la “comunidad de

consumidores” y, para explicar esto, toma el concepto de “identidad social” del

psicólogo John C. Turner, que dice que lo que causa la identidad social es que actuemos

de modos específicos cuando nos identificamos con un grupo o comunidad. Por lo tanto,

25

Diamond explica que todos los seguidores de una determinada marca, se sienten

identificados con esta marca y con los demás seguidores que pertenecer a ese grupo de

fans ya que, comparten los mismos gustos e intereses, en este caso, el fanatismo por la

marca. Más aún, una comunidad o grupo, tiene algo que la autora llama el “nosotros”,

es decir que un grupo se siente parte de un “nosotros” y que todos los que forman parte

de ese grupo comparten un mismo interés. Luego, Diamond explica que todo esto tiene

que ver con el rol que juega la comunidad de consumidores en las redes sociales. Este

rol tiene que ver con que las personas que siguen a determinadas marcas, y que se

consideran fans de la marca, son parte de lo que ella denomina el “nosotros”. También,

la autora detalla que la comunidad de seguidores frecuentemente chequean los distintos

canales de comunicación de las compañías, como Facebook, Twitter e Instagram, para

ver que es lo que esta pasando y participan, a través de, por ejemplo, comentarios. Más

aún, los seguidores de una marca se convierten en una comunidad que, entienden los

contextos en los que se mueve la marca y su narrativa, se sienten relacionados y

comparten experiencias que los unen.

 Con todo, Diamond dice que el punto de crear “historias” y una narrativa a

través de las redes sociales, es que se cree esta comunidad de seguidores fanáticos que

comparten un interés en común y que, consecuentemente se sienten parte de un grupo.

Ahora bien, vamos a ver de que manera la marcas seleccionadas cumplen esta regla, es

decir, ¿sus posts en Instagram cuentan una historia? y/o ¿siguen una narrativa?. En

cuanto a esta regla, todas las marcas cuentan una historia y siguen una narrativa en sus

posteos en Instagram. Es decir, cada una tiene su propia estrategia de posteos y a través

de estos cuentan su propia historia o siguen una determinada narrativa.

 En primer lugar, la encargada del Instagram de Paula Cahen D'Anvers contó lo

siguiente acerca de los posteos que realiza: “Los lunes subimos alguna prenda, un

modelo de look book y algún detalle, los miércoles hacemos como un especial, por

ejemplo, un 'Black VS White', o denim, o especiales.. como que vamos armando nuestra

estrategia de posteo según el día. Los viernes hacemos un look friday” (ver anexo 15).

También, en relación a esta regla, la encargada del Instagram de Paula Cahen D'Anvers

dijo lo siguiente: “Hoy en día se usa mucho esto todo esto de poder seguir a la marca,

de seguir un estilo y de seguir como un modo de vida que es también lo que una marca

te quiere mostrar. Lo que esta bueno es que por lo general se mostraba el estilo de la

marca a través de una campaña o un local y demás, pero a través de Instagram

realmente podes mostrar un estilo de vida y generar como esa ambición en la gente de

26

querer llegar a ese estilo. Y nada.. nose yo soy fan de Instagram, me encanta y me

parece una muy buena herramienta para mostrar las prendas, la marca, lo que es una

empresa, todo […] a los seguidores les encantan las fotos de acá adentro (de la oficina),

de la gente trabajando, de las diseñadoras diseñando, sí.. hace que los seguidores se

sientan parte de Paula” (ver anexo 16).

 En segundo lugar, los posteos de Instagram de De la Ostia también siguen una

misma línea y tienen una narrativa propia. Lo que dijo la encargada de Instagram de

esta marca acerca de sus estrategias de posteos fue lo siguiente: “Usamos fotos del look

book para mostrar 'new arrivals' (ver anexo 17) generalmente, y después a lo largo de

la temporada, las modelos que tienen canje con nosotros vienen y hacen a cambio una

foto y también se usan para los posteos. Se suben fotos cuando llego la nueva

temporada, pero por ahí de una manera diferente a como se lo hace en Facebook, no es

un flyer con letras, sino una foto y usamos algún hashtag o algo así que remita a la

campaña nueva. Si abre un nuevo local, esto va más a Facebook, en Instagram

mostramos mas lo de diseño, es otra cosa […] Esta súper pensando todo.. hay fotos que

quedan guardadas y se suben tal día a tal hora, hay como una estrategia toda armada

para eso”. Además, es relevante mencionar otro comentario que realizó esta marca con

respecto a esta regla: “Yo creo que Instagram hace que la marca este más cerca del

consumidor, por ahí lo que hace Instagram es que hace que el consumidor se sienta que

pertenece más a la marca, a diferencia de la página web o en Facebook, porque

Instagram es una aplicación que el consumidor mira todo el tiempo y hace que el

consumidor este súper enterado de las cosas nuevas. Yo creo que la relación se hace

más estrecha entre el consumidor y la marca, mediante Instagram. Por eso Instagram

esta dirigido a lo que es más cotidiano, lo que se ve adentro de la empresa, las chicas

de diseño trabajando o el armando de un look en un local, y esto en Facebook no se usa

tanto. En Facebook mostramos más producto y en Instagram mostramos más esta cosa

de lo que es el 'backstage', cosas espontáneas del día a día del trabajo de la marca”

(ver anexo 18).

 En tercer lugar, Jazmín Chebar también tiene su propia narrativa: “Jazmín es

como que trata en las redes sociales mantener la misma ideología que tiene como

marca que es ser mas exclusiva, tratar de diferenciarse de los demás, tratar de no

hacer todo lo que hacen los demás, tratar de que la gente que nos siga sean fans de

verdad y no que nos sigan porque hicimos un promoción por un descuento o porque

estamos todo el día haciendo eventos con famosos. Entonces si vos miras el Instagram

27

de Jazmín, o el Facebook, o lo que sea, no vas a ver famosos, no vas a ver descuentos,

no vas a ver promociones, por ahí vas a ver de vez en cuando algún sorteo, que

tampoco el premio es algo muy groso, sino que es para que la gente participe y vas a

ver más como nosotros te proponemos usar la ropa en distintas situaciones, eh… como

en una situación cotidiana… por ejemplo desayunando, como estas vestida de Jazmín,

como más cosas reales. Nuevos locales también posteamos, pero tratamos de no caer

en lo masivos que hacen todos […] Tengo una estrategia que sigo, pero también es

importante seguir la estrategia pero también no dejar la espontaneidad”. También, es

importante destacar el siguiente comentario que realizó Clara, que esta relacionado con

el sentimiento de pertenencia que sientes los seguidores de la marca: “Además de ver el

producto se arman un mundo a el que vos querés pertenecer, podés hacer preguntas y

saben que te responden, sabes que hay alguien del otro lado, no es que no sabes nada

de la marca. Yo muestro como se producen las cosas, como están las chicas arriba

armando cosas, la preparación de cada prenda que lleva horas de trabajo, eh.. para mi

es muy importante mostrar estas cosas […] Es como que Instagram te hace sentir más

parte, lo que tiene de muy importante Instagram es que la gente se siente más parte,

siente que es un persona real, se siente más cercana a la marca, porque siente que hay

alguien físico que esta sentado armando la prenda que después ellos van y compran,

como que no es algo tan como ideal” (ver anexo 19).

 Estos tres ejemplos son los más ilustrativos en cuanto a esta regla y al punto al

que se quiere llegar en este trabajo. Además, es interesante destacar cómo estas marcas

describieron a Instagram como una red social espontánea, en donde se suben fotos en

las que se puede ver lo cotidiano de la marca, el “detrás de escena” o el “backstage” en

donde aparecen las personas que trabajan para la marca. Esto le generaría al consumidor

un sentimiento de pertenencia y, que éste sienta que forma parte de la marca.

Regla 3: Entender como el contenido funciona como apoyo para su marca.

 En la regla número 4, Diamond quiere dar a entender lo importante que es el

contenido visual para el crecimiento de una marca en las redes sociales. Diamond define

contenido como todo tipo de información que se provee sobre los productos y servicios

de una marca, a partir de imágenes, texto o video. Por ejemplo, Diamond dice que

contenido puede ser todo lo que sea posteos, tweets de Twitter o posteos en blogs. En

este caso, el foco se va a hacer en los posteos que hacen las marcas en Instagram. Ahora

28

bien, Diamond dice que todo contenido debe: educar, contar una “historia” y poder ser

encontrado fácilmente (Diamond, 2013: 43-44).

 En primer lugar, en cuanto a que el contenido debe educar, esto tiene que ver

con enseñarle al consumidor como usar el producto. El ejemplo que podemos encontrar

en las marcas en cuestión, tiene que ver con los posteos, en donde la marca muestra

distintos looks o distintas maneras de usar la ropa. Todas las marcas seleccionadas

hacen este tipo de posteos, en donde le enseñan al consumidor las mejores maneras de

utilizar sus productos. Por ejemplo, Lucila, encargada del Instagram de Kosiuko,

mencionó lo siguiente: “Nos dimos cuenta que con Instagram es buenísima la manera

de promocionar la ropa, mostrar distintos looks, mostrar propuestas…”. En este caso,

los posteos de Kosiuko que muestran distintos looks sobre como usar la ropa, estarían

demostrando como se debe o se aconseja usar ese producto, en este caso una prenda de

ropa de la marca (ver anexo 20 y 21).

 En segundo lugar, en cuanto a que el contenido debe contar una “historia”. Esto

tiene que ver con lo que se explico en la regla número tres y, es aquí donde se puede ver

la relación entre la regla tres y cuatro. Es decir, el contenido tiene que contar una

“historia” y, como ya vimos, cada marca presenta una “historia” y una narrativa distinta

en sus posteos de Instagram.

 Por último, la última característica que debe tener el contenido es que debe ser

encontrado fácilmente. Aplicando esto a lo que es posteos en Instagram, las marcas

hacen uso de los hashtags y, lo que estos permiten es agrupar una palabra o un tópico

específico en una red social. El uso de hashtags agrupa el contenido que poseen los

mismos hashtags, y esto facilita la búsqueda y la localización del contenido. Como se

verá en los ejemplos siguientes, las marcas seleccionadas en este trabajo, utilizan los

hashtags para agrupar contenido relacionado con la marca, esto le facilita a los

seguidores la búsqueda de contenidos específicos. Por ejemplo, Clara de Jazmín Chebar,

comentó lo siguiente: “La idea es que siempre el hashtag tiene que ver con la foto y

siempre se pone Jazmín (#jazmin), lo que sea con Jazmín como para que estén unidos

entre sí y para que no se pueda llegar a confundir con otro hashtag porque, por

ejemplo nos pasó que hicimos una fiesta que se llama 'fantacy island' y era ese el

hashtag (#fantacyisland) y había gente que usaba este hashtag pero en una foto de una

isla copada. Entonces, ahí arrancamos con el hashtag fantacy island Jazmín

(#fantacyislandjazmin) como que todo tiene el Jazmín, para que no pueda ser de otra

cosa” (ver anexo 22). Otro ejemplo es el de Kosiuko, cuando se le pregunto a la

29

encargada del Instagram de esta marca que tipo de hashtags utilizaban, la respuesta fue

la siguiente: “Siempre repetimos Kosiuko, el año, la temporada….y después el resto de

los hashtags lo vamos viendo en el momento, depende la foto también. También

ponemos el nombre de la ropa, porque todo le mundo nos pregunta, '¿cómo se llama

esa remera?'. Entonces directamente le ponemos hashtag y el nombre de la remera”.

Aquí se puede ver como poniendo el nombre de una prenda como un hasthag, hace que

los consumidores encuentren ese producto mas rápido y de manera mas simple (ver

anexo 23). En el anexo 23, se puede ver como los hashtags le facilitan al consumidor el

acceso al contenido y además, el hashtag “#pollerasyrus”, le informa al consumidor el

nombre del producto (la pollera) que se encuentra en la foto. Para terminar, Agustina, la

encargada del Instagram de Rapsodia, explicó los siguiente: “ Incluimos hashtags

alusivos a la foto o video, y siempre incluimos el de #rapsodia y #universorapsodia,

para que todo nuestro contenido se agrupe” (ver anexo 24).

Regla 4: Integrar en las redes sociales estrategias de branding.

 En esta regla Diamond explica que cosas se deben tener en cuenta en cuanto al

branding de una marca en las redes sociales. El branding involucra el entendimiento de

que es lo que tiene en la cabeza el consumidor cuando piensa en la marca. Entonces, lo

que dice Diamond es que como con las redes sociales se establece un dialogo entre la

marca y los consumidores, es mas fácil saber que es lo que tiene en la cabeza el

consumidor acerca de la marca. Por lo tanto, integrando las redes sociales con

estrategias de branding, se puede crear un canal poderoso para llegar a los consumidores

(Diamond: 2013, 188). Es así como Diamond dice que el branding es un punto muy

importante y propone 3 cosas para evaluar el branding de la marca a través de las redes

sociales. La primera es que la marca debe contar una “historia”. Este punto ya fue

desarrollado anteriormente, en la regla número dos, donde se demostró que las cuentas

de Instagram de las marcas cuentan una historia y, que cada marca realiza diferentes

tipos de posteos. El segundo punto tiene que ver con el concepto de comunidad, y con

esto, Diamond explica que se debe identificar al target objetivo de la marca o las

“personas”, que como ya fue mencionado, el concepto de “personas” son

representaciones de arquetipos hipotéticos de consumidores actuales. Por lo tanto, el

punto uno y dos, no solo ya fue desarrollado sino que ya fue ejemplificado

anteriormente y, por lo tanto podemos decir que estos dos primeros requisitos que

30

propone Diamond, son cumplidos por las marcas seleccionadas en este trabajo. Ahora,

en cuanto al tercer punto evaluativo, este tiene que ver con la participación y presencia

en las redes sociales. Diamond explica que, se debe estar presente en las principales

redes sociales y, a través de estas se debe “hablar” con los consumidores de manera

regular (Diamond, 2013: 192) Es aquí donde es relevante comprobar si es que las

marcas elegidas, realizan posteos frecuentes y se mantienen en constante contacto con

sus seguidores. Diamond explica, que se debe estar constantemente proporcionando

contenido a través de este tipo de canales, es decir las redes sociales. En cuanto a esta

regla cada marca presenta su propia “ideología” en cuanto a la frecuencia de posteo.

 En primer lugar, Clara de Jazmín Chebar, dijo lo siguiente cuando se le pregunto

cual es la frecuencia de posteos: “Todos los días, pero un tema de prueba y error que

para mi es lo más importante en las redes sociales, darte cuenta de que cuando no

posteas nada no hay manera de que se viralice, tu página, tu Instagram o lo que sea,

porque nadie vio likes, lo que alguien compartió etc, la página se empieza a morir

digamos porque como no subís nada no se te va sumando gente […]Entonces tenés que

estar todo el tiempo buscando el límite entre estar presente pero no ser pesado, para

que no te dejen de seguir. Entonces, mínimo una subimos pero no muchas por día, por

ahí si es un día que justo lanzamos algo o hay un evento y a la gente que divierte ver

todas las fotitos del evento, ahí si, pero sino… un posts, como muchísimo dos, como

para estar… pero no pasarte”.

 En segundo lugar, lo que respondió Camila de Ay not Dead, con respecto a este

tema fue: “Depende el día, pero una o dos fotos por día. Los domingos no posteamos.

Para mi los posteos tienen que ser dinámicos sino la gente se olvida viste, entonces

nada como que hay que poner, poner y poner, para estar presente en la cabeza de la

gente”.

 En tercer lugar, Lucila de la marca Kosiuko dijo lo siguiente: “Todos los días,

dos…tres fotos por día. Es así porque creo que la gente esta contantemente entrando en

el celular a ver que hay de nuevo, me parece una buena estrategia subir dos fotos barra

tres fotos por día”. Por último, Rapsodia respondió lo siguiente: “Todos los días,

puede variar, se hace de 1 a 3 posteos diarios”.

 Con todo, a pesar de que cada marca tiene su propia opinión acerca de la

frecuencia de posteos, en líneas generales se puede ver que las marcas tienen en mente

que es importante mantener un contacto constante con los consumidores, este contacto

sería a través de posteos diarios para que el consumidor tenga a la marca presente en su

31

vida diaria. Por lo tanto, si estarían cumpliendo esta regla porque tienen presente que se

debe tener contacto con los seguidores regularmente.

Regla 5: Utilizar Instagram para intensificar la comunicación a través del teléfono

móvil.

 Las reglas que venimos viendo, son reglas generales que ayudan a los marketers

a manejarse de manera exitosa en el mundo del marketing a través de las redes sociales.

Además, se fueron aplicando estas reglas generales a las marcas seleccionadas en este

trabajo y, se vio si es que las marcas las cumplen o no con estas reglas. Ahora bien, esta

regla en particular, se enfoca específicamente en Instagram y en como esta red social

puede ser utilizada para intensificar la comunicación entre el consumidor y la marca a

través del teléfono móvil. Antes que nada, Diamond menciona un artículo del diario

Wall Street Journal, titulado “Instagram Beat Twitter in Daily Mobile Users for the

First Time, Data Says” y escrito por Mike Isaac16 en Septiembre del 2012. Este artículo

dice que los dueños de smartphones, pasan mas tiempo en Instagram que en Twitter

(Diamond, 2013: 245). Debido a esto, Diamond aconseja que los marketers deben

utilizar Instagram. Entonces, lo que hace es mencionar características de Instagram que

le parece que los marketers deberían implementar en esta red social. Por lo tanto,

Diamond clasifica a Instagram como una herramienta importante dentro del mundo de

las redes sociales y, dice esto en base a las características que tiene esta red social.

 En primer lugar, menciona que el hecho que en Instagram se puedan utilizar

hashtags, es algo muy útil ya que, las marcas pueden crear sus propios hashtags y, a

través de estos la comunidad de seguidores de la marca puede encontrar a la marca y al

contenido de esta fácilmente. Este punto ya fue cubierto y ejemplificado anteriormente,

específicamente en la regla número 3, donde se demostró que cada marca tiene su

propio hashtag para agrupar el contenido que postean y que los seguidores puedan

acceder a este rápidamente.

 En segundo lugar, otra característica de Instagram que resalta Diamond es que se

puede linkear17 esta red con otras redes sociales (ver anexo 12). El hecho que las fotos

16 Ex periodista de la revista Forbes
17 Cuando un usuario toma una foto o un video en Instagram, el usuario tiene la opción

de compartir o “linkear” este contenido con las redes sociales a las cuales Instagram

32

subidas a Instagram se puedan compartir con otras redes sociales es clave ya que se crea

un link entre estas redes sociales. Es decir, si un usuario es fan de la página de Facebook

de una marca y, a través de esta ve una foto que le gusta y, esa foto fue compartida a

Facebook desde Instagram, quizá este usuario se convierta, además de un fan de la

página de Facebook de la marca, también un seguidor de la cuenta de esta marca (ver

anexo 25). Aplicando esto a las marcas, estas efectivamente utilizan esta herramienta de

crear un link ya que, con los ejemplos que se verán a continuación vamos a ver como

utilizan esta ventaja y, hacen este tipo de conexión entre Instagram y otras redes

sociales asociadas a la marca. Camila de Ay not Dead, mencionó lo siguiente:

“Promocionamos la cuenta de Instagram por la página web, Facebook, en Twitter,

ponemos 'follow us on Instagram'. Aparece como en todos lados esto del follow us.

