

Departamento Académico de Administración

Trabajo de Licenciatura en Administración de Empresas

El modelo de negocios de Groupon y su atractivo para la

Generación Y

Autor

Alejandro Daniel Bonofiglio

Legajo 20.037

Mentora

Flavia Silveira Cardoso

Buenos Aires, 13 de mayo de 2013

 2

Índice

1) Problemática ... 5

2) Objetivos y Metodología .. 6

3) Motivos para la realización del estudio .. 8

4) Marco Teórico .. 10

4.1) Introducción Histórica ... 10

4.2) Marketing Masivo ... 12

4.3) Marketing Viral ... 14

4.4) Marketing “1 to 1” ... 16

4.5) Ventas Grupales .. 21

5) CAPITULO I: GENERACIÓN Y .. 23

5.1) Introducción .. 23

5.2) Desarrollo, educación y aprendizaje ... 25

5.3) Características personales ... 28

5.4) Características en el ámbito laboral .. 32

5.5) Comportamiento de compra .. 35

6) CAPÍTULO II: GROUPON ... 41

6.1) Introducción .. 41

6.2) Competidores .. 43

6.3) Modelo de Negocios .. 45

6.4) Demografía de los suscriptores ... 49

6.5) Futuro .. 51

7) CAPÍTULO III: ANALISIS COMPARATIVO entre las características de la

Generación Y y el Modelo de Negocios de Groupon ... 53

7.1) Introducción .. 53

7.2) Grupo etario ... 53

7.3) Dominio tecnológico ... 54

 3

7.4) Poder de consumo ... 54

7.5) Individualismo ... 55

7.6) Carácter demandante e impulsivo ... 56

7.7) Desconfianza ... 56

7.8) Cultura de la experiencia ... 57

7.9) Habilidades sociales .. 57

7.10) Tiempo libre y ocio ... 58

7.11) Conciencia social y ambiental ... 58

A modo de generar una imagen simplificada de las comparaciones realizadas en el

presente capítulo, se ha creado el siguiente gráfico: .. 58

8) CONCLUSIONES ... 60

9) Bibliografía .. 62

10) Anexos .. 69

Anexo I: Preguntas realizadas a Federico Malek, CEO de Groupon en el Conosur. . 69

 4

Índice de Gráficos

Gráfico 1: Gasto promedio de la GY …………………………………………………..27

Gráfico 2: Utilización de celulares por generación …………………………………..36

Gráfico 3: Market Share de Visitas a empresas de cupones …………………………..43

Gráfico 4: Edad de los consumidores de Groupon …………………………………..49

Gráfico 5: Género de los consumidores de Groupon…………………………………..50

Gráfico 6: Ingresos de los consumidores de Groupon…………………………………50

Gráfico 7: Comparaciones entre la Generación Y y Groupon...........………………….59

 5

1) Problemática

La revolución digital ha dejado de ser un fenómeno nuevo para los empresarios de todas

las industrias. La rápida inserción y fijación de Internet se debe a los beneficios que se

obtienen a partir de su uso eficiente. Las mayores ventajas se destacan en la posibilidad

de transferir datos de forma rápida, la comunicación constante, y la disminución del

tiempo y los costos de los procesos. Gracias a ello, las empresas han logrado poder

ofrecer un servicio mucho más personalizado (J. Hector, 2013).

Por otra parte, las nuevas y popularizadas prácticas en materia de comunicación y

distribución de mensajes han sacudido aquellas más antiguas, por lo que las estrategias

de marketing han iniciado una nueva era centrada en la personalización y las relaciones

personales con los clientes. El nuevo entorno “ilimitado” que genera el mundo virtual,

permitió la creación de nuevas empresas que basan sus actividades específicamente en

el uso de Internet como medio de comunicación y negocios. A pesar de la amplia

dispersión que ha generado, aún existen muchas compañías que se encuentran en

proceso de creación, permitiendo considerar que aún existe mucho más por concebir y

conocer (S. Greenfield, 2008).

La inserción de la Generación Y como consumidores cambió el entorno y las exigencias

del mercado. Posee características nuevas que acompañan la revolución tecnológica y

para las cuales aún no se han creado planes de negocios acordes a sus exigencias. Sus

características han fomentado la necesidad de un cambio en torno a las formas de llegar

al cliente, a los medios para difundir sus mensajes y a la comprensión de las nuevas

necesidades.

El presente trabajo se centra en el análisis de una empresa que ha tomado ventaja de las

oportunidades de Internet para acceder a sus clientes (Groupon) y su efectividad en el

segmento de mercado que representa la Generación Y, que ha crecido junto a la gran

movida informática que revolucionó el modo en el que funcionan las industrias.