También en Twitter, se comparte lo que subimos a Instagram, y en Twitter tenemos

como 2 mil seguidores”. De esta manera, se puede ver como esta conexión entre redes

sociales ayuda a que los seguidores de una marca en Twtitter, por ejemplo, se enteren a

través de esta, que la marca también tiene una cuenta de Instagram. Otro ejemplo con

respecto a este tema se puede ver en Jazmín Chebar, cuando Clara, explicó: “Ponemos

en la página web y en los mail el logo de Instagram, de vez en cuando en Facebook

también pongo 'síganos en Instagram' o en Twitter. Como que la idea es siempre

conectarlas, nunca subir lo mismo, a ninguna red social, que cada una tenga su vida

propia, pero que siempre estén conectadas” (ver anexo 25). El anexo 25 es un posteo

que realizo Jazmín Chebar en tu página de Facebook, en donde publicita la cuenta de

Instagram de la marca.

 En tercer lugar, otra característica de Instagram es que se pueden realizar

concursos a través de Instagram, la idea es que las personas compartan las fotos en su

perfil de Instagram propio y así, generar la publicidad que la marca esta buscando

(Diamond, 2013: 249). En otras palabras, estos concursos a través de Instagram se

basan en que un usuario de esta red suba a su cuenta una foto que tenga que ver con una

determinada consigna del concurso, y así generar repercusión de la marca en las cuentas

personales de los usuarios. Por ejemplo, Francisco, encargado del Instagram de

Wanama y John L. Cook, mencionó lo siguiente: “Hicimos varios concursos en

Instagram en el cual vos podías subir una foto tuya 'lookeada' con el look de Cook o el

look de Wanama. Entonces, por medio de concursos conocemos a nuestros clientes, se

tiene un acuerdo o esta asociada. Actualmente estas redes sociales son: Facebook,

Twitter y Tumblr

33

muestran, los observamos… y vamos definiendo el perfil que me parece que esta muy

de acuerdo a lo que nosotros proponemos como marca. Estamos muy bien con ese

tema”. Dentro de las marcas seleccionadas, Wanama y John L. Cook, son las únicas

marcas que realizan este tipo de concursos. De esta manera, las demás marcas no

estarían cumpliendo con este aspecto en particular, dentro de la regla número 5.

 En cuarto lugar, Diamond menciona que lo difícil en Instagram es tener

continuidad y, postear seguido. Diamond asegura que si una marca comienza a postear

seguido y atrae seguidores y luego, no postea tan seguido, la marca va a perder a estos

seguidores (Diamond, 2013: 249). Como se demostró en ejemplos anteriores, las marcas

hacen posteos diarios para estar todo el tiempo presentes en la mente de las personas.

 Por último, Diamond dice que es importante capturar fotos del staff en acción ya

que, esto ayuda a humanizar a la marca y, les hace saber a los consumidores que hay

gente real detrás de la marca que está trabajando duro para servir a sus clientes

(Diamond, 2013: 251). Esto esta relacionado con la regla número dos, que decía que se

deben crear “historias” o narrativas a través de las redes sociales para que los usuarios

consumidores sientan que pertenecen a una comunidad con intereses en común porque

las fotos que suben las marcas del staff en acción o “detrás de escena”, no solo ayuda a

humanizar a la marca, sino que también hace que el usuario se sienta que forma parte de

la marca y que es uno más del staff. Como se verá a continuación, las marcas si suben

este tipo de contenido y, este tipo de contenido es el que justamente diferencia a

Instagram de otras redes sociales y lo que la hace tan particular.

 Por ejemplo, Lucila de Kosiuko contó lo siguiente: “A mi me costo mucho

hacerle entender a mi jefa que era re importante mostrar la cocina de la marca, no

quería, no le gustaba, me decía: '¿cómo vamos a mostrar eso?, hay que retocar todo'.

Pero no entendía, que esta buenísimo usar cosas así, porque la gente dice 'hay mira que

buena la oficina de Kosiuko,' esta bueno porque ven esta chica es real y trabaja en

Kosiuko. En Instagram tiene que ver más no con la foto armada, sino como la cocina de

la marca. Es difícil que lo entienda porque no tiene nuestra edad, Instagram es así

instantáneo, es así nomás, no hace falta tanta instalación” (ver anexo 26).

 Otro ejemplo es el de Wanama: “Subimos todo lo que es 'new in', todos los

nuevos productos, fotos de campaña, fotos de …. lo que nosotros llamamos la 'cocina'

de Cook, que es, ponele… la foto de un sector del lugar donde trabajan las

diseñadoras. Es como la 'cocina', nosotros le decimos la 'cocina', lo llamamos de esa

manera y eso nos permite conectarnos un poco mas con la gente. La realidad es que

34

todo el mundo ve la marca y… cree en la marca o vive la marca. Pero en realidad,

después adentro hay gente como cualquiera que esta trabajando y somos nosotros y

existimos. Existe Mary, que es la diseñadora gráfica, que hace un trabajo increíble

para Cook y muestra sus cosas. Entonces, eso nos humaniza un poco y nos une a la

gente”. Un último ejemplo es el de Jazmín Chebar. Clara describió lo siguiente acerca

de este tema: “En Facebook mostramos más producto y en Instagram mostramos mas

esta cosa de lo que es el 'backstage', cosas espontáneas del día a día del trabajo de la

marca. Entonces, si pienso que los consumidores tiene la marca mas presente día a día

por como es Instagram.”

 Para finalizar, se puede ver que en términos generales las marcas cumplen con

esta última regla, ya que se pudieron encontrar ejemplos que evidencien que

implementan los aspectos que menciona Diamond acerca de Instagram. Es importante

destacar que el hecho que las marcas cumplan con esta regla en particular, que es

específicamente sobre esta red, quiere decir que están siendo exitosas en Instagram,

tomando el éxito como lo que propone Diamond.

35

5. CAPÍTULO CINCO

36

5.1 Análisis de resultados

 Si analizamos los resultados podemos ver que hay variaciones y similitudes en

cuanto a si las marcas siguen o no las reglas. En la regla número uno podemos ver tres

tipos de variaciones. Las marcas que si la cumplen, como Jazmín Chebar, las que la

cumplen hasta un punto, como De la Ostia y, las que no lo hacen en absoluto, como

Paula Cahen D'Anvers. Esta es la única regla que presenta variaciones tan marcadas. No

obstante, se podría decir que en términos generales, las marcas si la cumplen porque

solo hay una que no lo hace en absoluto que es Paula Cahen D'Anvers y, solo hay una

que la cumple a medias que es De la Ostia, todas las demás si cumplen esta regla.

 En la segunda regla, vimos que todas las marcas la respetan pero lo hacen de

maneras diferentes, es decir, todas respetan la regla porque cuentan una “historia” y

siguen una narrativa, pero lo hacen de maneras diferentes porque cada marca cuenta su

propio estilo de posteo. Además, es interesante resaltar que en los ejemplos ilustrados

en esta regla, cuando a las marcas se le realizo esta pregunta sobre sus estrategias de

posteos, casi todas destacaron e hicieron hincapié en un tipo de posteo que identificaron

como uno que atrae mucho al consumidor y que, al mismo tiempo caracteriza a esta red

social. Este tipo de posteos son los que muestran el “backstage” o la “cocina” de la

marca y hacen que Instagram se caracterice como una red social donde es algo

ventajoso subir contenido “espontáneo” y del momento, como fotografías que muestren

que esta pasando en el “detrás de escena” de la marca en un día regular de trabajo. Más

aún, en los ejemplos ilustrados, también se demostró que con respecto a los posteos que

muestran el “backstage” de la marca, como los que muestran a los empleados de las

marcas trabajando, son los que crean en el consumidor, un sentimiento de cercanía y,

humaniza a la marca, en el sentido en que el consumidor ve al empleado de la marca

como alguien real que esta trabajando para brindarle lo mejor a los clientes. Con todo,

se puede decir que este tipo de posteos hace de Instagram una red social que es

espontánea, que crea un vínculo mas cercano entre la marca y el consumidor, que

humaniza a la marca y que por lo tanto, los consumidores se sientan parte de la marca

(ver anexos 27 y 28).

 En cuanto a la tercer regla, todas las marcas utilizan hashtags y hacen uso de las

ventajas que esta herramienta presenta. Es importante aclarar que el hashtag ya existía y

37

viene de otras redes sociales18, como Twitter y Facebook y que, debido a su éxito y

utilidad, empezó a implementarse en otras redes sociales, como es el caso de Instagram.

 La regla número cuatro trata sobre tres cosas que hay que considerar con

respecto al branding de la marca a través de las redes sociales. Estas tres tienen que ver

con: el concepto de “personas”, contar una “historia”, y la participación y presencia en

las redes sociales. Es en esta regla donde se encuentran relaciones con otras reglas

anteriores. El concepto de “personas” tiene que ver con la regla número uno, contar

“historias” es el núcleo de la regla número dos y, el último punto, la participación y

presencia en las redes sociales, es el tercer aspecto del branding que fue desarrollado en

la regla número 4 debido a que no fue abordado en las reglas anteriores. El punto aquí

es que estos tres aspectos que Diamond dice que hay que considerar con respecto al

branding, todos son respectados por las marcas y esto fue demostrado en las reglas uno,

dos y justamente, en la regla número cuatro. Más aún, al igual que la regla número 2

(“En las redes sociales se deben “contar una historia”) las marcas cumplen la regla pero

de distintas maneras. En la regla número dos dijimos que todas cuentan una “historia”,

pero que debido a sus diferencias de estilo, cada “historia” es diferente. Aquí pasa lo

mismo, con el tercer aspecto del branding (participación y presencia en las redes

sociales) porque cada marca sigue su propia “ideología” en cuanto a la frecuenta de

posteos. Como vimos con los ejemplos que se describieron anteriormente en la regla

número cuatro, cada marca presenta frecuencias de posteos distintas, algunas postean de

2 a 3 veces por día, otras una vez por día. No obstante, las variaciones en las frecuencias

de posteo son leves entre marca y marca y, lo importante aquí es que todas muestran

que tienen en mente y que son conscientes que, como dice Diamond, se deben realizar

posteos diarios para mantener contacto con los usuarios y que estos no se olviden de la

marca. Es así como todas las marcas cumplen con esta regla.

 Para terminar, la última regla se refiere directamente a las características

intrínsecas de Instagram. Diamond clasifica a esta red social como una nueva

herramienta de marketing dentro del universo de las redes sociales. Además, explica

que en esta red social es esencial que la marca: utilice hashtags, comparta contenido con

sus otras redes sociales (para atraer a seguidores de la marca de otras redes sociales),

realice posteos de manera continua, capture fotos del staff en acción (para luego subir

fotos con este tipo de contenido) y, que realice concursos a través de Instagram, donde

18 http://en.wikipedia.org/wiki/Hashtag

38

el objetivo sea que el usuario suba fotos a su cuenta que generen publicidad para la

marca. Todos estos aspectos fueron cubiertos en reglas anteriores y ejemplificados. El

único que no es “obedecido” por todas las marcas es el último, ya que las únicas marca

que realizan concursos son Wanama y John L. Cook, que pertenecen al mismo dueño.

No obstante, el hecho que no todas las marcas realicen concursos no significa que no

cumplan esta regla, porque ejemplos anteriores demostraron que cumplen con todos los

otros aspectos de esta regla y, de esta manera, se puede concluir que cumplen esta

última regla.

39

6. CAPÍTULO SEIS

40

6. 1 Conclusiones

 Con todo, en cada regla se pueden encontrar variaciones con respecto a la

“obediencia” que las marcas tienen con respecto a las reglas. Donde hay variaciones o

donde se pueden encontrar “desobediencias” es en las reglas uno, cuatro y cinco. Estas

“desobediencias” son mínimas en el sentido en que cuando un aspecto de la regla no se

cumple es por un sola marca y no todas. En líneas generales la mayoría sigue con las 5

reglas de Diamond seleccionadas para esta investigación. Por lo tanto, hay variaciones

entre las marcas, en lo que dijeron en sus entrevistas pero, en general, se puede

encontrar que todas siguen las reglas de Diamond, algunas en mayor y otras en menor

medida, pero al fin y al cabo la mayoría de las marcas las cumplen.

 Además se podría decir que efectivamente las reglas de Diamond sirven para

este tipo de investigación ya que a pesar de que son generales fueron útiles para abordar

mi objeto de estudio. Además, las reglas de Diamond cuentan con una regla específica

que tiene que ver con Instagram. Entonces, es así como decidí utilizar esta “fórmula del

éxito” que propone Diamond (para el mundo del marketing visual a través de las redes

sociales) para abordar este tipo de investigación.

6.2 Futuras investigaciones

 Las marcas seleccionadas y en nivel de análisis desarrollado corresponde con la

extensión del presente trabajo y a sus objetivos específicos. Las entrevistas en

profundidad y sus respectivas conclusiones cumplen con la investigación y sus

objetivos. Como en toda investigación siempre es importante trazar un límite y

establecer a que es lo que se quiere llegar. Siento que con esta investigación he trazado

un límite y llegué al objetivo de la misma. No obstante como en toda investigación,

siempre hay que mencionar que cosas no se tuvieron en cuenta y que se debería

considerar para un futuro. En primer lugar, quizá se debería realizar esta investigación

con un corpus de trabajo más grande y, elegir más marcas que estén en el mismo target

socioeconómico que las 8 marcas seleccionadas para este trabajo. Además se podría ver

que otras marcas que tengan Instagram, comparten el público con las marcas utilizadas

en esta investigación. En segundo lugar, también se podría comparar otras “fórmulas

41

para el éxito” además de la de Stephanie Diamond y, aplicar estas otras “fórmulas” a las

marcas para luego ver que diferencias o similitudes se pueden encontrar con respecto a

las reglas para el éxito que propone Diamond. Por último, se podrían hacer encuestas a

los seguidores de las marcas en Instagram. Debido a la millones de usuarios seguidores

que tienen las marcas, los mas óptimo sería realizar encuestas online para ver que tipo

de impacto están creando las marcas en los usuarios a través de Instagram. Con todo,

dado el propósito y extensión de este trabajo de graduación no se han abordado estos

temas. Sin embargo, estas son investigaciones que se pueden realizar en un futuro.

42

7. BIBLIOGRAFÍA:

 Ascher, M., Ojeda, N., Azugna, B., Pierpaoli, A., Gil, F., Guerra, S., Zuccherino,

S., Podestá, J., Coli, D. y Merlo, M. (2011) Marketing nuevos caminos, 1ra

edición, Buenos Aires: Gárgola Ediciones.

 Diamond, S (2013) The Visual Marketing Revolution: 26 Rules to Help Social

media Marketers Connect the Dots, USA: Pearsons

 Godin, S. (2010) The Next Evolution of Marketing: Connect with your customers

by marketing with meaning, USA: McGraw-Hill Books

 Halligan, B. y Shah, D. (2010) Inbound Marketing: Get Found Using Google,

Social Media, and Blogs, USA: John Wiley & Sons.

 Holloman, C (2011) The Social Media MBA: Your Competitive Edge in Social

Media Strategy Development and Delivery, 1ra Edición, United Kingdom:

Wiley.

 Kerpen, D (2010) Likeable Social Media: How to Delight Your Customers,

Create an Irresistible Brand, and be Generally Amazing on Facebook (And

Other Social Networks), 1ra edición, USA: Mc Graw-Hill

 Neher, K (2014) Visual Social Marketing for Dummies, 1ra Edición, USA: John

Wiley & Sons

 Safko, L (2012) The Social Media Bible: Tactics, Tools, and Strategies for

Business Success, 3ra Edición, USA: John Wiley & Sons.

 Solomon, M., Marshall, G. y Stuart, E. (2012) Marketing 7E: Real people, Real

Choices, 7ma Edición, USA: Pearson

 Theaker, A. (2012) The Public Relations Handbook, 4ta Edición, New York:

Routledge

43

Sitios web:

 http://www.theladders.com

 http://www.forbes.com/sites/lydiadishman/2014/02/13/instagram-is-shaping-up-to-

be-the-worlds-most-powerful-selling-tool/

 http://instagram.com/about/faq/

 https://help.instagram.com/371306456286878/

 http://www.elle.com/news/fashion-style/instagram-retail-study

 http://es.wikipedia.org/wiki/Tel%C3%A9fono_inteligente

 http://blog.kissmetrics.com/color-psychology/?wide=1

 http://adage.com/article/steve-rubel/revolution-televised-instagrammed/236266/

 http://en.wikipedia.org/wiki/Hashtag

Entrevistas realizadas:

1. Rocío Márquez –Paula Cahen D'Anvers

2. Lara González – De La Ostia

3. Clara Cao – Jazmín Chebar

4. Camila Gassiebayle – Ay not Dead

5. Francisco Sancho – Wanama y John L. Cook

6. Lucila Fernández Navarro – Kosiuko

7. Agustina Garay - Rapsodia

http://www.theladders.com/
http://www.forbes.com/sites/lydiadishman/2014/02/13/instagram-is-shaping-up-to-be-the-worlds-most-powerful-selling-tool/
http://www.forbes.com/sites/lydiadishman/2014/02/13/instagram-is-shaping-up-to-be-the-worlds-most-powerful-selling-tool/
http://instagram.com/about/faq/
https://help.instagram.com/371306456286878/
http://www.elle.com/news/fashion-style/instagram-retail-study
http://es.wikipedia.org/wiki/Tel%C3%A9fono_inteligente
http://blog.kissmetrics.com/color-psychology/?wide=1
http://adage.com/article/steve-rubel/revolution-televised-instagrammed/236266/

44

8. ANEXOS

Anexo 1:

45

Anexo 2: Pestaña de Inicio

46

Anexo 3: “Explorar”

47

Anexo 4: Perfil

48

Anexo 5: Notificaciones

49

Anexo 6: Noticias de actividades de otros usuarios

50

Anexo 7: Función “mencionar”

51

Anexo 8:

52

Anexo 9:

53

Anexo 10:

54

Anexo 11: Efectos

55

Anexo 12:

56

Anexo 13:

57

Anexo 14:

58

Anexo 15:

59

60

Anexo 16:

61

Anexo 17:

62

Anexo 18:

63

Anexo 19:

64

65

Anexo 20:

66

Anexo 21:

67

Anexo 22:

68

Anexo 23:

69

Anexo 24:

70

Anexo 25:

71

Anexo 26:

72

Anexo 27:

73

Anexo 28: Comentarios de la foto del anexo 27

74

Anexo 29: Transcripción de entrevistas en profundidad

Cuestionario modelo:

Preguntas Introductorias:

1. ¿Cómo es tu nombre? ¿Cuándo empezaste a trabajar en el área de indumentaria?

¿Siempre te gustó trabajar en este área?

2. ¿Cuándo empezaste a trabajar para la marca?

Apertura de cuenta de Instagram:

3. ¿Quién se ocupa de Instagram?, ¿contrataron a alguien? ¿o lo hace alguien que ya

hacia marketing?

¿Cuándo abrieron la cuenta de Instagram?, ¿fue tu idea? ¿Cuándo la abrieron, tenías

idea de como utilizar Instagram ?

4. ¿Por qué la marca decidió abrir una cuenta de Instagram?

Posteos:

5. ¿Quien decide que se postea? ¿qué tipo de posts se hacen? ¿sobre qué? (Ejemplos:

ropa, modelos, famosas con la ropa de la marca, fotos del local, ,novedades, sales,

nuevas temporadas, apertura de un nuevo local, descuentos, nuevas prendas, etc) ¿Hay

una estrategia de posteos o es al azar?

6. ¿Cuál es la frecuencia de posteo? ¿todos los días? ¿por qué?

7. ¿Hay horarios pico donde conviene postear para obtener más likes o que más gente

vea el post?

8. ¿Cómo deciden los hashtags?, ¿qué hashtags se utilizan normalmente? y ¿siempre

repiten alguno?

75

Seguidores:

9. ¿Contestan comentarios de seguidores? (sean positivos o negativos)

10. ¿Hacen algún tipo de estudio sobre que tipo de consumidor/seguidor sigue en

Instagram a la marca?

11. ¿Si un usuario comienza a seguir a la marca, la marca sigue también a ese usuario?

12. ¿Tiene metas / objetivos de tener x cantidad de seguidores en un tiempo

determinado?

Likes y comentarios:

13. ¿Llevan registro de lo que ocurre? (likes, comentarios, qué posteo fue más exitoso y

cuales no lo fueron tanto), ¿se fijan cuánto éxito, a través de los likes, tiene cada foto y a

partir de esto analizan cuál fue la foto para hacer posteos similares y con la misma idea?

Promoción:

14. ¿Cómo promocionan el Instagram de la marca?, ¿cómo hacen que los

clientes/potenciales clientes se enteren que la marca abrió una cuenta de Instagram o

que tiene una cuenta de Instagram?

Eficacia:

15. ¿Cuanto le sirve / le es útil a la marca tener una cuenta de Instagram?, ¿a vos te

parece que les sirve? y ¿cómo te parece que usan otras marcas Instagram en Argentina?

16. ¿Mejoraron las ventas?, ¿tienen más clientes?, ¿o es todavía muy temprano para

afirmar esto?

76

17. ¿Llevan registro si suben o bajan lo seguidores? Si bajaron, ¿hacen algún tipo de

análisis y ven si hay que cambiar la estrategia? y ¿con qué frecuencia tienen más

seguidores?

18. ¿Crees que Instagram una herramienta útil?, ¿por qué?, ¿a vos te parece que sirve?

y ¿hubo cambios con Instagram?

19. ¿Crees que la presencia de la marca en Instagram influye en el mercado de hoy? Es

decir, ¿crees que hoy es esencial tener una cuenta de Instagram?

Preguntas finales:

20. ¿Se comparan con otras marcas, es decir, con las cuentas de Instagram de otras

marcas?

21. ¿Cómo construyen su público?, ¿para quién creen que están posteando en

Instagram? y, ¿cómo se imaginan a sus seguidores?

22. ¿Sentís que sirve Instagram? y ¿pensaron en cerrar la cuenta en algún momento?

23. ¿Crees que cambió la relación que tienen con los consumidores desde que abrieron

la cuenta de Instagram?, ¿cómo pensas que cambió? , ¿es más cercana, sigue igual? y

¿Qué es lo que percibís con respecto a esto?

24. ¿Crees que el consumidor/seguidor de la marca en Instagram tiene más presente a la

marca día a día ahora que existe Instagram?

25. ¿En qué se diferencia Instagram con otras redes sociales de la maca (Twitter,

Facebook)?, ¿les sirve más que otras redes sociales ? y ¿en que sentido?

77

Entrevista 1: Paula Cahen D'Anvers

Nombre y Apellido: Rocío Márquez

Cargo: Marketing y prensa

Preguntas introductorias:

1. ¿Cómo es tu nombre? ¿Cuándo empezaste a trabajar en el área de indumentaria?

¿Siempre te gustó trabajar en este área?

2. ¿Cuándo empezaste a trabajar para la marca?

 Mi nombre es Rocío Márquez, trabajo en Paula hace 1 año y 8 meses,

aproximadamente. Desde muy chica me gusto todo lo que es moda, entonces siempre

soñé con trabajar en el área de Indumentaria. Yo entre para encargarme de todo lo que

era producción y medios, las publicaciones en revistas, diarios, blogs y derivados.

También, me ocupaba del armado de lo que es eventos, desfiles y campañas y todo eso.

Después bueno… en un momento se terciarizaba lo que es Facebook e Instagram eh… y

como no había mucha conección entre lo que estaban subiendo y lo que era la marca…

entonces nos pareció que era mejor que alguien de adentro lo empiece a hacer.. y

bueno ya creo hace si, 6 meses que vengo encargándome de todo lo que es Instagram.

Hay una chica de diseño gráfico que me ayuda a armar todo lo que vamos subiendo.

Apertura de cuenta:

3. ¿Quién se ocupa de Instagram?, ¿contrataron a alguien? ¿o lo hace alguien que ya

hacia marketing?

¿Cuándo abrieron la cuenta de Instagram?, ¿fue tu idea? ¿Cuaándo la abrieron, tenías

idea de como utilizar Instagram ?

4. ¿Por qué la marca decidió abrir una cuenta de Instagram?

 La cuenta de Instagram la abrimos hace dos meses y medio. Arranco justo con

el lanzamiento de la nueva campaña. Fue mi idea abrir la cuenta, Paula no estaba muy

al tanto de Instagram, sabían que existía, pero… mi jefa tiene 38 años, entonces no

estaba tan metida en todo esto. Yo tenía mi cuenta, que se yo, entonces me parecía

78

fundamental que Paula tenga una y que empecemos a subir como cosas mas

espontáneas y no todo tan armado. Esperé a que empiece la temporada de verano y ahí

arranque con la cuenta de Instagram.

 Ya Sabía manejar Instagram porque tenía una cuenta propia. Después bueno…

en un momento se terciarizaba lo que es Facebook e Instagram eh… y como no había

mucha conexión entre lo que estaban subiendo y lo que era la marca… entonces nos

pareció que era mejor que alguien de adentro lo empiece a hacer.. y bueno ya creo

hace si, 6 meses que vengo encargándome de todo lo que es Instagram. Hay una chica

de diseño gráfico que me ayuda a armar todo lo que vamos subiendo. Claro, yo que ya

trabajaba acá empecé a utilizarla para Paula, con mi teléfono empecé a sacar fotos,

fotos del día de la campaña, día del look book.

Posts:

5. ¿Quien decide que se postea? ¿que tipo de posts se hacen? ¿sobre que? (Ejemplos:

ropa, modelos, famosas con la ropa de la marca, fotos del local, ,novedades, sales,

nuevas temporadas, apertura de un nuevo local, descuentos, nuevas prendas, etc) ¿Hay

una estrategia de posteos o es al azar?

 La verdad que tengo la libertad de subir lo que quiero, ni pregunto ni nada,

pero sigo una línea siempre. Mayormente posteamos fotos de las prendas, fotos del

local, de las nuevas vidrieras cuando van cambiando, fotos del lookbook y capaz con

algún detalle de alguna prenda, fotos de famosas… no, no lo usamos mucho si capaz de

bloggers que van al local o que hacen fotos con otras prendas, o alguna foto que vemos

que está muy buena que haya salido, no se en la revista en la nación.. o lo que sea,

también la subimos, pero… no manejamos mucho el tema de celebridades y eso.

 Tenemos como… armamos con la diseñadora, por ejemplo, los lunes subimos

alguna prenda, un modelo de lookbook y algún detalle, los miércoles hacemos como un

especial, por ejemplo, un “Black VS White”, o denim, o especiales.. como que vamos

armando nuestra estrategia de posteo según el día. Po ejemplo, los viernes hacemos un

“look friday”. O sea que sí, este premeditado los otros días si posteamos mas detalles

de prendas, que esto es mas como al azar, pero esos días (miércoles y viernes) si,

tratamos de seguir eso.. tenemos un calendario donde vamos viendo, día a día como

van aumentando los seguidores.

79

6. ¿Cuál es la frecuencia de posteo? ¿todos los días? ¿por que?

 Al menos una todos días. Sino, un día de por medio.. pero lunes, miércoles y

viernes si o si. En realidad los lunes miércoles y viernes si o si hay que subir y, martes

y jueves, depende, o sea depende si voy mucho al local o si me quedo acá en la oficina

y.. después sábado y domingo, a veces si, domingo depende, siempre es o sábado o

domingo, depende si hace calor, o que, se pone algún look más de verano, va variando.

Por ejemplo, si llueve tenemos preparado fotos con las Hunters (botas de lluvia) para

subir.

7. ¿Hay horarios pico donde conviene postear para obtener más likes o que más gente

vea el post?

 La verdad es que sí, en Facebook lo mejor.. o sea la mayor repercusión que vez

es a partir del mediodía y a la tarde… y en Instagram, al ser algo mas instantáneo, no

se subimos onda, a las 11 de la mañana, y hay repercusión, también a la tarde hay

movimiento y, al mediodía hay movimiento también, cuando la gente va a almorzar y

hay movimiento. Pero… a la noche ya no. Pero a partir de las 11/11:30 am empezamos

a subir y hasta las 6 de la tarde. La brecha sería entre 11 de la mañana y 6/7 de la

tarde.

8. ¿Cómo deciden los hashtags?, ¿qué hashtags se utilizan normalmente? y ¿siempre

repiten alguno?

 Si, spring summer collection (#springsummercollection) o la verdad que

también estuvimos mirando los hashtags (#) que mayor repercusión tienen y a partir de

eso tenemos como un listado armado y, vamos viendo acorde a la foto que subimos,

cual es podemos meter, o sea del top 10 que hay, tratamos de 3 meterlos. El top 10 lo

miramos en Internet.

Seguidores:

9. ¿Contestan comentarios de seguidores? (sean positivos o negativos)

80

 Eh… la verdad que no contestamos a los comentarios, ni que sean positivos ni

negativos. Salvo una que otra vez, pero no por lo general no, no porque.. es como un

círculo. Si le contestas a una, le tenemos que contestar a otra y seguir… también que se

te mete una queja.. y… no vas a ponerte a contestar a contestar la queja. O sea los

miramos los comentarios, pero no lo contestamos. Yo creo que en todas las marcas

siempre hay algún comentario negativo, y creo que si sos fan de la marca ese

comentario negativo lo miras mas como … que lo pasas por arriba. Si seguís a la

marca por lo general te gusta… pero nada el tema de las respuestas a los comentarios

es un tema.. porque a veces es complicado… a veces te preguntan talles, precios o

cosas, y precio no podemos publicar precios, no los podemos decir y… talles tampoco,

la verdad es que yo no tengo acceso al stock y, no voy a contestar que no tengo acceso

al stock. Si realmente la persona lo quiere se va a acerca a un local, o se contacta por

Facebook.

10. ¿Hacen algún tipo estudio sobre que tipo de consumidor/seguidor sigue en

Instagram a la marca?

 Lo del perfil de los seguidores lo miramos en Facebook, pero en Instagram no.

11. ¿Si un usuario comienza a seguir a la marca, la marca sigue también a ese usuario?

 No, seguimos a determinadas personas.

12. ¿Tiene metas / objetivos de tener x cantidad de seguidores en un tiempo

determinado?

 Sí, si… por eso estamos viendo día a día cuanto es lo que aumenta y que es lo

que genera como el flujo de un aumento y, a partir de ahí, ver a ver como hacemos

para subir seguidores.

81

Likes y comentarios:

13. ¿Lleva registro de lo que ocurre: likes, comentarios (negativos y positivos), que

posteo fue más exitoso (con más likes) cuales no lo fueron tanto ¿Se fijan cuánto éxito,

a través de los likes, tiene cada foto y a partir de esto analizan cuál fue la foto para hacer

posteos similares y con la misma idea?

Si, llevo registro de los likes y de los comentarios de las fotos y se hace un análisis.

Promoción:

14. ¿Cómo promocionan el Instagram de la marca? ¿Cómo hacen que los

clientes/potenciales clientes se enteren que la marca abrió una cuenta de instagram o

que tiene una cuenta de instagram? (pagina web?,publicidad?, etc)

 En la página web aparece que tenemos Instagram… eh… en Facebook hacemos

promoción y en los locales también se pone el logo de Instagram, lo pegamos para que

la gente se entere por ahí. Igual, por el canal que mas promocionamos Instagram es

Facebook. Nos va mejor en Facebook que en Instagram, en Facebook tenemos muchos

mas seguidores, 300 mil seguidores, y en Instagram no tenemos mucho, tenemos 3 mil,

4 mil, porque Instagram es una red que esta arrancando.

Eficacia:

15. ¿Cuanto le sirve / le es útil a la marca tener una cuenta de Instagram? ¿A vos te

parece que les sirve?¿como te parece que usan otras marcas Instagram en argentina?

16. ¿Mejoraron las ventas? ¿tienen más clientes? ¿o es todavía muy temprano para

afirmar esto?

 Todavía no se puede confirmar que gracias a Instagram hay mas clientes y

ventas, abrimos la cuenta hace poco y es difícil confirmar esto. Es muy reciente como

para confirmarlo. Pero lo que si pasa y que la gente que trabaja en los locales me

cuenta es que la gente va a los locales y dicen “quiero esto” y les señalan con sus

82

teléfonos una foto de una prenda de la marca que está en la cuenta de Instagram de la

marca. Y yo ahí dije bueno bien y también dice cosa como “ayer vi que subieron una

foto de un buzo que me gusto..”.

17. ¿Llevan registro si suben o bajan lo seguidores? Si bajaron, ¿hacen algún tipo de

análisis y ven si hay que cambiar la estrategia? ¿Con que frecuencia tienen más

seguidores?

 Sí, vamos mirando los likes, y se lleva un registro de todo.

18. ¿Crees que Instagram una herramienta útil? ¿Por qué? ¿A vos te parece que sirve?

¿Hubo cambios con Instagram?

 La verdad es que yo creo que si, que sirve mucho para las empresas de todo lo

que es moda, y hoy en día se usa mucho esto todo esto de poder seguir a la marca, de

seguir un estilo y de seguir como un modo de vida que es también lo que una marca te

quiere mostrar. Lo que esta bueno es que por lo general se mostraba el estilo de la

marca a través de una campaña o un local y demás, pero a través de Instagram

realmente podes mostrar un estilo de vida y generar como esa ambición en la gente de

querer llegar a ese estilo. Y nada.. no se yo soy fan de Instagram, me encanta y me

parece una muy buena herramienta para mostrar las prendas, la marca, lo que es una

empresa, todo.

 Para mi esta bueno que también vean como armamos looks, que vean opciones,

cosas espontaneas del día a día y viendo como podes ponerte algo que, capaz colgado

en la percha es como que no se vende muy bien. Creo que esto si genero que vayan mas

al local, y también estar contantemente mostrando cosas. Entonces sí, en este sentido

me parece útil.

 Sí yo creo que Instagram sirve… yo creo que Paula tuvo.. esta en un proceso de

cambio.. en que nada la clienta de Paula creció y, Paula se asocio mas a algo mas

clásico y a algo capaz de una señora mas grande y, nada la idea es bajarlo un poco y

creo que con esto (Instagram) se genera un círculo mas joven, entonces para mi eso

también esta bueno, seguir a chicas jóvenes y que nos sigan y que vean la ropa y que se

83

den cuenta que no es ese perfil que capaz muchas piensan que cambió, creo que esta

bueno para mostrar eso también.

19 ¿Crees que la presencia de la marca en Instagram influye en el mercado de hoy? Es

decir, ¿crees que hoy es esencial tener una cuenta de Instagram?

 Yo creo que depende mucho la estrategia de cada marca… en cuanto a

considerarlo como una debilidad o no, pero si creo que es una buena herramienta de

venta para mostrar y para crear un vínculo mas cercano, eh… por eso para nosotros es

realmente una fortaleza (Instagram) porque pudimos mostrar y si bien en las campañas

se trata de mostrar algo un poco mas juvenil y apuntar a un cierto target, creo que en

lo instantáneo es donde se puede ver cambios, o sea en Facebook podes subir una foto

y lo que quieras, pero en Instagram esta bueno el hecho que te sigan y que la marca

este mostrando contantemente cosas y que la marca cambio, ayuda mucho .. ayuda a

buscar un nuevo circulo y van a empezar a ver diferencias que se van a notar en estas

cosas (Instagram). Si el resto apoya y todo, pero se nota la fidelidad de los

consumidores y el publico distinto que atrae Instagram.

Preguntas finales:

20. ¿Se comparan con otras marcas, es decir, con las cuentas de Instagram de otras

marcas?

 Sí, yo miro a otras marcas, yo creo que en general vamos todo por una misma

línea, si hay alguna (cuenta de Instagram de otra marca) que creo que esta como

demasiado armado para lo que es Instagram y sus funciones. Yo creo que lo que tiene

Instagram es que es espontáneo, y que también hay muchas (cuentas de marcas en

Instagram) que se nota que está muy hecho, muy editado y muy armado y es como que

pierde un poco el encanto de lo que es Instagram. Eso por un lado y, también, suben

(otras cuentas de marcas de Instagram) de repente promociones con descuentos en los

bancos, para mi por lo menos.. yo no subo promociones ni nada, no creo que … eso

(las promociones) lo subo en Facebook, no me parece que Instagram tenga que ver con

una promoción... si capaz subo que llego un producto nuevo al local, no lo hago porque

(subir a Instagram promociones con descuentos de bancos) por un tema de manejos

84

nuestros dentro de la empresa y el tema de los bancos me parece que no va… es como

que Instagram es mas amistoso y el banco ya es como que estas hablando de otra cosa.

 Pero.. en general hacemos todos mas o menos lo mismo, los looks, eh.. esto con

esto, un producto al lado del otro, versus fotos de desfiles, fotos de eventos.

21. ¿Cómo construyen su público? ¿para quien creen que están posteando en Instagram?

¿cómo se imaginan a sus seguidores?

22. ¿Sentís/sienten que sirve Instagram? ¿Pensaron en cerrar la cuenta en algún

momento?

23. ¿Crees que cambió la relación que tienen con los consumidores desde que abrieron

la cuenta de Instagram? ¿Cómo pensás /piensan que cambió? ¿Es más cercana, sigue

igual? ¿Que es lo que percibís/perciben con respecto a esto?

 Si, a los seguidores les encantan las fotos de acá adentro (de la oficina), de la

gente trabajando, de las diseñadoras diseñando, sí.. hace que los seguidores se sientan

parte de Paula.

24. ¿Crees que el consumidor/seguir de la marca en Instagram tiene más presente a la

marca día a día ahora que existe Instagram?

25. ¿En qué se diferencia Instagram con otras redes sociales de la maca (Twitter,

Facebook)? ¿Les sirve más que otras redes sociales ? ¿En que sentido?

85

Entrevista 2: De La Ostia

Nombre y Apellido: Lara González

Cargo: Community manager

Preguntas Introductorias:

1. ¿Cómo es tu nombre? ¿Cuándo empezaste a trabajar en el área de indumentaria?

¿Siempre te gustó trabajar en este área?

2. ¿Cuando empezaste a trabajar para la marca?