 6

2) Objetivos y Metodología

General:

Utilizando a Groupon como ejemplo, analizar si una de las empresas referentes

en el uso de promoción vía-mail se adecua a las necesidades de la Generación Y.

Específicos:

1) Estudiar el modelo de negocios de Groupon y sus limitaciones

2) Analizar los efectos de la venta de promociones a través de Internet tanto en los

consumidores finales y en los oferentes de productos

3) Analizar las características de la Generación Y respecto de su comportamiento y

preferencias de compra.

El trabajo consiste en una investigación descriptiva, basada en el análisis del caso

particular del modelo de negocios de la empresa Groupon y su compatibilidad con los

integrantes de la Generación Y. El estudio ofrecerá al lector, por un lado, un

conocimiento detallado de las características de ambas partes; y por otro, la

comparación entre ellas, la cual permitirá generar conclusiones.

Las herramientas a utilizar para realizar el estudio y alcanzar los objetivos provendrán

tanto de fuentes primarias como secundarias. Con la finalidad de ofrecer una

descripción más intensa y exacta se realizará una investigación bibliográfica de autores

clásicos y contemporáneos; se analizarán noticias de actualidad en diarios y revistas; se

estudiarán papers sobre Groupon, ventas on-line y consumidores jóvenes; y, por último,

se recurrirá a los datos ofrecidos por la empresa y a una entrevista con el CEO de

Groupon para el Conosur, Federico Malek.

Los libros especializados proveyeron las bases necesarias para encontrar las

definiciones, ideas y conceptos claves que servirán de fundamento para los temas a

analizar. Muchos de ellos hicieron referencia a las nuevas tendencias en negocios y

marketing relacionadas a atraer la atención de miembros de la Generación Y. La

mayoría han sido utilizados como referencia para la generación de conceptos propios.

Las noticias en periódicos y revistas han permitido conocer el entorno en el que se

encuentran la empresa y los consumidores. Suministraron, además, un contacto con la

 7

industria y con el estudio de las nuevas tendencias, innovaciones e implementaciones

respecto a las estrategias para atraer al segmento estudiado.

La entrevista y los datos provenientes de la empresa, otorgarán al trabajo la visión

interna de la empresa respecto a la problemática. Sus contribuciones ayudarán a enfocar

el estudio hacia problemas específicos que no han surgido de otras fuentes, y también

hacia las tecnologías u operaciones para lidiar con ellos.

Del análisis de estas fuentes, se obtendrán las conclusiones de este trabajo. El marco

teórico, permitirá sostener y acompañar el material, permitiendo un mejor

entendimiento sobre las temáticas tratadas a lo largo de la investigación.

 8

3) Motivos para la realización del estudio

En los últimos veinte años, el mundo ha sido revolucionado por el avance del uso de la

tecnología informática en las actividades cotidianas tanto de las empresas como de las

personas. Hoy en día, en la mayoría de las ciudades es imposible pensar una vida sin la

utilización de computadoras personales, gadgets o celulares. Todos ellos se han visto

altamente beneficiados por el creciente uso que los usuarios hacen de Internet. El

modelo tradicional de marketing comunicacional también ha sido transformado por la

utilización de esta tecnología. La Web ha pasado a ser un ambiente interactivo donde

los consumidores toman tanto el rol de receptores como de emisores de información. En

las nuevas tendencias de marketing, el cliente deja de ser un actor pasivo en el proceso

de promoción de productos, para pasar a ser el centro de atención en un proceso

interactivo con la empresa. Funciona como un participante más en la creación de

estrategias al ofrecer sus experiencias y opiniones.

El uso de Internet en los negocios se ha convertido en una herramienta indispensable.

Cada vez son más las empresas que dedican su actividad exclusivamente a las vías

ofrecidas en la Web. El estudio de este tipo de organizaciones permitirá mejorar el

análisis de la realidad, como también poder prepararse para las decisiones a futuro. La

red permite a las personas estar en contacto entre sí (indiferentemente de donde se

encuentren), y pone todo tipo de información a su disposición y a disposición de las

empresas. Gracias a Internet, una persona puede tener una empresa pequeña y aún así

comunicarse y vender sus productos en todo el mundo, de manera fácil. La revolución

tecnológica ha sido acompañada por la incorporación de la Generación Y al mercado

del consumo. El estudio de este nuevo segmento resulta de especial interés debido al

impacto que está generando.