 Mira te cuento yo empecé a estudiar diseño de indumentaria y producción de

moda hace 4 años ya.. me recibí el año pasado, el 2013, y trabajo acá hace ya dos años

y medio, empecé como pasante en el área de diseño y… después fui pasando por

diferentes áreas en la empresa, termine con lo que es producción de moda, armo todo

lo que es publicaciones en revistas, desfiles, etc y la parte de community manager,

manejo todas las redes sociales hace un año y pico ya , así que básicamente es eso lo

que hago acá

Apertura de cuenta de Instagram:

3. ¿Quién se ocupa de Instagram?, ¿contrataron a alguien? ¿o lo hace alguien que ya

hacia marketing?

¿Cuándo abrieron la cuenta de Instagram?, ¿fue tu idea? ¿Cuándo la abrieron, tenías

idea de como utilizar Instagram ?

4. ¿Por qué la marca decidió abrir una cuenta de Instagram?

 La cuenta de Instagram la abrimos el año pasado, eh… para Agosto ponele, si

fue idea mía, yo tenía mi cuenta de Instagram personal y me pareció que estaba bueno,

las marcas, nuestros competidores empezaron a abrir la mayoría y… me pareció una

buena herramienta para mostrar cosas diferentes que no se ven ni en Facebook ni en

Twitter así que sí. Obviamente igual no se aplica de la misma forma una cuenta

personal que la cuenta de una marca, pero el mecanismo es parecido, entonces yo ya

sabía usar Instagram.

86

Posteos:

5. ¿Quién decide que se postea? ¿qué tipo de posts se hacen? ¿sobre qué? (Ejemplos:

ropa, modelos, famosas con la ropa de la marca, fotos del local, ,novedades, sales,

nuevas temporadas, apertura de un nuevo local, descuentos, nuevas prendas, etc) ¿Hay

una estrategia de posteos o es al azar?

 Tenemos diferentes publicaciones nosotros, en realidad hay algunas destinadas

a Facebook otras a Instagram, eh… usamos fotos del lookbook para mostrar new

arrivals generalmente, y después a lo largo de la temporada, las modelos que tienen

canje con nosotros vienen y hacen a cambio una foto y también se usan para los

posteos. Pero ponele diferenciando una red social de la otra, en Instagram no subimos

placas de promociones, eh… es más para mostrar directamente ropa. Se suben fotos

cuando llego la nueva temporada, pero por ahí de una manera diferente a como se lo

hace en Facebook, no es un flyer con letras, sino una foto y usamos algún hashtag (#) o

algo así que remita a la campaña nueva. Si abre un nuevo local, esto va mas a

Facebook, en Intagram mostramos mas lo de diseño, es otra cosa.

 Y en cuanto a la libertad que tengo, Instagram me lo dejaron a mi y la verdad es

que yo decido lo que se sube.

6. ¿Cuál es la frecuencia de posteo? ¿todos los días? ¿por qué?

 Intentamos que los posteos sean todos los días, a veces no hay mucho materias,

pero si, generalmente es todos los días, una vez por día mínimo. Subimos mínimo una y

máximo tres, como mucho Tenemos linkeado nuestro Instagram con Facebook,

entonces se redirecciona lo que subimos a Instagram, en Facebook..

7. ¿Hay horarios pico donde conviene postear para obtener más likes o que más gente

vea el post?

 Sí, hay horarios. No se si tanto en Instagram porque no funciona igual que otra

red social, porque se usan mas con el celular, pero generalmente a la mañana no hay

mucha interacción con la gente, mas por ahí por nuestro público que es gente joven, si

87

subimos al mediodía y a la noche, de 8 a 10 de la noche y de 12 del mediodía a 3 de la

tarde son los momentos en las que mas gente esta en Instagram.

 Esta super pensando todo.. hay fotos que quedan guardadas y se suben tal día a

tal hora, hay como una estrategia toda armada para eso.

8. ¿Cómo deciden los hashtags?, ¿qué hashtags se utilizan normalmente? y ¿siempre

repiten alguno?

 Si, los hashtags los vamos inventando como se nos ocurra, es como súper libre,

y hay uno que lo inventamos como para que la gente pueda también usarlo que es DLO

look (#DLOlook) que es donde nosotros subimos las fotos con looks de De La Ostia y,

es donde la gente puede subir sus fotos con un look de De La Ostia, tiene que ser un

look total de De La Osita, obviamente, y ahí nosotros vamos filtrando, es decir, cuando

nos etiquetan en sus fotos, vamos viendo cual va apareciendo y cual no. New arrival

(#newarrival) también es otro hashtag, eh.. que se usa mucho, pero si son esos dos los

que más se usan.

Seguidores:

9. ¿Contestan comentarios de seguidores? (sean positivos o negativos)

 En Instagram es más complicado… porque generalmente no pregunta la gente,

no es como Facebook que te preguntan precios, si hay en stock, etc. Generalmente los

comentarios son positivos, hay algunos negativos también, pero los ocultamos porque

generalmente se van de tema. Depende el grado de agresividad borramos los

comentarios negativos. Pero no se suele responder tanto, si hay preguntas si, y sino

quedan ahí. Se contestan preguntas puntuales. Hay comentarios que son opiniones que

son totalmente aceptadas y se dejan.

10. ¿Hacen algún tipo de estudio sobre que tipo de consumidor/seguidor sigue en

Instagram a la marca?

 Si, se va viendo quienes siguen a la marca. Tenemos un perfil super unificado de

seguidores, por suerte esta como bastante bien direccionado, por eso la gente que nos

88

sigue es gente que busca los mismos intereses. Pero sí, se va mirando, para tener una

referencia también de lo que estamos haciendo… si sirve, si no.

11. ¿Si un usuario comienza a seguir a la marca, la marca sigue también a ese usuario?

 No, no seguimos a algún seguidor para serte sincera. Seguimos cosas de interés

para nosotros, diseñadores de afuera, que nos puedan llegar a servir como inspiración

pero no a los seguidores porque tendríamos que seguir a un montón de personas.

12. ¿Tiene metas / objetivos de tener x cantidad de seguidores en un tiempo

determinado?

 Si estas metas se van poniendo, obviamente no siempre se alcanza, pero si hay

objetivos, esta diagramado.

Likes y comentarios:

13. ¿Llevan registro de lo que ocurre: likes, comentarios (negativos y positivos), que

posteo fue más exitoso (con más likes) cuales no lo fueron tanto ¿Se fijan cuánto éxito,

a través de los likes, tiene cada foto y a partir de esto analizan cuál fue la foto para hacer

posteos similares y con la misma idea?

 Sí, totalmente. En realidad, tanto en Instagram, como en Facebook nos guiamos

para las siguientes publicaciones con los likes y comentarios y, eso es una referencia

súper importante, en base a eso decidimos que se va a subir y que no y es lo que nos

guía totalmente el camino.

Promoción:

14. ¿Cómo promocionan el Instagram de la marca? ¿Cómo hacen que los

clientes/potenciales clientes se enteren que la marca abrió una cuenta de Instagram o

que tiene una cuenta de Instagram?

89

 Lo hicimos al principio, el primer mes cuando abrimos la cuenta, armamos un

flyer para Facebook y para Twitter, y se subió ahí, para que la gente nos siga y,

también, tenemos los feeds en nuestra fan page en Facebook, asi que directamente

podes entrar y te redirecciona Instagram. En la página web también están los iconos,

pero en las redes sociales es lo que más usamos para informar cosas, la web sirve mas

exclusivamente para shop online.

Eficacia:

15. ¿Cuánto le sirve / le es útil a la marca tener una cuenta de Instagram? ¿A vos te

parece que les sirve? ¿cómo te parece que usan otras marcas Instagram en Argentina?

 La verdad que nos súper sirve, es una herramienta que es súper favorable,

generalmente se compara mucho con Facebook, pero también es distinto y muy nuevo.

Pero vemos una re buena respuesta de la gente, la verdad es que sí.

 En cuanto a otras marcas, yo creo que todas las marcas mantenemos como un

mismo nivel. A ver si me preguntas, el Instagram que mas miramos y con el que mas

nos comparamos es el de Jazmín Chebar, que nos parece que esta como bastante mas

arriba, pero porque tienen mucho mas material y… si calculo que manejamos maso

menos todos cosas parecidas, pero Jazmín es que sobresale.

16. ¿Mejoraron las ventas? ¿tienen más clientes? ¿o es todavía muy temprano para

afirmar esto?

 Todavía es muy temprano… tampoco hay un estudio de mercado a ver si

realmente sirvió o no, pero calculo que si , porque ayuda a alcanzar a un montón de

personas mas que no teníamos antes. Por lo que veo ahora, y como va la cuenta, yo

creo que si hay mejoras de clientes y ventas.

17. ¿Llevan registro si suben o bajan lo seguidores? Si bajaron, ¿hacen algún tipo de

análisis y ven si hay que cambiar la estrategia? ¿Con qué frecuencia tienen más

seguidores?

90

 Si, llevamos un registro de eso, por ahora nunca bajaron, pero si tenemos

alrededor de 50 y 80 seguidores nuevos por día. Así que sube, sube bastante.

18. ¿Crees que Instagram una herramienta útil? ¿Por qué? ¿A vos te parece que sirve?

¿Hubo cambios con Instagram?

 Sí totalmente. No se si tanto en las ventas porque no se hizo un estudio

específico, pero ayudo mucho para la imagen de marca, hizo que la marca sea mas

notoria, y le trajo a la marca cosas muy favorables.

 Una cosa que si pasa con Instagram es que viene gente al local pidiendo lo que

vieron en Instagram, con Facebook pasa más, pero en Instagram también.

19. ¿Crees que la presencia de la marca en Instagram influye en el mercado de hoy? Es

decir, ¿Crees que hoy es esencial tener una cuenta de Instagram?

Preguntas finales:

20. ¿Se comparan con otras marcas, es decir, con las cuentas de Instagram de otras

marcas?

21. ¿Cómo construyen su público? ¿para quien creen que están posteando en Instagram?

¿cómo se imaginan a sus seguidores?

 Es mas como para el consumidor que tenemos… es un público ABC1, que tiene

la posibilidad de tener estos aparatos (iphone) porque sino es imposible. Yo creo que

Instagram esta más direccionado para chicas mas jóvenes que más tienen y saben usar

la aplicación, en cambio Facebook no, Facebook es mas amplio. Pero sí, Instagram

esta direccionado a chicas mas jóvenes, que les gusta la marca, que les gusta la moda,

que les gusta las nuevas tendencias y están enteradas como contantemente de que es lo

que va cambiando en la marca, lo nuevo, lo que va llegando, lo que usa, lo que no.

Instagram, aparte, los vez mas seguido que otras redes, esta mas presente en el

transcurso del día.

91

22. ¿Sentís/sienten que sirve Instagram? ¿Pensaron en cerrar la cuenta en algún

momento?

 No.

23. ¿Crees que cambió la relación que tienen con los consumidores desde que abrieron

la cuenta de Instagram? ¿Cómo pensás /piensan que cambió? ¿Es más cercana, sigue

igual? ¿Que es lo que percibís/perciben con respecto a esto?

24. ¿Crees que el consumidor/seguir de la marca en Instagram tiene más presente a la

marca día a día ahora que existe Instagram?

 Sí, yo creo que Instagram hace que la marca este mas cerca del consumidor, por

ahí lo que hace Instagram es que hace que el consumidor se sienta que pertenece mas a

la marca, a diferencia de la página web o en Facebook, porque Instagram es una

aplicación que el consumidor mira todo el tiempo y hace que el consumidor este súper

enterado de las cosas nuevas. Yo creo que la relación se hace mas estrecha entre el

consumidor y la marca, mediante Instagram. Por eso Instagram esta dirigido a lo que

es mas cotidiano, lo que se ve adentro de la empresa, las chicas de diseño trabajando o

el armando de un look en un local, y esto en Facebook no se usa tanto. En Facebook

mostramos mas producto y en Instagram mostramos mas esta cosa de lo que es el

Backstage, cosas espontáneas del día a día del trabajo de la marca. Entonces, si pienso

que los consumidores tiene la marca mas presente día a día por como es Instagram.

25. ¿En qué se diferencia Instagram con otras redes sociales de la maca (Twitter,

Facebook)? ¿Les sirve más que otras redes sociales ? ¿En qué sentido?

 Bueno lo que te dije recién en realidad, Instagram lo usamos para cosas mas

casuales y cotidianas. Yo creo que las 3 redes sociales que manejamos nosotros,

porque también tenemos Pinterest, son Twitter, Facebook e Instagram, por ahí Facbook

es la que mas se asimila a Instagram, pero siguen siendo distintas. En Twitter no

subimos fotos generalmente, son como estados, es mas para otra cosa, acá si avisamos

muchas promociones. Entonces creo que la diferencia es eso, Instagram es mas lo

92

cotidiano y Twttier es para otra cosa, las dinámicas son distintas. Pero, primero esta

Facebook antes que todas porque Instagram es algo muy nuevo. Entonces, por ahora

nuestra principal manera de comunicarnos con las personas es Facebook.

Entrevista 3: Jazmín Chebar

Nombre y Apellido: Clara Cao

Cargo: Marketing y comunicación

Preguntas Introductorias:

1. ¿Cómo es tu nombre? ¿Cuándo empezaste a trabajar en el área de indumentaria?

¿Siempre te gustó trabajar en este área?

2. ¿Cuándo empezaste a trabajar para la marca?

 Empecé apenas terminé el colegio, empecé mas que nada porque Jazmín es mi

tía, entonces como que empecé re ayudando. No le ponían mucha atención al Facebook,

ni a ninguna red social y yo, como era re chica porque tenía 18 años, estaba todo el día

con las redes sociales y medio que lo empecé a meter acá y de a poco me empezaron a

como prestar más atención y darle mas importancia y a darse cuenta que, realmente

eran (las redes sociales) un punto mas de venta, muy importante y que, obviamente

cada vez que pasaron los años, se le fue dando mas importancia todavía y, ahora de

hecho hay mucha mas gente trabajando en todo lo que es red sociales, es más, nos

juntamos todas las semanas en reuniones. O sea me encargo yo sola del Instagram,

pero en las reuniones se habla, ya hay mas gente que sabe lo que es, lo que yo hago y lo

que logran las redes sociales. O sea me encargo yo sola, pero tengo ayuda a nivel que

hay gente que ve las estadísticas y las analiza, pero a nivel de lo que subo, lo hago yo

sola.

Apertura de cuenta de Instagram:

3. ¿Quién se ocupa de Instagram?, ¿contrataron a alguien? ¿o lo hace alguien que ya

hacia marketing?

93

¿Cuándo abrieron la cuenta de Instagram?, ¿fue tu idea? ¿Cuándo la abrieron, tenías

idea de como utilizar Instagram ?

4. ¿Por qué la marca decidió abrir una cuenta de Instagram?

 Abrí la cuenta al mismo tiempo que abrí la mía, que fue cuando salió Instagram,

o sea en el 2010 maso menos. Ya Facebook teníamos y cuando me hice una cuenta de

Twitter, también abrí una cuenta de Twitter para la marca y cuando me hice una cuenta

de Instagram, automáticamente abrí una cuenta de Instagram para la marca. Por ahí al

principio no sabía bien que poner, viste como, todavía no se sabía bien como era la

onda…pero estaba ahí la cuenta, es decir, no postiaba todos los días, no hacía cosas

específicamente para Instagram, no hacíamos nada como para Instagram porque era

todo muy nuevo, pero subía cosas. El Instagram de Jazmín, fue de los primeros. Yo

siempre tuve la teoría que hay que estar en las redes y después ver como lo manejas,

pero hay que estar.

Posteos:

5. ¿Quién decide que se postea? ¿qué tipo de posts se hacen? ¿sobre qué? (Ejemplos:

ropa, modelos, famosas con la ropa de la marca, fotos del local, ,novedades, sales,

nuevas temporadas, apertura de un nuevo local, descuentos, nuevas prendas, etc) ¿Hay

una estrategia de posteos o es al azar?

 Jazmín es como que trata en las redes sociales mantener la misma ideología que

tiene como marca que es ser mas exclusiva, tratar de diferenciarse de los demás, tratar

de no hacer todo lo que hacen los demás, tratar de que la gente que nos siga sean fans

de verdad y no que nos sigan porque hicimos un promoción por un descuento o porque

estamos todo el día haciendo eventos con famosos. Entonces si vos miras el Instagram

de Jazmín, o el Facebook, o lo que sea, no vas a ver famosos, no vas a ver descuentos,

no vas a ver promociones, por ahí vas a ver de vez en cuando algún sorteo, que

tampoco el premio es algo muy groso, sino que es para que la gente participe y vas a

ver mas como nosotros te proponemos usar la ropa en distintas situaciones, eh… como

en una situación cotidiana… por ejemplo desayunando, como estas vestida de Jazmín,

94

como mas cosas reales. Nuevos locales también posteamos, pero tratamos de no caer

en lo masivos que hacen todos (otras cuentas de Instagram de marcas rivales).

 Tengo una estrategia que sigo, pero también es importante seguir la estrategia

pero también no dejar la espontaneidad. Antes era muy espontaneo, no pensaba

mucho que iba a subir y ahora, por ejemplo, los miércoles subo algo que tengo una

“quote”, entendes?, los miércoles en general subo eso, pero también, si se me ocurre

otra cosa el miércoles la subo también. Esta siendo mas ordenado pero, nunca hay que

perder la espontaneidad porque la gracia es que sea instantáneo, es como la onda de la

aplicación (Instagram).

6. ¿Cuál es la frecuencia de posteo? ¿todos los días? ¿por que?

 Sí, todos los días, pero un tema de prueba y error que para mi es lo mas

importante en las redes sociales, darte cuenta de que cuando no posteas nada no hay

manera de que se viralice, tu página, tu Instagram o lo que sea, porque nadie vio likes,

lo que alguien compartió etc, la página se empieza a morir digamos porque como no

subís nada no se te va sumando gente, la gente no te sigue porque no tiene porque

seguirte. Entonces tenés que estar todo el tiempo buscando el límite entre estar presente

pero no ser pesado, para que no te dejen de seguir. Entonces, mínimo una subimos pero

no muchas por día, por ahí si es un día que justo lanzamos algo o hay un evento y a la

gente que divierte ver todas las fotitos del evento, ahí si, pero sino… un posts, como

muchísimo dos, como para estar… pero no pasarte.

7. ¿Hay horarios pico donde conviene postear para obtener más likes o que más gente

vea el post?

 Sí, pero depende muchísimo de la marca. Por ejemplo en Indumentaria de mujer,

muchas mujeres que por ahí no hacen algo muy productivo, o que por ahí hacen algo y

al mediodía… entonces las horas del mediodía es hora pico, porque no se, por ejemplo,

fueron al almorzar y se ponen a mirar Instagram. A la noche, por ejemplo, nadie lo

mira. Como que las mujeres de la edad que abarca Jazmín no son tanto de mirarlo de

noche, entonces como al mediodía o la mañana tienen muchísima mas repercusión los

posts. A la mañana ponele diez, once de la mañana, entre las diez y las dos de la tarde

es el pico. Y también porque es real, es decir, yo en esa franja horaria en la que yo

95

estoy sacando las fotos, si estamos desayunando, le digo a alguien que se ponga tal

campera, por ejemplo, y le saco una foto, porque es muy real el Instagram, es como

muy… espontaneo. No es que subo una foto a las diez y cinco exacto, pero en esa franja

horaria.

5. ¿Quién decide que se postea? ¿que tipo de posts se hacen? ¿sobre que? (Ejemplos:

ropa, modelos, famosas con la ropa de la marca, fotos del local, ,novedades, sales,

nuevas temporadas, apertura de un nuevo local, descuentos, nuevas prendas, etc) ¿Hay

una estrategia de posteos o es al azar?

8. ¿Cómo deciden los hashtags?, ¿qué hashtags se utilizan normalmente? y ¿siempre

repiten alguno?

La idea es que siempre el hashtag tiene que ver con la foto y siempre se pone Jazmín

(#jazmin), lo que sea con Jazmín como para que estén unidos entre sí y para que no se

pueda llegar a confundir con otro hashtag porque, por ejemplo nos pasó que hicimos

una fiesta que se llama “fantacy island” y era ese el hashtag (#fantacyisland) y había

gente que usaba este hashtag pero en una foto de una isla copada. Entonces, ahí

arrancamos con el hashtag fantacy island Jazmín (#fantacyislandjazmin) como que

todo tiene el Jazmín, para que no pueda ser de otra cosa.

Seguidores:

9. ¿Contestan comentarios de seguidores? (sean positivos o negativos)

 Sí, yo miro y estoy atenta a los cometarios de los seguidores, es más, yo tengo

la política de no borrar ningún comentario ni los malos ni los buenos, por eso, si

comentan algo malo tratamos de que alguien escriba abajo como para que se vaya el

comentario, o esperamos a que alguien comente algo bueno y que el comentario malo

se quede al final, como para que cuando alguien entre que lo primero que vea que no

sea le comentario malo. Pero no sacarlo porque siempre trate un problema, porque si

vos pones una queja en una marca y no solo no te la resuelven sino que encima te

borran el comentario, es peor todavía.

96

 No respondemos a lo comentarios malos a través de Instagram, pero si se le

responden por privado. En general no respondemos a ningún comentario, solo quizá

cuando, por ejemplo, cuando abrimos un nuevo local en Chile y la gente preguntaba la

dirección y ahí respondo abajo la dirección es tal. Pero si empiezan ponele precios, o

cosas como “no esta este jean en tal local?”, todo eso por privado. Se responde todo

pero por privado.

10. ¿Hacen algún tipo de estudio sobre que tipo de consumidor/seguidor sigue en

Instagram a la marca?

 Eso es lo que estamos empezando a hacer ahora, los análisis, las estadísticas de

cuanta gente realmente es compradora, cuanta gente no. En Instagram igual casi todos

los que nos siguen son realmente compradoras de Jazmín, en Facebook te digo que el

10% es comprador, todos los demás tan ahí porque o les parece una marca como deseo

o también molestan, comentando cosas tipo “hay que flaca la modelo”, pero es abismal

la diferencia de que en Instagram realmente las seguidoras son seguidoras de Jazmín,

es como para un grupo más selecto.

11. ¿Si un usuario comienza a seguir a la marca, la marca sigue también a ese usuario?

 No, solo seguimos en Instagram a cuarenta personas, que son los que trabajan

acá o con los que trabajamos, con el fotógrafo de la campaña, pero nadie mas.

12. ¿Tiene metas / objetivos de tener x cantidad de seguidores en un tiempo

determinado?

 No, pero sabemos lo que venimos teniendo y siempre la idea es superarse.

Estamos acostumbrados en un mes en Facebook subir 2 mil y, la idea es o mantener 2

mil o mantener, nunca algo menor, eh.. en Instagram lo mismo, yo antes estaba

tratando de llegar de los 800 a los 1000 y ahora ya estoy en los 12 mil….entonces es

como que se hace mucho mas rápido. No tenemos un meta fija pero sabemos cuanto

sumamos en un mes y siempre la idea es superarse.

97

Likes y comentarios:

13. ¿Llevan registro de lo que ocurre: likes, comentarios (negativos y positivos), que

posteo fue más exitoso (con más likes) cuales no lo fueron tanto ¿Se fijan cuánto éxito,

a través de los likes, tiene cada foto y a partir de esto analizan cuál fue la foto para hacer

posteos similares y con la misma idea?

 Sí, obvio. Con los likes, vas viendo que tiene éxito y que no, fui logrando que el

Instagram tenga mas popularidad haciendo eso, porque haciendo esto de prueba y

error me pasaron cosas como subir fotos que han tenido 10 likes, y las tarde una hora

en armarlas… y también he subido fotos que las hice en 3 minutos, con ideas que se me

acababan de ocurrir y de repente tienen 700 likes. ¿Entendés? como que con prueba y

error me fui dando cuenta que a la gente no le gusta tanto ver el producto puesto en un

estante, sino que le gusta ver en Instagram la vida de la persona que lleva la ropa de

Jazmín. Entonces es todo prueba y error y constantemente, no es que ahora ya soy

experta, siempre se puede mejorar. Por ejemplo, antes teníamos en promedio 20 likes

en las fotos y ahora nuestros likes rondan en 200, si la foto es muy buena 400, y su es

súper buena 800. Pero yo , como que no me conformo, no te tenés que conformar con lo

que ya tenías, ¿entendés?, para mi antes 400 likes era algo “wow”, y ahora cuando hay

400 pienso que podría haber hecho mejor.

Promoción:

14. ¿Como promocionan el Instagram de la marca? ¿Cómo hacen que los

clientes/potenciales clientes se enteren que la marca abrió una cuenta de Instagram o

que tiene una cuenta de Instagram?

 Ponemos en la página web y en los mail el logo de Instagram, de vez en cuando

en Facebook también pongo “siganos en Instagram” o en Twitter. Como que la idea es

siempre conectarlas, nunca subir lo mismo, a ninguna red social, que cada una tenga

su vida propia, pero que siempre estén conectadas.

98

Eficacia:

15. ¿Cuanto le sirve / le es útil a la marca tener una cuenta de Instagram? ¿A vos te

parece que les sirve? ¿cómo te parece que usan otras marcas Instagram en Argentina?

 Sí, porque además de ver el producto se arman un mundo a el que vos querés

pertenecer, podés hacer preguntas y saben que te responden, sabes que hay alguien del

otro lado, no es que no sabes nada de la marca. Yo muestro como se producen las

cosas, como están las chicas arriba armando cosas, la preparación de cada prenda que

lleva horas de trabajo, eh.. para mi es muy importante mostrar estas cosas.

16. ¿Mejoraron las ventas? ¿tienen más clientes? ¿o es todavía muy temprano para

afirmar esto?

 No se si específicamente por Instagram pero si muchas veces viene chicas al

local y preguntan por looks que vieron en Instagram. Por ejemplo, el otro día subi una

foto al Instagram de Jazmín con unas gomitas que no se venden, que tenemos nosotros

en marketing, y me contaron las del local que vinieron un montón de personas a pedir

las gomitas que vieron en Instagram. Hay chicas que vienen al local y nos señalan

prendas que vieron en Instagram.

17. ¿Llevan registro si suben o bajan lo seguidores? Si bajaron, ¿hacen algún tipo de

análisis y ven si hay que cambiar la estrategia? ¿Con qué frecuencia tienen más

seguidores?

 Sí, sí obviamente. Y con los likes también llevamos registro.

18. ¿Crees que Instagram una herramienta útil? ¿Por qué? ¿A vos te parece que sirve?

¿Hubo cambios con Instagram?

19. ¿Crees que la presencia de la marca en Instagram influye en el mercado de hoy? Es

decir, ¿Crees que hoy es esencial tener una cuenta de Instagram?

99

Preguntas finales:

20. ¿Se comparan con otras marcas, es decir, con las cuentas de Instagram de otras

marcas?

 Sí, yo miro mucho, miro todo. Siento que realmente a las marcas que mejor les

va son las que tienen su identidad propia y que vos vez hasta, cuando vez las fotos en

chiquito tienen una línea que sigue o de colores o de estilo, eh… que no copian a lo que

hacen los demás, que no hacen lo típico. A las que hacen lo típico y no son muy

famosas, no les va bien, no funciona. También veo en muchas otras marcas que … no

tienen eh… no suben cosas todos los días, o que de repente suben mucho y después

dejan de subir y eso no te suma para nada…porque la gente no esta esperando nada, la

gente que sigue a Jazmín ya sabe que todos los días si o si va haber una foto y la esta

esperando, ¿entendés? y que de repente suban mil fotos de un evento y que de repente

no suban mas nada, es como que no siguen una línea…y vos no estas como metido en la

marca. La cuenta de Jazmín, tiene mucho contenido, mucha identidad, mucha identidad

que te presenta la marca, es exclusiva, original, nunca se repite con otras marcas, es

como muy especial y siento que hay una muy buena respuesta de la gente y que a partir

de la respuesta de la gente, nosotros tratamos de ir mas por lo que a la gente le gusta.

Siento que yo miro mucho, y hay mucha cosas muy buenas pero que la cuenta de

Jazmín esta en un buen nivel.

21. ¿Cómo construyen su público? ¿para quién creen que están posteando en Instagram?

cómo se imaginan a sus seguidores?

22. ¿Sentís/sienten que sirve Instagram? ¿Pensaron en cerrar la cuenta en algún

momento?

23. ¿Crees que cambió la relación que tienen con los consumidores desde que abrieron

la cuenta de Instagram? ¿Cómo pens ás /piensan que cambió? ¿Es más cercana, sigue

igual? ¿Que es lo que percibís/perciben con respecto a esto?

100

24. ¿Crees que el consumidor/seguir de la marca en Instagram tiene más presente a la

marca día a día ahora que existe Instagram?

 Es como que Instagram te hace sentir mas parte, lo que tiene de muy importante

Instagram es que la gente se siente mas parte, siente que es un persona real, se siente

mas cercana a la marca, porque siente que hay alguien físico que esta sentado

armando la prenda que después ellos van y compran, como que no es algo tan como

ideal.

25. ¿En qué se diferencia Instagram con otras redes sociales de la maca (Twitter,

Facebook)? ¿Les sirve más que otras redes sociales ? ¿En que sentido?

Entrevista 4: Ay not dead

Nombre y Apellido: Camila Gassiebayle

Cargo: Comunicación y marketing

Preguntas Introductorias:

1. ¿Cómo es tu nombre? ¿Cuándo empezaste a trabajar en el área de indumentaria?

¿Siempre te gustó trabajar en este área?

2. ¿Cuándo empezaste a trabajar para la marca?

 Empecé a trabajar en moda hace 10 años, yo tengo 29 y empecé tipo 19, como

asistente de una estilista que se llama Eugenia Revolini y…para un fotógrafo Urko

Suaya y empecé trabajando así mas que nada en estilismo eh…luego pase como a

prender lo que era visual merchandising y todo lo que es los locales, trabaje en varias

marcas…y después me empezó a interesar todo lo que es marketing y entonces nada,

desde el año pasado que trabajo en Ay not dead, en el área de comunicación, marketing

y visual. Siempre me intereso mucho la indumentaria y no hice mas nada que

indumentaria.

Apertura de cuenta de Instagram:

3. ¿Quién se ocupa de Instagram?, ¿contrataron a alguien? ¿o lo hace alguien que ya

hacia marketing?

101

¿Cuándo abrieron la cuenta de Instagram?, ¿fue tu idea? ¿Cuándo la abrieron, tenías

idea de como utilizar Instagram ?

4. ¿Por qué la marca decidió abrir una cuenta de Instagram?

 Yo porque sabía manejarlo porque tenía el mío personal….la cuenta de

Instagram de Ay not había abierto ya, anteriormente y…yo me empecé a encargar de

Instagram hace maso menos un año y teníamos 2 mil seguidores y hoy en día tenemos

19 mil. O sea en año crecimos eso, o sea Rapsodia creo que es el mas tiene, luego

Jazmín Chebar y luego ya venimos nosotros. O sea estamos ahí de Jazmín Chebar.

Entonces sí, yo ya sabía manejar lo que es Instagram. Al principio no había tantos

seguidores en Instagram, o sea como que después con el tiempo como que Instagram se

fue como cada vez haciéndose mas popular mas conocido, y se fue haciendo como una

herramienta mas y esta cambiando todo el tiempo. Estaba la cuenta bastante dejada,

cada tanto ponían una foto que se yo…poníamos mas cosas en Twitter y cuando empecé

yo ahí empecé como a darle mas un ritmo mas constante a la cuenta y ahí empezamos a

sumar. Sumamos 17 mil seguidores en un año. Como todos venían abriendo como que

también nosotros queríamos estar. Tenemos Facebook, tenemos Twitter, tenes

Instagram, tenemos Soundcloud… viste como que tenemos varios perfiles en redes

sociales, entonces como que debemos mantenernos actuales. Como vimos que

Instagram se estaba haciendo fuerte como que dijimos tenemos que estar.

Posteos:

5. ¿Quién decide que se postea? ¿qué tipo de posts se hacen? ¿sobre que? (Ejemplos:

ropa, modelos, famosas con la ropa de la marca, fotos del local, ,novedades, sales,

nuevas temporadas, apertura de un nuevo local, descuentos, nuevas prendas, etc) ¿Hay

una estrategia de posteos o es al azar?

 Bueno nosotros tenemos una vez por semana una reunión de marketing y

comunicación, con todo el equipo, con Diego Romero que es nuestro jefe, con Noel que

es la directora creativa, entonces maso menos vamos hablando de que nos gustaría

poner y que no, pero sí, tengo bastante libertad. También hablo con el departamento

comercial sobre ponele cosas que van entrando en los locales. Entonces ponele

102

pusimos una foto de un “new arrival”, el mocasín kasia, que entro al local y utilizamos

el hashtag “in store now” (#instorenow). Hay fotos que las armo yo, otras las arman

los diseñadores, depende… las vidrieras las armo yo, nose depende, porque también

tenemos mucho material diferente: look books, vidrieras, evetos ,etc.

 Después, por ejemplo, los jueves tenemos el “tbt” (Throwback Thursday) que

creo que somos los únicos que lo hacemos acá en Argentina. Vamos poniendo

campañas vintage de Ay not dead y…nada la gente se re copa y le divertida. Esto se ve

en los comentarios que hacen. Como que nada.. a parte de promocionar prendas,

locales, todo eso, también nos gusta darle contenido como copado para que a la gente

le guste y se divierta.

 Hay una estrategia de posteos, pero también como Instagram es re espontaneo,

entonces hay una estrategia pero que conserva la espontaneidad del momento.

6. ¿Cuál es la frecuencia de posteo? ¿todos los días? ¿por qué?

7. ¿Hay horarios pico donde conviene postear para obtener más likes o que más gente

vea el post?

 Depende el día, pero una o dos fotos por día. Los domingos no posteamos. Para

mi los posteos tienen que ser dinámicos sino la gente se olvida viste, entonces nada

como que hay que poner, poner y poner, para estar presente en la cabeza de la gente

y…aparte no se afuera siempre se postea todo el tiempo viste y… tenemos horarios

picos como las 11 de la mañana, las 3 de la tarde, las 7 de la tarde…que son buenos

horarios para postear. Como que la gente a esa hora esta viendo redes, o ponele me

gusta postear los sábados antes del mediodía como para que l agente que se va

despertando vaya viendo, nada voy pensando también en como me gusta a mi. Entonces

los horarios pico son 11 de la mañana, 3 de la tarde y 7 de la tarde. Los horarios pico

son como para conseguir mas likes, para que las gente los vea y que aparezcamos

porque es el horario pico donde la gente entra y mira la red, entonces ahí me gusta

estar.

5. ¿Quien decide que se postea? ¿que tipo de posts se hacen? ¿sobre que? (Ejemplos:

ropa, modelos, famosas con la ropa de la marca, fotos del local, ,novedades, sales,

nuevas temporadas, apertura de un nuevo local, descuentos, nuevas prendas, etc) ¿Hay

una estrategia de posteos o es al azar?

103

8. ¿Cómo deciden los hashtags?, ¿qué hashtags se utilizan normalmente? y ¿siempre

repiten alguno?

 Sí, bueno repetimos ponele… o sea Ay not dead lo pongo siempre, después

depende la foto, ponele en esta que es de accesorios pongo “Ay not dead since 2013”,

que es el nombre de la colección. La pasada era “The Mystery Spot”, entonces pongo

hashtgags como Ay ot dead (#aynotdead) y The Mystery Spot (#themysteryspot).

También si, por ejemplo, subo algo de accesorios, utilizo el hashtag accesorios

(#accesorios). Uso hashtags con el nombre de la campaña, el nombre del producto y si

esta en los locales utilizamos “In store now” (#instorenow). Todos los decido yo

porque se como “habla” Ay not dead. ¿Entendes?...como que no pondría no se ponele

los que usa Rapsodia, porque usa otros y tienen otro lenguaje, tiene su propio lenguaje.

Yo utilizo el lenguaje de Ay Not Dead, porque trabajo acá y se cual es. Ah y también

tenemos otro hashtag que es “now” (@now) que es como que esta pasando ya, que

también esta bueno.

Seguidores:

9. ¿Contestan comentarios de seguidores? (sean positivos o negativos)

 No, no jamás contestamos a comentarios ni que sean positivos ni negativos, no

contesto nunca, nose si esta bien o mal…es como que…. en Facebook da mas para una

conversación, pero en Instagram me parece que no y muchas veces la pregunta cuanto

sale, que se yo que se cuanto… pero no, no contestamos nunca. Es algo que tenemos

que discutirlo igual, a ver si vamos a contestar o no, por ahora la decisión es no. Pero

bueno… no se sabe si en el futuro vamos a contestar o no. Creo que no igual. Igual en

Instagram hay pocos comentarios, mucho like y poco comentario y como que en

Facebook es mas que se comenta mas y que preguntan y… eso. Pero en Instagram hay

poco comentario, lo que si se da es que tagean a amigos para que vean la foto, ponen

cosas “mira que divino esto” o “mira esto, regalamelo para mi cumple y tagean a un

amigo en la foto que subimos. Y si hay algún comentario como muy abusivo que se yo,

lo borro porque no me gusta.

104

10. ¿Hacen algún tipo de estudio sobre que tipo de consumidor/seguidor sigue en

Instagram a la marca?

 Sí, se hace un estudio del perfil del perfil de la persona que sigue a la marca, me

parece algo divertido. A ver que ponen. Y también tenemos esto de que ellos (los

usuarios de Instagram) tagean a la cuenta de Ay not dead (@aynotdead), entonces en

esa sección puedo mirar muchísimo, o sea las fotos de la gente que taggeo a Ay not

dead. Hay millones y millones y millones…pero te re das cuenta que hay un perfil en

cuanto a los que siguen a la marca, podes ver sus gustos, lo que suben, es bárbaro para

hacer análisis, para mi es bárbaro.

11. ¿Si un usuario comienza a seguir a la marca, la marca sigue también a ese usuario?

 No, no . Nosotros seguimos a 29 personas, que son mas que nada como estilista

internacionales, eh.. viste editores, Sebastián Faena…como amigos de la marca

famosos.

12. ¿Tiene metas / objetivos de tener x cantidad de seguidores en un tiempo

determinado?

 No tengo objetivos tan marcados, pero si siempre el objetivo es subir seguidores.

Digo por ejemplo el objetivo este mes es subir 1 o 2 K… y los cumplo, o sea se cumplen.

Pero no es que es tan exacto y digo en un mes tengo que… por que a la vez nosotros no

pagamos ningún tipo de sponsoreo, o sea , ni de sponsoreo, viste como lo de

promocionar en Facebook, no pagamos nada, esto (Instagram) es solo gente que nos

sigue porque les gusta.