Las empresas buscan cada vez más formas de interactuar con los consumidores a través

de las redes sociales. Cuando una persona desea realizar una compra, la Web resulta ser

su principal fuente de información. Para 2010 las cinco páginas más visitadas fueron:

Google, Facebook, Youtube, Yahoo y Windows Live; que junto con las siguientes cinco

páginas más visitadas, fueron las receptoras del 75% del total de visitas en los Estados

Unidos (Alexa, 2012). El cambio se debe a la transformación del entorno, en donde la

 9

confianza de los consumidores se encuentra en las opiniones de sus pares y no tanto en

el mensaje ofrecido por las empresas.

Se pretenderá entender mejor las últimas tendencias en marketing en redes sociales

online y también finiquitar la tendencia de creer que “Internet es el futuro”, cuando su

uso y efectos se han manifestado completamente en el presente. Las empresas actuales

no pueden alegar que el uso de Internet no representa un aspecto importante de su

negocio y que no afecta el regreso de sus clientes en el futuro próximo. Por lo tanto, su

dominación y buen manejo son necesidades presentes de todas las industrias y no

deberían postergarse para un futuro inexacto.

Por último, se ha elegido para el análisis (como ejemplo de empresa especializada en

ventas a través de Internet) a Groupon, por ser una de las compañías de mayor

crecimiento, la más innovadora y la pionera en el mercado de la venta de descuentos

online. Su presencia mundial la ubica como la empresa modelo de esta industria y de la

cual han surgido cientos de empresas copias. Por lo demás, su éxito la ha colocado

como referente en materia de marketing por Internet y, por tanto, resulta un apropiado

ejemplo para el análisis.

 10

4) Marco Teórico

En el presente apartado se enunciarán los conceptos principales que serán utilizados a lo

largo del escrito. Con ello se pretende facilitar la lectura y comprensión de las

relaciones y conclusiones que se formularán a lo largo del trabajo.

Si bien existen dos tipos de clientes para una empresa (internos y externos), se tomarán

aquellos temas referentes al marketing para los clientes externos ya que serán el foco del

trabajo. Asimismo, dentro de los externos, se hará énfasis en las estrategias de

marketing diseñadas para los individuos particulares y no para los clientes-empresa.

4.1) Introducción Histórica

Para poder realizar un análisis sobre las estrategias de marketing actuales, se debe

primero conocer el proceso histórico que ha desembocado en ellas. Desde que los

humanos han intercambiado productos, existe algún tipo de estrategia de marketing para

poder convertirlos en ganancia. Los estudiosos del tema han establecido seis etapas al

definir la línea evolutiva del marketing. Comenzando por la etapa de trueque, y

terminando en la actualidad con el marketing social/móvil, cada cambio ha agregado

una característica revolucionaria a la anterior y fue precursora de la siguiente.

La mayoría de las estrategias y tendencias actuales surgen de las diseñadas en la época

de la Revolución Industrial, sin embargo, el intercambio de bienes ha existido desde

mucho antes que este acontecimiento. La primera etapa de marketing es conocida como

la “Era del Intercambio”. Todo lo producido era hecho a mano y su stock era limitado.

El trueque fue una de las maneras más comunes de intercambio de productos hasta que

se comenzó a acuñar moneda. La oferta de productos era limitada y su obtención estaba

estrechamente ligada a la necesidad de cada persona (Bartels, 1988). La implementación

de maquinarias en las industrias en crecimiento derivó en la “Era de Producción”, la

cual tuvo sus comienzos a mediados del siglo XIX, con la Revolución Industrial y

finalizó alrededor de 1920. Los productos dejaron de poseer una característica única y

limitada debido a la nueva fabricación en masa que permitió tener una abundante y

variada oferta (Bartels, 1991). Todo lo producido se vendía rápida y fácilmente, por ello

 11

las estrategias de las empresas se concentraban en la producción y no en la fuerza de

ventas (White, 2010).

Una vez que la demanda comenzó a saturarse y los bienes dejaron de venderse de forma

rápida, empezó la competencia por obtener una mejor porción del mercado. Ello dio

inicio a la “Era de las Ventas”. Las organizaciones se vieron obligadas a gestionar mejor

sus modos de venta para superar a sus competidores y llamar la atención de los

consumidores. La ventaja competitiva se encontraba en la diferenciación por precios

(Bartels, 1991). Los medios de difusión mayormente utilizados en este período fueron

los carteles en las calles, las revistas y la radio, que poseía un alcance masivo (en

E.E.U.U., en 1933, más del 50% de las casas tenían una radio). El Boom económico

resultante del fin de la Segunda Guerra Mundial, desembocó en la “Era de los

Departamentos de Marketing”. El cambio en el modo de compra de los consumidores

generó que las antiguas formas de marketing quedaran obsoletas. Las empresas debieron

comenzar a negociar con el nuevo poder de decisión que los clientes ganaron en el

mercado. Todas las actividades de promoción, ventas, publicidad y relaciones públicas,

fueron delegadas al departamento de marketing, una nueva entidad creada en las

empresas con el fin de atraer clientes e incrementar las ventas. Se comenzó a reconocer

la importancia de detectar las necesidades del consumidor y de tratar de satisfacerlas.