Likes y comentarios:

13. ¿Llevan registro de lo que ocurre: likes, comentarios (negativos y positivos), que

posteo fue más exitoso (con más likes) cuales no lo fueron tanto ¿Se fijan cuánto éxito,

a través de los likes, tiene cada foto y a partir de esto analizan cuál fue la foto para hacer

posteos similares y con la misma idea?

105

 Sí, sí… ponele todo lo que es fotos de adentro del local, empezaron a tener

muchísimos likes, entonces ahora como que subo ese tipo de cosas un montón porque si

vemos que gusta vamos por ese camino. Es impresionantes le gustan muchísimo a la

gente. Llevo un registro de los likes, de los comentarios, de que gusta de que no, me voy

fijando.

Promoción:

14. ¿Como promocionan el Instagram de la marca? ¿Cómo hacen que los

clientes/potenciales clientes se enteren que la marca abrió una cuenta de Instagram o

que tiene una cuenta de Instagram? (pagina web?,publicidad?, etc)

 Promocionamos la cuenta de Instagram por la página web, Facebook, en

Twitter, ponemos “follow us on Instagram”. Aparece como en todos lados esto del

follow us. También en Twitter, se comparte lo que subimos a Instagram, y en Twitter

tenemos como 2 mil seguidores.

Eficacia:

15. ¿Cuánto le sirve / le es útil a la marca tener una cuenta de Instagram? ¿A vos te

parece que les sirve? ¿cómo te parece que usan otras marcas Instagram en Argentina?

 Sí, re. Nos súper sirve, me parece que es mas divertido. Tratamos de poner

contenido que sea exclusivo de Instagram. Hay cosas que solo pongo en Instagram,

como para no repetir y tener otro contenido, y que no vayas a Facebook mires todo y

que sea igual. Como que tenga su atractivo Instagram, con contenido especial solo

para Instagram. A mí me parece clave Instagram, como que para una marca canchera

hoy, es como muy actual tener Instagram, es como que cada foto la ven desde 150 a

800 personas que ponen likes solamente imagínate cuantas las ven. Y nada es como que

Instagram es otro canal, que me parece mucho mas copado, a mí es de las que mas me

gusta de las redes. Instagram es como re segmentado también, pero para mi como que

cada vez se va a hacer mas y mas grande, o sea, yo re apuesto en esta red. Es más yo

arranque la cuenta de Instagram con 2 mil seguidores y ahora tengo 20 mil, en un año,

o sea, es muchísimo.

106

16. ¿Mejoraron las ventas? ¿tienen más clientes? ¿o es todavía muy temprano para

afirmar esto?

 No lo tenemos medido, así que nose, pero para mi re ayuda. O sea re ayuda, es

parte de todo, no te puedo decir la medición exacta pero que se yo… la gente pone

cosas como “Ay que lindo”, “voy a comprarlo”, etc. Lo que si es que es muy bueno

para el análisis, mas que el Facebook para mi.

17. ¿Llevan registro si suben o bajan lo seguidores? Si bajaron, ¿hacen algún tipo de

análisis y ven si hay que cambiar la estrategia? ¿Con qué frecuencia tienen más

seguidores?

18. ¿Crees que Instagram una herramienta útil? ¿Por qué? ¿A vos te parece que sirve?

¿Hubo cambios con Instagram?

 Sí, para mi porque primero estas mas cerca del consumidor. Segundo esto del

análisis que dije antes y, que esta presente como en el teléfono de las personas. El

Instagram es algo como que todo el tiempo estas mirando, Facebook por ahí entras uno

… o… bueno también depende quien, pero últimamente como que se ha hecho mas que

entras una vez, o dos veces y, en Instagram es como que viste lo prendes en el minuto

que estas aburrido lo prendiste y como que vas mirando que hay. Entonces como que

para mi en Instagram estás como mucho mas presente para mí. Asi que para mi re sirve.

y esto de darle contenido divertido a los consumidores también es re bueno.

19. ¿Crees que la presencia de la marca en Instagram influye en el mercado de hoy? Es

decir, ¿Crees que hoy es esencial tener una cuenta de Instagram?

Preguntas finales:

20. ¿Se comparan con otras marcas, es decir, con las cuentas de Instagram de otras

marcas?

107

 Sí, yo miro de afuera, miro de acá miro de todo porque siempre hay que saber lo

que hace competidor. Pero… tenemos perfiles nada que ver, ponele con Rapsodia o

Jazmín Chebar.. nada que ver el perfil, pero los miro como para ver que hacen. Y te

digo, en cuanto a mas seguidores, viene primero Rapsodia, después Jazmín Chebar y

nosotros. Y creo que somos los que mas posteamos.

21. ¿Cómo construyen su público? ¿para quien creen que están posteando en Instagram?

cómo se imaginan a sus seguidores?

 Para nuestro perfil. Para nuestro target, nuestros consumidores, la gente a la

que queremos apuntar.

22. ¿Sentís/sienten que sirve Instagram? ¿Pensaron en cerrar la cuenta en algún

momento?

23. ¿Crees que cambió la relación que tienen con los consumidores desde que abrieron

la cuenta de Instagram? ¿Cómo pensás /piensan que cambió? ¿Es más cercana, sigue

igual? ¿Qué es lo que percibís/perciben con respecto a esto?

 Yo creo que sí, yo creo que la relación esta mucho mas afianzada con Instagram,

aparte de hecho te digo nos tagean todo el tiempo, o sea por semana tenemos miles de

tags de la gente que nos tagea en Instagram. Y ellos saben que las fotos nos llegan, es

decir saben que vemos el tag. O sea para mi sí, Instagram hace que la relación sea

mucho mas cercana. Aparte se ponen fotos re espontaneas, viste… tipo las del desfile,

entonces te hace sentir un poco que estas en nuestro mundo… o sea y nosotros te

compartimos todo, desde los locales hasta viste nuestras oficinas o famosos que nos

visitan a los locales, las vidrieras…. y la verdad que yo creo que si, Instagram acerca a

los consumidores mas a la marca.

24. ¿Crees que el consumidor/seguir de la marca en Instagram tiene más presente a la

marca día a día ahora que existe Instagram?

 Sí, para mi si, re. Para mi yo con Instagram estoy como en la cartera del

consumidor todo el tiempo. Se entra mas seguido a Instagram que a la página web. la

108

página web es mas como si querés saber la dirección de un loca, mas institucional.

Instagram es mas como día a día, a ver que pasa, que suben, tratamos de subir material

copado y que la gente se exite, viste… y veces subimos videos, que es algo que no

faltaría promover un poco mas. Los videos es algo nuevo de Instagram, viste… pero

que trae bastante likes, subimos uno que trajo bastantes likes que era como un edit del

video de la campaña. Esto del tema del video lo vamos a trabajar un poco mas, que es

algo como nuevo. Yo sigo a muchas cuentas de Instagram de afuera y como que l

agente se tagea, comenta, te sentís mas adentro del mundo de la marca, sí. Yo miro

mucho mas Instagram, para mi Facebook va a quedar como mas Institucional… y mas

masivo. Nosotros tenemos como muchos mas seguidores en Facebook, obvio, pero para

mi Instagram va a ir creciendo, imagínate con todo lo que ya creció. Yo tengo 500 posts

nada mas imagínate, para mi va a re crecer. Mientras yo siga poniendo buen material,

material interesante, que la gente se cope y sacando nuevas cosas como estas

tendencias mundiales, como el tbt. Es bueno seguir a gente copada como para

informarse. Ah y también a veces tageamos bueno al fotógrafo, al modelo, como para

que se genere como un virus, a las chicas de la oficina también, como para que se

viralise. Y nada… estoy súper contenta que este creciendo la cuenta tanto todos los

meses y bueno nada.. seguirla cuidando, porque se cuida. Aparte vas haciendo como

una especial de composición visual y vas pensamos como los colores, que quedaría

bien, los marcos, voy introduciendo cosas nuevas. Me parece súper divertido, yo lo

miro todo el tiempo.

25. ¿En qué se diferencia Instagram con otras redes sociales de la maca (Twitter,

Facebook)? ¿Les sirve más que otras redes sociales ? ¿En que sentido?

 Instagram es mucho mas visual, es puramente visual y mas “cool”. Facebook es

como mas institucional y Instagram es como mas espontaneo, mas divertido, as

estético, mas canchero. Yo creo que eso… Facebook es como mas institucional en un

punto, como que pones el look book entero…y en Instagram podes hacer distintos

armados y podes subir una foto, o dos juntas, es como mas espontaneo para mi y para

mi es re del futuro. Ah y también linkeamos el Instagram con el Four Square, entonces

cuando subimos una foto ponemos la dirección del local. Entonces eso esta buenísimo,

porque en la foto de Instagram dice exacta la dirección del local y la gente lo puede

ver.

109

Entrevista 5: Wanama y John L. Cook

Nombre y Apellido: Francisco Sancho

Cargo: Marketing

Preguntas Introductorias:

1. ¿Cómo es tu nombre? ¿Cuando empezaste a trabajar en el área de indumentaria?

¿Siempre te gustó trabajar en este área?

2. ¿Cuándo empezaste a trabajar para la marca?

 Empecé hace muchos años, empecé viendo que podía surgir un trabajo para

poderme pagar las vacaciones en un local, hace.. cuando tenía 19 años. Entre en un

local como vendedor y resulta que me gusto el ambiente, me gusto eh… la marca, me

gusto la gente y me quede trabajando. No era algo que yo había pre meditado ni mucho

menos… si tenía una base de indumentaria porque mi padre tenía una marca de ropa

en los 80, que fue bastante interesante en esa época… eh… entonces tenía como un

“know-How” de lo que era ropa locales y siempre lo acompañaba a los locales que

tenía. Desde muy chico la viví, pero la verdad es que cuando termine el colegio, empecé

a estudiar primero administración de empresas y deje, después seguir con

comunicación y deje…y después termine estudiando en una facultad privada marketing.

Entonces, al año y medio de estar en los locales, eh…ya no aguantaba mas el shopping,

no lo soportaba mas, pero siempre tuve en mente, una vez que entre, que podía crecer

acá adentro. Por eso después empecé a estudiar marketing, porque me gustaba. Me

había llamado en varios trabajos para que ayude en desfiles, para que ayude en

campañas, entonces decidí estudiar, avance en el estudio y al año y medio de estar en

locales, me había ido muy bien en los locales, vendía bien. Entonces, me empezaron a

tener en cuenta, me pasaron a trabajar a la fabrica y hace 9 años que estoy trabajando

acá en la fabrica y.. hace 6 y medio que estoy como responsable del área de marketing.

110

Apertura de cuenta de Instagram:

3. ¿Quién se ocupa de Instagram?, ¿contrataron a alguien? ¿o lo hace alguien que ya

hacia marketing?

¿Cuándo abrieron la cuenta de Instagram?, ¿fue tu idea? ¿Cuándo la abrieron, tenías

idea de como utilizar Instagram ?

4. ¿Por qué la marca decidió abrir una cuenta de Instagram?

 Hago la parte como de e-commerce, Facebook, Instagram, Pinterest, todo…Yo

sería la cabeza, después hay una empresa contratada que nos trabaja toda la parte

operativa. O sea, yo y otras personas, los dueños, tanto par Wanama como para Cook,

se armo un pequeño comité de marca, que son los dueños, uno de Wanama y uno de

Cook, y en Cook estoy yo, la dueña que es Josefina y, una chica que hace diseño gráfico.

Entre nosotros tres manejamos todas esas redes. Lo mismo con Wanama, estoy yo y

esta el dueño. Yo tengo la independencia absoluta, como para subir lo que quiero y

postear lo que quiero y comentar lo que quiero y, responder a la gente lo que me

parece. o sea hace 11 años que estoy acá adentro y soy parte de la familia y… a ver…

eh.. entonces tomamos la decisión de subir algo y se sube. Lo que digo es que todo sale

de un planning estratégico, cada semestre, trabajamos que tenemos que hacer, cuantos

fans tenemos que subir, que vamos a subir día a día. Se planifica todo previamente, eso

se baja a la empresa que contratamos que es un chico, que se llama Juan, que nos

trabaja free lance, con otras persona y todo lo que nosotros queremos subir ellos lo

hacen. Porque nosotros no tenemos el tiempo operativo de hacerlo, de subir y tampoco

somos 100% entendidos en el tema mas que nada, lo que sería la navegación de esas

redes. O sea si yo se, o nosotros sabemos, que es lo ideal, cual es la mejor foto, o que

concurso queremos hacer, sabemos que, pero no sabemos 100% cómo. Si tratamos

nosotros de estar empapados en el tema, entonces cada ves que abrimos una red social,

la trabajamos propiamente. Por ejemplo, en Wanama, tenemos 3 marcas: Wanama,

tenemos Boys and Girls que es para ñiños y, Beautiful. Para estas marcas, antes de

dárselas a nuestro community manager, eh… las trabajamos propiamente nosotros.

Entonces de esa manera vivimos un poco la experiencia y podemos entender de que se

trata y estar en contacto con la gente, así que…. maso menos de esa manera es como lo

venimos trabajando.

111

Posteos:

5. ¿Quien decide que se postea? ¿que tipo de posts se hacen? ¿sobre qué? (Ejemplos:

ropa, modelos, famosas con la ropa de la marca, fotos del local, ,novedades, sales,

nuevas temporadas, apertura de un nuevo local, descuentos, nuevas prendas, etc) ¿Hay

una estrategia de posteos o es al azar?

 Entonces, es un pequeño comité de marca el que decide que se postea. Nosotros

eh… todas las decisiones se toman en conjunto. Pequeñas cosas si las decido yo, o

mismo Josefina o mismo Mary, que son las otras chicas de Cook. En el caso de

Wanama, no, lo de Wanama lo decido todo yo. Pero, sí… hay una gran participación

de mi parte en todos los posteos y en las decisiones que se toman. En cuanto a que tipos

de posts se hacen, puntualmente en Instagram, en Cook, subimos todo lo que es “New

In”, todos los nuevos productos, fotos de campaña, fotos de …. lo que nosotros

llamamos la “cocina” de Cook, que es, ponele… la foto de un sector del lugar donde

trabajan las diseñadoras. Es como la “cocina”, nosotros le decimos la “cocina”, lo

llamamos de esa manera y eso nos permite conectarnos un poco mas con la gente. La

realidad es que todo el mundo ve la marca y… cree en la marca o vive la marca. Pero

en realidad, después adentro hay gente como cualquiera que esta trabajando y somos

nosotros y existimos. Existe Mary, que es la diseñadora gráfica, que hace un trabajo

increíble para Cook y muestra sus cosas. Entonces, eso nos humaniza un poco y nos

une a la gente. Con Wanama, también, “New In”, campañas, sobre todo productos

Wanama, no muestra tanto el detrás de escena o la cocina porque Wanama si trabaja

como en un ambiente menos terrenal que Cook. Cook como que muestra mas lo que es

internamente y Wanama mas una fantasía. Entonces, con Wanama tratamos de ser un

poquito mas eh.. cuidadosos y simplemente mostrar lo que esta hecho. Wanama no

muestra demasiado, la parte humanística, porque siempre quiere mostrar una fantasía

de su forma de comunicar la marca. Siempre las gráficas fueron, como… queriendo

generar un clima no común.

 Los posts los pensamos antes, hay una estrategia, hay una base, nosotros

sabemos día a día que vamos a subir, eh.. hace dos años atrás que venimos sabiendo

que vamos subiendo día a día, en todas las redes sociales. Puntualmente en Instagram,

nos permitimos a veces, ser un poco mas desprolijos, porque la red es así más

112

espontánea y subir cosas que no teníamos planificadas, porque Instagram tiene eso

de… mostrar las cosas de un modo mas espontaneo. Entonces, si te metes a las cuentas

de Instagram de las marcas, tiene como un marco mas agradable, sin promociones, es

todo mas enfocado en algo estético.

 Los martes ponemos videos de música, indie folk, rock indie, sabemos que los

viernes ponemos un video de música de un rock clásico, los jueves ponemos un “New

In”… lo que digo es que está todo armado, pero también Instagram es un poco mas

como desprolijo y espontáneo….porque por ejemplo, nose de golpe…. me voy a un

local, y me encuentro con que hicimos un montaje navideño y le sacamos una foto y la

subimos así en el momento. Pero…bueno hoy la realidad es que Facebook hoy, le da

información a cada red social. Entonces todo lo que va a Facebook, se divide en las

redes sociales, Instagram absorbe las fotos mas estéticas y las que generan un concepto

mas marcario, después otras, por ejemplo, Twitter, tiene que ver mas con lo que es

promociones. Pero bueno tratamos de manéjalo de esa manera, con un calendario

medio armado, somos bastante seguidores de un calendario.

6. ¿Cuál es la frecuencia de posteo? ¿todos los días? ¿por qué?

 Tratamos de que sea todos los días. Sobre todo con Cook, con Wanama somos

mas lentos en ese aspecto. Pero… con Cook tratamos de que sea todos los días, a veces

subimos una foto, otras dos… técnicamente hay días que subimos 3 posteos, otros uno,

otros nada, pero en promedio sí, hay un posteo por día. Pero mas que nada, cuando

subimos algo a Instagram, es como que surge en el momento.

7. ¿Hay horarios pico donde conviene postear para obtener más likes o que más gente

vea el post?

 Sí, nosotros sabemos que entre las 9 y las 10 de la mañana y… entre las 12 del

mediodía y las 2 de la tarde, son los horarios donde mas publico hay. Esto esta medido.

Así que tratamos de subir en esos horario, cosa de que tenga mejor repercusión.

8. ¿Cómo deciden los hashtags?, ¿qué hashtags se utilizan normalmente? y ¿siempre

repiten alguno?

113

 En realidad, el hashtag lo ponemos según la foto. Si tenemos algún genérico que

puede ser nose, “Wanama campaña 2014” (#wanamacampaña2014) o… hay genéricos

que se repiten depende la foto. Por ejemplo, si subimos un vestido, ponemos #vestido,

#wanamainlove. Con Cook lo mismo… y Cook también tiene alguno que es mas un

padrón de hashtag que es “Live in Love” (#liveinlove). La frase “Live in Love” para

Cook, es como nuestro eje… sería como nuestro slogan y, muchas veces lo agregamos

como hashtag.

Seguidores:

9. ¿Contestan comentarios de seguidores? (sean positivos o negativos)

 Tratamos de contestar siempre, pero la realidad es que son muchos los

mensajes y a veces cuesta. Pero los negativos siempre los contestamos, las quejas

siempre las contestamos, lo malo lo contestamos siempre…. es más nos ponemos en

contacto con la gente. Yo personalmente llamo a la gente, les pido el teléfono y los

llamo, les pregunto que les pasó, so es que tuvieron un problema en algún local eh… o

si no están de acuerdo con la foto que subimos que me expliquen por que. Los

comentarios negativos, son por ejemplo, comentarios negativos sobre el diseño de una

prenda o mala atención en un local…. eh… una falla de alguna prenda. Todo lo

negativo se contesta, lo positivo en general no…

 En Instagram como que no da como para poner un párrafo gigante con insultos,

y no es tan visual la parte del texto, es mas lo que es la foto.

10. ¿Hacen algún tipo de estudio sobre que tipo de consumidor/seguidor sigue en

Instagram a la marca?

 Lo analizamos sí, no muy profundamente pero si.. tratamos de estar en contacto

y de conocer al tipo de consumidor. Hicimos varios concursos en Instagram en el cual

vos podías subir una foto tuya “lookeada” con el look de Cook o el look de Wanama.

Entonces, por medio de concursos conocemos a nuestros clientes, se muestran, los

114

observamos… y vamos definiendo el perfil que me parece que esta muy de acuerdo a lo

que nosotros proponemos como marca. Estamos muy bien con ese tema.

11. ¿Si un usuario comienza a seguir a la marca, la marca sigue también a ese usuario?

 No, no seguimos. Si seguimos a famosos… o… amistades dentro de la empresa.

pero no esta dentro de nuestro estudio, ni lo tenemos en cuenta.

12. ¿Tiene metas / objetivos de tener x cantidad de seguidores en un tiempo

determinado?

 Sí, sí. Tenemos siempre objetivos de crecimiento, en Instagram y en todas las

redes sociales que tenemos. Puntualmente en Instagram estamos trabajando fuerte con

las marcas (Cook y Wanama), porque queremos crecer, nos gusta el nicho… nos gusta

la red socialy nos da valor, así que sí, siempre queremos crecer. Siempre hacemos los

concursos, nosotros desde Facebook linkeamos el concurso para que mucha gente que

no tiene Instagram empiece a usar Instagram… nos parece que es un potencial fuerte

para un futuro. Compartimos a otras redes lo que subimos a Instagram para que se

vaya todo como retroalimentando.

Likes y comentarios:

13. ¿Llevan registro de lo que ocurre: likes, comentarios (negativos y positivos), que

posteo fue más exitoso (con más likes) cuales no lo fueron tanto ¿Se fijan cuánto éxito,

a través de los likes, tiene cada foto y a partir de esto analizan cuál fue la foto para hacer

posteos similares y con la misma idea?

 Sí, sí, analizamos mucho, todo. Nos frustramos mucho cuando subimos una foto

y no tiene muchos likes y vemos que podemos hacer para corregir lo que estuvo mal.. y

ver que le gusta a la gente, profundizar en lo que le gusta a la gente, para seguir

viralizado la red. Sabemos que las fotos de productos tienen muchos likes y mucha

aceptación, sabemos que otro tipo de materiales no tanto, como pueden ser lo video

musicales, sabemos que las fotos de los locales tiene mucha aceptación, digo… lo

tenemos bastante claro y tratamos de seguir profundizando en los posteos que gustan

115

mas. Cada uno de los que estamos adentro de ese mini comité del que te hablé, tenemos

la cuenta de Instagram configurada en nuestros teléfonos….eh… no se todo tiempo nos

están llegando las cosas, vamos viendo que pasó, digo es.. online 24 horas al día,

estamos muy pendientes de este tema.

Promoción:

14. ¿Cómo promocionan el Instagram de la marca? ¿Cómo hacen que los

clientes/potenciales clientes se enteren que la marca abrió una cuenta de Instagram o

que tiene una cuenta de Instagram?

 Desde ya que ponemos el logo de Instagram en el home de la web. Tratamos de

hacer concursos desde las redes sociales que tenemos mas fans, para que se traduzcan

en más seguidores de Instagram… hacemos cosas, ahora para este 2014 estamos

planificando un plan de medios online que seguramente va a profundizar, todas las

redes sociales y, esto nos va a permitir crecer. Entonces vamos a hacer una inversión

económica para poder crecer en las redes sociales. Pero la realidad es que, desde

nuestro boca a boca vamos subiendo los concursos, eh.. la “cocina” de la marca, que

es cuando subimos la fotos que muestran como estamos trabajando nosotros. Digamos

que creemos mucho en que, no hay que dejarlo estar y que subir cosas todos los días

nos genera seguidores… entonces eso sabemos que hay que mantenerlo, eso es nuestro

principal motor, estar en contacto.

Eficacia:

15. ¿Cuánto le sirve / le es útil a la marca tener una cuenta de Instagram? ¿A vos te

parece que les sirve? ¿cómo te parece que usan otras marcas Instagram en Argentina?

 Sí, le re sirve a la marca, le da mucho valor. Nuestro Instagram surgió porque..

nosotros viajamos mucho y hacemos estudio de mercado y hace un par de años vimos

que las marcas mas importantes que nosotros seguimos, estaban empezando a tener

Instagram, que era algo nuevo… que nadie sabía de que se trataba acá, nadie sabía… y

vinimos con esa información y… armamos la cuenta. Digo a nosotros, nos dio valor y

nos sigue dando valor. O sea me parece que es una herramienta de marketing fuerte

116

ahora. Pero obviamente no esta al nivel masivo que tienen otras todavía, pero… con los

teléfonos nuevos y la tecnología nueva…de a poquito va a empezar a crecer. Instagram

es otro tipo de herramienta, al no tener mucho dialogo, como se basa mucho en las

fotos y eso da valor.

16. ¿Mejoraron las ventas? ¿tienen más clientes? ¿o es todavía muy temprano para

afirmar esto?

 Todavía es muy temprano para decir, es muy difícil de medir todavía. No lo

sabría. Si se que mostramos producto y al mostrar producto, vos le estas generando

ganas de tenerlo si le gusta a esa persona… digo, entonces quizá se traduce.

17. ¿Llevan registro si suben o bajan lo seguidores? Si bajaron, ¿hacen algún tipo de

análisis y ven si hay que cambiar la estrategia? ¿Con qué frecuencia tienen más

seguidores?

 Sí, estamos atentos. En general no bajan, siempre todos los días entras y vez que

hay más. No bajan y si bajan… una sola vez pasó y nos dimos cuenta y buscamos la

foto que se subió ese día y era una foto de un producto que habíamos subido y bajado,

algo raro operativamente habíamos hecho y… se ve que algo pasó. Pero no, no pasa. Si

lo estamos mirando y.. nos daría mucha bronca que pase y.. buscaríamos la vuelta para

buscar mas seguidores. Pero si Instagram me parece una herramienta muy útil, muy

útil y aparte tiene un valor estético muy importante. O sea básicamente es eso, es como

que nos permite mostrar algo mejor, siempre, como que mejora la foto, mejora el

cuadro. No tener Instagram ahora sería estar un paso mas atrás que otras marcas,

porque eh… todas las redes sociales que puedas tener las tenés que tener, porque son

herramientas casi gratis, porque es verdad que tenés gente manejándola, pero cuando

posteas una foto y la ven mil personas, dos mil, cien mil y eso es gratis. Entonces es una

herramienta de comunicación masiva muy importante que quizá pagando una doble

página en una revista por 20 lucas, eh… alcances menos personas que con un posteo

gratis en Facebook, Instagram, Twitter, lo que sea… o sea el futuro de la comunicación

va por ahí.

117

18. ¿Crees que Instagram una herramienta útil? ¿Por qué? ¿A vos te parece que sirve?

¿Hubo cambios con Instagram?

19. ¿Crees que la presencia de la marca en Instagram influye en el mercado de hoy? Es

decir, ¿Crees que hoy es esencial tener una cuenta de Instagram?

Preguntas finales:

20. ¿Se comparan con otras marcas, es decir, con las cuentas de Instagram de otras

marcas?

 Sí, cada tanto miramos. No es que vemos todo le tiempo que están haciendo.

Miramos poco.. la verdad es que tenemos poco tiempo todos como para estar mirando

eso… pero bueno por eso tenemos una persona que trabaja mas lo operativo que esta

afuera, que debe estar mirando lo que hacen las demás marcas para a veces generar

ideas, para ver lo que hace la competencia… pero bueno yo puntualmente no miro lo

que hacen otros.

21. ¿Cómo construyen su público? ¿para quien creen que están posteando en Instagram?

cómo se imaginan a sus seguidores?

22. ¿Sentís/sienten que sirve Instagram? ¿Pensaron en cerrar la cuenta en algún

momento?

23. ¿Crees que cambió la relación que tienen con los consumidores desde que abrieron

la cuenta de Instagram? ¿Cómo pensas /piensan que cambió? ¿Es más cercana, sigue

igual? ¿Que es lo que percibís/perciben con respecto a esto?

 Sí, genera un acercamiento claro con el cliente, creemos que también

ampliamos un poco el publico teniendo estas redes porque muchas veces… hay

personas que no son consumidores de la marca pero si son consumidores de estos

recursos, entonces por ahí están viendo una foto porque les gusta indumentaria y les

gusta tener ideas, o les gusta ver que hace la marca. Es como que amplia un poco el

prospecto.

118

24. ¿Crees que el consumidor/seguir de la marca en Instagram tiene más presente a la

marca día a día ahora que existe Instagram?

 Y sí… Instagram hace que estés en la mente de las personas más tiempo. Quizá

Wanama y Cook, al tener Instagram esta mas en la mente de una marca que no tiene.

Despues cuando, nose… de golpe te surgió comprar una remera, en algún lugar de tu

cabeza te quedo que Cook, por ejemplo, había posteado una foto de una remera que

estaba bueno entonces decís, “ah, Cook tiene remeras buenas”. Como que te queda…

una foto puede generalizar un concepto… tipo que Cook tiene buenas remeras, que

Wanama tiene buen calzado. Entonces al momento de decidir que tener que ir a

comprar algo, la percepción de la persona puede llegar a ser un factor positivo.

25. ¿En qué se diferencia Instagram con otras redes sociales de la maca (Twitter,

Facebook)? ¿Les sirve más que otras redes sociales ? ¿En que sentido?

 Para mí, es que Instagram es un recurso más estético y… permite mostras la

marca desde otro lado. Un poquito más alejando de lo social. Si en Facebook y Twitter

es otras la comunicación, para mi es esa la diferencia. Es otro tipo de comunicación si

subís una foto a Instagram que si subís una foto a Facebook. Instagram se ve quienes

pusieron me gusta, alguno comento una o dos palabras, no se comenta mucho, en

Facebook hay mucha mas repercusión en cuanto a comentarios. Instagram es como que

tiene que ver mas con la foto y la aceptación de la foto con un “me gusta”. Otra

diferencia es que Facebook sirve para comunicar promociones y Instagram sirve para

comunicar marca. Facebook te permite poner otro tipo de contenido y Instagram te

ofrece la posibilidad de editar las fotos desde su red, entonces, también te permite

ahorrar pasos operativos. Yo pasa subir fotos a Faebook, tengo que editarla con un

editor especial que tenemos y demora mas tiempo.

119

Entrevista 6: Kosiuko

Nombre y Apellido: Lucila Fernández Navarro

Cargo: Moda y prensa

Preguntas Introductorias:

1. ¿Cómo es tu nombre? ¿Cuando empezaste a trabajar en el área de indumentaria?

¿Siempre te gustó trabajar en este área?

2. ¿Cuándo empezaste a trabajar para la marca?

 Empecé a trabajar hace 2 años en Kosiuko. Antes trabajaba en algo nada que

ver a esto. Siempre me gustó el diseño, estudie producción de modas en la UP, así que

siempre quise trabajar en una marca y así fue.

Apertura de cuenta de Instagram:

3. ¿Quién se ocupa de Instagram?, ¿contrataron a alguien? ¿o lo hace alguien que ya

hacia marketing?

¿Cuándo abrieron la cuenta de Instagram?, ¿fue tu idea? ¿Cuándo la abrieron, tenías

idea de como utilizar Instagram ?

4. ¿Por qué la marca decidió abrir una cuenta de Instagram?

 La idea de abrir una cuenta de Instagram fue la idea de otra de la chicas, que

estaba como mas conectada en Instagram hace bastante, porque es como mas bloggera.

Ella lo propuso, pero lo empezó y así como lo empezó le dio cero bola. Hasta que un

día vino la dueña y dijo… quiero que se ocupe Luli y, así fue…

 Hay una que se encarga de Facebook y estoy yo que me encargo de Instagram

ahora. Al principio empecé a encargarme yo sola y, después nos empezamos a fusionar,

por ejemplo… yo necesitaba hacerle efectos a la fotos.. con no se… cambiarle el fondo,

entonces iba y hablaba con la diseñadora gráfica, entonces ella me hacía toda la parte

de atrás. Después no se… quería poner una frase y la quería poner de una manera mas

copada, entonces era bueno haber chicas que se nos ocurre y nos juntábamos. Pero yo

tengo la decisión final de lo que se sube. Sí, me contrataron a mí, que ya estaba dentro

120

de la empresa, no es que agarraron a alguien mas. La marca abrió una cuenta porque

empezamos a ver que estaba siendo muy popular afuera, mas que nada no es que…

empezamos a ver si Jazmín Chebar o Rapsodia tenían, sino que nos basamos mas en lo

de afuera. Todas las marcas de afuera tenían y tenían un montón de seguidores y

después nos dimos cuenta que con Instagram es buenísima la manera de promocionar

la ropa, mostrar distintos looks, mostrar propuestas, a la par de Facebook que es un

red social muy fuerte, pero Instagram es como un plus mas, muy parecido a lo que hace

Facebook pero después el celular. Era como mas copado, antes estaba mucho mas

estancado. Hoy esta todo el mundo mas atento al Instagram que al Facebook.

Posteos:

5. ¿Quien decide que se postea? ¿que tipo de posts se hacen? ¿sobre que? (Ejemplos:

ropa, modelos, famosas con la ropa de la marca, fotos del local, ,novedades, sales,

nuevas temporadas, apertura de un nuevo local, descuentos, nuevas prendas, etc) ¿Hay

una estrategia de posteos o es al azar?

 Yo decido que se postea, tengo la ultima decisión. Al principio los posteos

empezaron a ser muy espontáneos….muy espontáneos, hacíamos lo que queríamos

decidíamos todo como bueno ahora voy a sacar tal foto… y de repente nos empezamos

a organizar. Mi jefa en ese momento me dijo que me haga un cronograma y propone

distintas secciones de Instagram y siempre fue distintas secciones, pero todo mezclado,

yo subía el día que quería la sección que quería y… armaba la foto ponele un lunes

y…tenía para toda la semana, todas las fotos que sacaba un lunes. Pero.. ahora

tenemos, justo hoy me junte como para plantear de hacer lunes estas secciones, martes

estas secciones… que todo sea mas organizando…ya no es al azar, sino que hay una

estrategia atrás.

121

6. ¿Cuál es la frecuencia de posteo? ¿todos los días? ¿por qué?

 Todos los días, dos…tres fotos por día. Es así porque creo que la gente esta

contantemente entrando en el celular a ver que hay de nuevo, me parece una buena

estrategia subir dos fotos barra tres fotos por día.

7. ¿Hay horarios pico donde conviene postear para obtener más likes o que más gente

vea el post?

 También tenemos como horarios estratégicos, que son mas que nada los

horarios pico de la gente. Por ejemplo, cuando hay tráfico hacemos foto ahí, porque

sabemos que la gente está nose… a la mañana boludeando con el celular y va a estar

mirando la foto, entonces… esta bueno. Jamás subiríamos una foto a las 12 de la noche.

8. ¿Cómo deciden los hashtags?, ¿qué hashtags se utilizan normalmente? y ¿siempre

repiten alguno?

 Sí, siempre repetimos Kosiuko, el año, la temporada….y después el resto de los

hashtags lo vamos viendo en el momento, depende la foto también. También ponemos el

nombre de la ropa, porque todo le mundo nos pregunta, “¿cómo se llama esa remera?”.

Entonces directamente le ponemos hashtag y el nombre de la remera.

Seguidores:

9. ¿Contestan comentarios de seguidores? (sean positivos o negativos)

 Al principio no contestábamos los comentarios y, después yo dije que me parece

que hay que interactuar mas con el público, que esta bueno es como mas cálido para

ellos que vos les contestes. Lo único no podemos contestar el tema de los precios…no

podemos. Pero si preguntan en que local está, lo puedo contestar, hay algunos que los

contesto… “¿cómo se llama ese jean?” y por ahí no puse el nombre… les contesto. Eso

sí. Siempre miro los comentarios.

122

10. ¿Hacen algún tipo de estudio sobre que tipo de consumidor/seguidor sigue en

Instagram a la marca?

 No, eso no lo miramos. Justo eso no.

11. ¿Si un usuario comienza a seguir a la marca, la marca sigue también a ese usuario?

 No. Antes hace muy poquito, la marca no seguía a nadie, era orden de la dueña

y, después yo le empecé a insistir que empecemos a seguir a gente porque también esta

buenísimo, le puse todo un listado de todas las marcas a quienes seguimos, las

nacionales e internacionales. Le dije que, de vuelta lo mismo, que era súper cálido

responderle a la gente… le dije que nosotros somos humanos, somos una marca, pero

detrás hay gente, nosotros nos inspiramos en estas personas que seguimos, nose como

que esta bueno para la gente ver cuales es el perfil de Kosiuko, viendo a quienes

seguimos. Entonces después de que le dije esto, ahí me dejo, por ejemplo mañana me

junto de vuelta para ver a quién más vamos a seguir, no es que es al alzar. Yo tomo las

decisiones pero siempre le pregunto a mi jefa.

12. ¿Tiene metas / objetivos de tener x cantidad de seguidores en un tiempo

determinado?

 Mi jefa me lo dice constantemente, pero medio en chiste, no es que me dice si o

si en tres meses tenes que tener tantos seguidores, pero me dice “che a fin de mes me

encantaría tener 1000 seguidores más”. Me la tira…no hay tanta precisión, pero esta

el objetivo de siempre subir seguidores. Nos fijamos todo el tiempo en eso, los

seguidores es lo primero que nos fijamos.

Likes y comentarios:

13. ¿Llevan registro de lo que ocurre: likes, comentarios (negativos y positivos), que

posteo fue más exitoso (con más likes) cuales no lo fueron tanto ¿Se fijan cuánto éxito,

a través de los likes, tiene cada foto y a partir de esto analizan cuál fue la foto para hacer

posteos similares y con la misma idea?

123

 Sí, por ejemplo, una vez cada 15 día yo hablo con la diseñadora gráfica, que es

como medio mi mano derecha ya en Instagram. Y le dijo mira, lo que mas gustó es

ponele… la foto de la playa, la puesta en el piso de un look de día y…tal cosa. Después

le digo no subamos tanta foto de decoración porque a la gente no le gusta, no le

interesa. Me parece que hay que abrir un Instagram aparte de Casa Chic, que es como

que estamos planteando todo como un cambio, hay fotos que tienen 60 likes, que no es

nada para la marca. Entonces nada, ya hace bastante nos fijamos mas en que es lo que

mas le gusta a la gente, cual es el tipo de foto que mas tenemos que subir, cual es el

cronograma semanal, el lunes vamos a subir esto que es lo que les gusta, martes esto…

con los likes nos vamos guiando que es lo que más le gusta a la gente en Instagram.

También vemos cuando comentan mal, que es lo que no les gusta….y si comentan mal

lo borramos. Pero, por ejemplo, no les gusta que hablemos en inglés, a nadie le gusta.

Como que siempre hay puteadas por eso….y nada lo estamos tratando de cambiar.

Decimos bueno, de ultima los títulos los decimos en castellano y ponemos los hashtags

en inglés, porque también esta el tema de que el tema de poner el hashtag en inglés te

sirve para tener mas seguidores, porque es internacional, pones #summer y lo ve desde

el argentino hasta un pibe de Estados Unidos. Entonces no nos conviene sacar el

idioma, pero sí estaría bueno y estamos planteando de hacer todos lo títulos en

castellano. Tipo ahora estoy escribiendo “¿qué les gusta mas esto o esto?” en

castellano, porque odian que hablemos en inglés porque somos una marca Argentina,

no porque no entienden. Hacen un prejuicio.