Las empresas comenzaron a buscar especialistas en marketing para trabajar entre sus

filas. La publicidad a través de televisión y teléfono tuvieron sus comienzos en esta Era

y continuaron perfeccionándose en las siguientes (White, 2010).

Alrededor de 1960, comenzó la “Era del Marketing Relacional”. Esta etapa, se focalizó

en la búsqueda de la lealtad del cliente (Bartels, 1988). Se abandonó la idea del

marketing sólo como un departamento de la empresa, para pasar a ser una Industria

completamente independiente. El mercado se centró en el consumidor de forma absoluta

y se estableció que todas las actividades de una organización y todos los empleados de

la misma formaban parte del esfuerzo de marketing (Kotler, 2003). Durante este período

las publicidades por televisión (por su mejor alcance y efectividad en las ventas)

superaron las realizadas en radio y revistas. El uso temprano de las computadoras

implicó que los panfletos y carteles se volvieran más baratos y fáciles de producir, por

lo que su uso se intensificó. Además, la promoción a través de mails como spam, se

expandió partir de la mitad de la década de los 90; así como también la publicidad a

 12

través de los blogs y el uso de Internet para la búsqueda de información sobre productos

(en buscadores como AltaVista, Yahoo, y Google) (White, 2010).

La sexta y última etapa es la “Era del Marketing Social/Móvil”. Se basa en el

intercambio de información, la conexión en tiempo real y la creación de una relación

estrecha con los consumidores. Resultando de la generalización del uso de Internet, se

caracteriza por la posibilidad de estar en contacto con las personas las 24 horas del día,

todo el año, otorgándole especial importancia al marketing como elemento colector de

información y constante promotor de imagen de marca. La creación de las redes sociales

como LinkedIn, MySpace, Twitter y Facebook intensificó la posibilidad de compartir

información con otras personas de forma gratuita. Google, a su vez, mejoró su método

de búsqueda, utilizando el historial de las computadoras de los usuarios para mejorar los

resultados en su página. Por último, la venta masiva de celulares (90% de la población

de E.E.U.U.) y Smartphones (50%), estableció las bases para el uso de Internet de forma

móvil, medio que aún se encuentra en período de prueba para las estrategias de

marketing. Hace falta destacar que en este período, el uso de las computadoras superó al

de la televisión (White, 2010).

4.2) Marketing Masivo

El marketing masivo supone la idea de hacer llegar un mensaje o producto a una gran

cantidad de personas. La definición es sencilla, pero el concepto engloba líneas de

pensamiento diversas y un poco más complejas. Bob Gilbreath (2011), especialista en

creación de marcas innovadoras, explica que el marketing masivo (en su sentido

tradicional) posee mayores desventajas a la hora de analizar su efecto en los

consumidores. Muestra, a través de varios estudios y encuestas, que se entromete en la

vida de cualquier persona sin causar gran generación de valor ni en la empresa ni en el

cliente. A su vez, demostró que el 72% de las personas admitió estar cansadas de la

gente que “intentaba venderles algo” (Bartels, 2010. Pág. 15). Sin embargo, el autor

explica que este tipo de marketing masivo proviene de la estrategia tradicional que

enviaba el mensaje sin importar quien lo recibía. Expone que debe hacerse especial

hincapié en el objetivo de la táctica de mercadeo (es decir: qué, a quién y cómo) como

también en la importancia de cambiar lo tradicional para crear un “marketing con

sentido” (Bartels, 2010. Pág. 10). Es éste último el que se analizará en el presente

 13

trabajo, haciendo énfasis en la planificación y la generación de estrategias para una

captación más precisa de los clientes objetivos.

La utilización de las nuevas tecnologías en los medios sociales de comunicación masiva

online, permite dar una idea de dónde deben posicionarse las publicidades para que el

alcance del mensaje sea efectivo y genere en el cliente un potencial interés de compra.