Promoción:

14. ¿Como promocionan el Instagram de la marca? ¿Cómo hacen que los

clientes/potenciales clientes se enteren que la marca abrió una cuenta de Instagram o

que tiene una cuenta de Instagram?

 Eh…la principio poníamos en Facebook una vez por semana “seguinos en

Instagram” porque era muy nuevo, pero después se fucionó, como que hay una

aplicación en la página web donde vos podes entrar a Instagram. Pero yo creo que

nadie lo hace, la gente esta entrando mas a Facebook que a la web hoy en día. Y…

nada así lo empezamos a promocionar. También los famosos a través de Twitter, los

famosos que nosotros vestimos Entonces a través de la página web con el logo de

124

Instagram y después en Facebook y Twitter. En Facebook poníamos un afiche que

decía “seguinos en Instagram”, bla bla bla y en Twitter las famosas escribían “esta

buenísimo el nuevo Instagram de Kosiuko, seguilos en Instagram”. Nada así

empezamos, pero la verdad es que igual nosotros vemos la diferencia que hay entre

Kosiuko y otras marcas, en cuanto a seguidores, y hay varias que tiene muchísimos

más… porque también el público que tienen otras marcas tienen mas iPhones, tiene

mas acceso a Instagram.

Eficacia:

15. ¿Cuánto le sirve / le es útil a la marca tener una cuenta de Instagram? ¿A vos te

parece que les sirve? ¿cómo te parece que usan otras marcas Instagram en Argentina?

 Me parece súper útil y me han llegado varios comentarios de gente de distintos

lados que me dicen, “están buenísimas las propuestas que hacen en Instagram, porque

es como que yo veo esa remera y la veo en el perchero y pasa, pero cuando lo veo en

Instagram como con una propuesta entera, es distinto”. Es como una manera mas de

vender, tanto como la vidriera, para la gente cuando va y se para y se quiere comprar

el conjunto entero, Instagram para mi es lo mismo y sirve muchísimo.

16. ¿Mejoraron las ventas? ¿tienen más clientes? ¿o es todavía muy temprano para

afirmar esto?

 Todavía no se hicieron estudios y no tengo ni idea. Pero me parece re útil

Instagram.

17. ¿Llevan registro si suben o bajan lo seguidores? Si bajaron, ¿hacen algún tipo de

análisis y ven si hay que cambiar la estrategia? ¿Con qué frecuencia tienen más

seguidores?

18. ¿Crees que Instagram una herramienta útil? ¿Por qué? ¿A vos te parece que sirve?

¿Hubo cambios con Instagram?

125

 No, análisis no hacemos pero… bajar nunca bajaron, por ahora. Yo lo sigo

contantemente y miro todo el tiempo a ver cuanto vamos. Hay un registro de cómo va,

pero bajar no me paso de que hayan bajando el numero de seguidores. Sí que suban y

cada vez más. Es increíble, desde que llegamos a los 10 mil, que no para de subir,

ahora estamos en 13 mil seguidores. En comparación a otras marcas, queremos llegar

a igualarlos.

19. ¿Crees que la presencia de la marca en Instagram influye en el mercado de hoy? Es

decir, ¿Crees que hoy es esencial tener una cuenta de Instagram?

Preguntas finales:

20. ¿Se comparan con otras marcas, es decir, con las cuentas de Instagram de otras

marcas?

 Sí, si vemos… pero no hacemos lo mismo, porque somos una marca distinta, con

un público distinto, pero si vemos las cosas que hacen, cuantos seguidores tienen, eso si

nos fijamos….y en marcas internacionales estamos todo el tiempo mirando que hacen,

que ponen nuevo, los re seguimos, pero en cuanto a sacar ideas más de afuera… de acá

no.

21. ¿Cómo construyen su público? ¿para quien creen que están posteando en Instagram?

cómo se imaginan a sus seguidores?

 Me imagino a los seguidores como mas jóvenes, o sea, de un rango entre 15

hasta 35 años, gente que maneja Instagram…. pero se que igual puede haber madres de

50 para arriba que miran también, pero me parece que el público es mucho más joven.

22. ¿Sentís/sienten que sirve Instagram? ¿Pensaron en cerrar la cuenta en algún

momento?

 Sí, la verdad que si. No, en cerrarla no.

126

23. ¿Crees que cambió la relación que tienen con los consumidores desde que abrieron

la cuenta de Instagram? ¿Cómo pensás /piensan que cambió? ¿Es más cercana, sigue

igual? ¿Qué es lo que percibís/perciben con respecto a esto?

 Me parece que es mas directo para mi Instagram que Facebook. Es como, no se

como explicarlo, pero yo creo que la gente está, hoy en día, como que está mucho mas

pendiente de Instagram, por el tema de estar todo el tiempo con el celular. Es mas

cómodo entrar a Instagram que entrar a Facebook, entonces ya eso hace que la gente

entre mas a Instagram. Y es como… no se más un juego Instagram, tanto para la marca

como para la persona, estar todo el día sacando fotos y ver cuantos likes tengo. Es lo

mismo lo que me provoca a mi, como Luli, en mi Instagram que Kosiuko.

 Para mí, a mi me costo mucho hacerle entender a mi jefa que era re importante

mostrar la cocina de la marca, no quería, no le gustaba, me decía… “¿cómo vamos a

mostrar eso?, hay que retocar todo”. Pero no entendía, que esta buenísimo usar cosas

así, porque la gente dice “hay mira que buena la oficina de Kosiuko”, esta bueno

porque ven esta chica es real y trabaja en Kosiuko. En Instagram tiene que ver más no

con la foto armada, sino como la cocina de la marca. Es difícil que lo entienda porque

no tiene nuestra edad, Instagram es así instantáneo, es así nomás, no hace falta tanta

instalación. Pero obviamente también hay que llegar un cronograma, porque es una

marca gigante, hay que llevar un cronograma, una constancia y una prolijidad que si

es tu Instagram no te importa. Buenos nada… costo pero ya le hice entender. De hecho,

ahora todos los martes vamos a subir fotos del backstage, tanto de la oficina, como de

nosotras trabajando en lookbooks que vienen. Esta buenísimo.

 Entonces sí, pienso que la relación es mas cercana por como es la red social.

24. ¿Crees que el consumidor/seguir de la marca en Instagram tiene más presente a la

marca día a día ahora que existe Instagram?

 Para mi hay mucha gente que no investiga tanto la web y esta re marcado que

es lo que yo siempre le digo a mi jefa, que me dice porque tal marca tiene tantos

seguidores y nosotros tenemos tanto, y yo le digo que es porque primero porque tal

marca empezó antes y segundo porque el público de esa marca tienen iphone y tiene

Android, entonces esta mucho mas actualizado que nuestro público que es mas variado.

Tenemos de todo, el que tiene iPhone, el que no, entonces, eso para mi hace que nos

127

cueste mucho mas llegar a la cantidad de seguidores que tenemos. De hecho en

Facebook somos la marca que tiene mas seguidores, entonces yo ahí digo que todo el

mundo tiene acceso a Facebook hoy, a internet, todo…

 Sí esta mas presente porque en Instagram subimos fotos todos los días, así que

presente estamos seguro para todos los que nos siguen. Para mi es súper adictivo

Instagram para todo el mundo, veo a todo el mundo, todo el tiempo mirando fotos y,

subir en horarios clave es buenísimo.

25. ¿En qué se diferencia Instagram con otras redes sociales de la maca (Twitter,

Facebook)? ¿Les sirve más que otras redes sociales ? ¿En qué sentido?

 Eh...a Twitter nosotros no le damos mucha bola, porque la verdad es que tiene

muchos seguidores, y nos conviene como marca, pero me parece mucho mas frio, mas

difícil, porque siendo una marca de ropa que querés mostrar mas como lo visual…

que… ¿lo vas a escribir?, ¿a subir fotos de mala calidad?. Por eso para mi en Twitter

es mas difícil, en ese sentido. Esta bueno para cosas como comunicar que hay un

descuento. Pero para mostrar propuestas o la cocina de la empresa o eventos… el

desfile… eso no podes en Twitter. Para eso tenemos a nuestros famosos que nos

Twittean todo. Facebook me parece que esta buenísimo, que es parecido a Instagram,

pero Instagram es mas como que te ayuda a tener mas contacto con la gente, me parece

como mucho mas cálido…como red social que Facebook. Facebook es así como mas

preparado, todo pensado… tiene que salir todo perfecto, es distinto a Instagram que es

mas instantáneo y mas natural. Para mi va a crecer un montón Instagram y va a ser

mucho mas importante que Facebook. Ahora Instagram tiene mucho mas peso, es mas

influyente. Ya me leí todo en Google, de las estrategias para Instagram, todos los

detalles. Hay un artículo que se llama “Las 14 maneras de tener mas seguidores en

Instagram” y es tal cual, posta, desde los horarios pico esos que te dije, subir en los

horarios pico, hasta integrar a la gente… porque Instagram es un medio donde podes

integrar a la gente mucho mas que en Facebook, tipo ponemos cosas como que les

gusta mas, ¿el conjunto 1 o el 2? y a la gente le copa, se divierte haciendo esas cosas.

128

Entrevista 7: Rapsodia

Nombre y Apellido: Agustina Garay

Cargo: Coordinadora de comunicación digital y prensa.

Preguntas Introductorias:

1. ¿Cómo es tu nombre? ¿Cuándo empezaste a trabajar en el área de indumentaria?

¿Siempre te gustó trabajar en este área?

En el año 2004, junto a una diseñadora de alta costura y pret a porter, María Pryor.

2. ¿Cuándo empezaste a trabajar para la marca?

En el año 2010.

Apertura de cuenta de Instagram:

3. ¿Quién se ocupa de Instagram?, ¿contrataron a alguien? ¿o lo hace alguien que ya

hacia marketing?

¿Cuándo abrieron la cuenta de Instagram?, ¿fue tu idea? ¿Cuando la abrieron, tenías

idea de como utilizar Instagram ?

 Estamos siempre atentos a las novedades que hay, respecto a tecnología y

nuevas redes. Más allá de que hace años tenemos nuestras cuentas de Facebook,

Twitter, Pinterest e Instagram, nos gusta explorar y conocer las tendencias dentro de la

comunicación, y elegimos en qué redes queremos estar. Cuando nos dimos de alta en

Instagram fue de esa manera, explorando y desarrollándola de una forma más

descontracturada, espontanea y lúdica. “Nos divertimos” haciendo los posteos, porque

más allá de que hay una persona responsable de subir, las publicaciones se generan en

un ambiente de trabajo súper creativo y siempre en equipo.

129

4. ¿Por qué la marca decidió abrir una cuenta de Instagram?

 Porque sentimos que teníamos que estar, para contarle al usuario algo más de

lo que mostramos en la web y en otras redes. Instagram se presta a lo espontaneo, y a

contar a través de imágenes y videos súper estéticos el backstage de Rapsodia y del

trabajo que hacemos nosotras. Creemos que el usuario está tan informado que quiere

saber un poco más, y se lo podemos ofrecer a través de Instagram.

Posteos:

5. ¿Quien decide que se postea? ¿que tipo de posts se hacen? ¿sobre que? (Ejemplos:

ropa, modelos, famosas con la ropa de la marca, fotos del local, ,novedades, sales,

nuevas temporadas, apertura de un nuevo local, descuentos, nuevas prendas, etc) ¿Hay

una estrategia de posteos o es al azar?

 Tenemos lineamientos muy claros y definidos en cuanto a estética, pero

trabajamos en equipo con total libertad, teniendo siempre presente la impronta de la

marca.

6. ¿Cuál es la frecuencia de posteo? ¿todos los días? ¿por qué?

Todos los días, puede variar, se hace de 1 a 3 posteos diarios.

7. ¿Hay horarios pico donde conviene postear para obtener más likes o que más gente

vea el post?

 Claro, en todas las redes hay horarios picos, en Instagram percibimos que se

dan durante la tarde

8. ¿Cómo deciden los hashtags?, ¿qué hashtags se utilizan normalmente? y ¿siempre

repiten alguno?

130

 Incluimos hashtags alusivos a la foto o video, y siempre incluimos el de

#rapsodia #universorapsodia para que todo nuestro contenido se agrupe.

Seguidores:

9. ¿Contestan comentarios de seguidores? (sean positivos o negativos)

 Si, contestamos todos los mensajes a los que podemos dar respuesta. Le damos

muchísima importancia al feedback que pueden tener las inquietudes de nuestros

seguidores.

10. ¿Hacen algún tipo de estudio sobre que tipo de consumidor/seguidor sigue en

Instagram a la marca?

 Sabemos que dentro de nuestros seguidores puede haber clientas y no clientas.

Lo que buscamos es lo que se denomina “Engagement”, que nuestros seguidores se

identifican con Rapsodia y quieran a la marca. Eso nos pone muy contentos.

11. ¿Si un usuario comienza a seguir a la marca, la marca sigue también a ese usuario?

 En el caso de Instagram no.

12. ¿Tiene metas / objetivos de tener x cantidad de seguidores en un tiempo

determinado?

 No, siempre es bienvenido el hecho de tener más seguidores, cuantos más

mejor.

Likes y comentarios:

13. ¿Llevan registro de lo que ocurre: likes, comentarios (negativos y positivos), que

posteo fue más exitoso (con más likes) cuales no lo fueron tanto ¿Se fijan cuánto éxito,

a través de los likes, tiene cada foto y a partir de esto analizan cuál fue la foto para hacer

posteos similares y con la misma idea?

131

 Siempre buscamos tener más likes, y cuando vemos que una foto gusta, nos da

indicios de lo que buscan nuestros usuarios e intentamos satisfacerlos publicando fotos

de ese tipo. Si por supuesto, pero también hay todo un equipo que colabora en estas

tareas.

Promoción:

14. ¿Cómo promocionan el Instagram de la marca? ¿Cómo hacen que los

clientes/potenciales clientes se enteren que la marca abrió una cuenta de Instagram o

que tiene una cuenta de Instagram?

 En todas las piezas de comunicación digital aparecen los íconos de las redes en

las que estamos, linkeadas a nuestras cuentas. En la web también están.

Eficacia:

15. ¿Cuanto le sirve / le es útil a la marca tener una cuenta de Instagram? ¿A vos te

parece que les sirve? ¿cómo te parece que usan otras marcas Instagram en Argentina?

 Como te contaba antes, Instagram es una herramienta para contar un poco más.

16. ¿Mejoraron las ventas? ¿tienen más clientes? ¿o es todavía muy temprano para

afirmar esto?

 No tenemos objetivos comerciales con Instagram. Al publicar simultáneamente

un contenido en varias redes es difícil medir si Instagram hizo la diferencia.

17. ¿Llevan registro si suben o bajan lo seguidores? Si bajaron, ¿hacen algún tipo de

análisis y ven si hay que cambiar la estrategia? ¿Con qué frecuencia tienen más

seguidores?

 Siempre el crecimiento es superior a las bajas que pueda haber.

132

18. ¿Crees que Instagram una herramienta útil? ¿Por qué? ¿A vos te parece que sirve?

¿Hubo cambios con Instagram?

 Es útil sin dudas. Sí, cada vez llega a más gente y crece en usuarios.

19. ¿Crees que la presencia de la marca en Instagram influye en el mercado de hoy? Es

decir, ¿Crees que hoy es esencial tener una cuenta de Instagram?

 Creemos que el hecho de estar en Instagram suma a nuestra imagen de marca.

Preguntas finales:

20. ¿Se comparan con otras marcas, es decir, con las cuentas de Instagram de otras

marcas?

 Pensamos que Rapsodia es una marca bastante independiente en el mercado, es

un Universo en sí, no nos comparamos con otras marcas. Sin embargo siempre estamos

al tanto de lo que pasa en general, tanto en marcas de acá como en las de afuera.

21. ¿cómo construyen su público? ¿para quién creen que están posteando en Instagram?

cómo se imaginan a sus seguidores?

 Siempre nos imaginamos a la mujer Rapsodia como una mujer sensible,

exploradora, que le gusta estar al tanto de las tendencias tanto en moda como en el

arte, la música, que tiene un gran amor por la vida, la naturaleza y los viajes.

22. ¿Sentís/sienten que sirve Instagram? ¿Pensaron en cerrar la cuenta en algún

momento?

 No pensamos en cerrar la cuenta, es muy útil.

133

23. ¿Crees que cambió la relación que tienen con los consumidores desde que abrieron

la cuenta de Instagram? ¿Cómo pensás /piensan que cambió? ¿Es más cercana, sigue

igual? ¿Que es lo que percibís/perciben con respecto a esto?

 Sí pensamos que es una relación más rica, donde los usuarios reciben más

información y son cómplices de lo que pasa más allá de nuestras tiendas (en oficinas,

eventos, nuestros viajes, etc)

24. ¿Crees que el consumidor/seguir de la marca en Instagram tiene más presente a la

marca día a día ahora que existe Instagram?

 Todo suma: no lo sabemos con certeza, pero podemos deducir que si las redes

son parte de la vida cotidiana de nuestras usuarias, puede ser que si estamos presentes

con nuestros posteos, ellas nos tengan en mente con mayor seguridad.

25. ¿En qué se diferencia Instagram con otras redes sociales de la maca (Twitter,

Facebook)? ¿Les sirve más que otras redes sociales ? ¿En qué sentido?

 Lo que te contaba antes, que muestra “la cocina” de Rapsodia.

134

9. AGRADECIMIENTOS:

 Me gustaría agradecerle a mi tutor Julián Gadano, por su paciencia y

compromiso con este trabajo de graduación. Además, quiero agradecerle a Eugenia

Mitchelstein, quien a lo largo del taller de tesis fue una persona que me brindó mucho

apoyo. Por último, quiero darle las gracias a las personas que fueron entrevistadas de

cada marca: Rocío Márquez (Paula Cahen D'Anvers), Lara González (De La Ostia),

Clara Cao (Jazmín Chebar), Camila Gassiebayle (Ay not Dead), Francisco Sancho

(Wanama y John L. Cook), Lucila Fernández Navarro (Kosiuko) y Agustina Garay

(Rapsodia).

	Las redes sociales provocaron cambios en el mundo del marketing y en la relación entre el consumidor y la marca. Por un lado, a través de las redes sociales, las personas pueden expresar su opinión acerca de los productos de una marca y, al mismo tie...
	Ahora bien, el mundo de las redes sociales está compuesto por múltiples redes, por ejemplo, Facebook, Twitter, Instagram, Tumblr, LinkedIn, Google +, Vine, entre otras. Por lo tanto, debido al extenso mundo de las redes sociales, el foco específico d...
	Las razones por las cuales decidí enfocarme principalmente en esta red en particular son dos. La primera tiene que ver con la importancia que cobraron las imágenes en el mundo del marketing en Internet. Según Neher (2014), las redes sociales van y v...
	Más en detalle, el objetivo de este trabajo es analizar las implicancias de las reglas de Stephanie Diamond tomando como caso el mercado textil Argentino. La teoría de Stephanie Diamond se basa en 26 reglas sobre cómo realizar un marketing exitoso a ...