En un principio, siendo Internet aún una novedad, se hizo común el uso de Banners y

Pop-ups que tenían un alcance masivo pero inexacto, pues se pretendía utilizar este

nuevo medio de contacto con los clientes de la misma forma en el que se utilizaban los

anteriores (como la televisión o la radio). Las personas han evolucionado, y las

empresas tuvieron la necesidad de acompañar este cambio, ya que de lo contrario se

arriesgarían a perder competitividad. Sin embargo, muchos de estos recursos siguen

utilizándose. Los consumidores experimentan un alto grado de insatisfacción cuando

encuentran con publicidades sobre productos o servicios que no les interesan, y el

navegar por Internet los coloca constantemente en contacto con todo tipo de Banners,

Cookies y Pop-ups. Ello genera que las compañías deban esforzarse en ofrecer anuncios

en el momento y lugar indicado para que cuando los clientes potenciales los lean, se

encuentren en una posición de mayor susceptibilidad para la captación del mensaje.

Aquí resulta de especial interés el correcto uso del Data Mining. Laudon y Laudon

explican que se trata de una herramienta que analiza la información que la empresa

recopila (sobre clientes y procesos) para “(…) descubrir patrones, tendencias y

correlaciones ocultos en los datos que puedan ayudar a una empresa a mejorar en su

rendimiento empresarial” (Laudon y Laudon, 2004. Pág 336). El resultado de la

recolección de información permite generar relaciones que permitan la predicción del

comportamiento de compra del cliente. Cada empresa puede especificar qué tipo de

información le interesa almacenar de acuerdo a las necesidades que su estrategia de

marketing requiera, como por ejemplo: cantidad de visitas a un sitio particular,

regularidad de las visitas, tipos de compra o búsquedas Web, etc. Uno de los mejores

ejemplos para este caso es Google, empresa que utiliza Data Mining en su herramienta

“PageRank”. Dicha herramienta utiliza información histórica de cada computador para

brindar un servicio personalizado y exactitud en la respuesta a los clientes. Su negocio

se basa en la venta y difusión de publicidad dirigida, utilizando un proceso de venta de

avisos de empresas en el que Google cobra por cada vez que el cliente clickea algún

anuncio. De esta forma, utiliza información histórica sobre las preferencias de las

 14

personas para predecir qué tipo de productos son más atractivos para ellos, y para

colocar la publicidad de cada empresa de forma estratégica con el fin de que su

resultado sea lo más efectivo posible.

4.3) Marketing Viral

Según McCarthy y Perrault (2000), el marketing tradicional basa su promoción en una

trasmisión lineal del mensaje. Existe una fuente (la empresa) que envía un mensaje

sobre un producto o servicio. El mensaje viaja a través del canal elegido por ésta y llega

a los receptores (clientes) quienes lo decodifican. En este modelo el único ente capaz de

crear y difundir el mensaje es la empresa. Ella decide, además, el canal por el que se

envía la información. El marketing viral, por el contrario, posee muchos emisores del

mensaje que deciden qué tipo de información transmiten sobre el producto y el medio

por el que lo comunican. Ello genera una red de múltiples emisores y muchos más

receptores.

Este tipo de difusión tiene sus orígenes en el medio de comunicación más antiguo: el

“boca a boca”. Consiste en personas que reproducen un mensaje sobre un producto o

servicio, motivadas por su propia experiencia personal para con ellos. Este tipo de

difusión es completamente gratuito, pero puede ser costoso si llegara a reproducirse un

mensaje negativo. Este tipo de comunicación suele hacerse entre amigos y conocidos

del emisor. Los receptores, luego, se convertirían en emisores de otros grupos sociales,

y de esa forma se comenzarían a esparcir los mensajes de forma generalizada. Ello,

junto al hecho de que tanto el emisor como receptor se encuentran en la posición de

consumidores, genera un alto grado de confianza en los mensajes.

Internet ha desarrollado enormemente el alcance de este tipo de difusión del mensaje,

ampliando su característica viral. Las redes sociales conectan a consumidores con

personas más allá de su grupo cercano de amigos y allegados, alcanzando a incontables

desconocidos. Incluso fomenta la llegada del mensaje a muchos lugares más allá de los

límites geográficos de un país o región. De esta forma, existen significativamente más

receptores del mensaje que luego se convertirían en nuevos emisores. El efecto

avalancha que esto genera, provoca que determinadas empresas no tengan la necesidad

de invertir en comunicación para algunos de sus productos. Un ejemplo de ello lo

enuncia Alfredo Sainz acerca de las galletitas “Toddy” de Pepsico, donde explica que

 15

“(…) el éxito se alcanzó sin que [Pepsico] tuviera que pasar por los canales de

publicidad tradicional” (Sainz, 2012). Expresa, además, el importante rol que tuvieron

las redes sociales Twitter y Facebook, pues “(…) motorizaron una verdadera campaña

espontánea de promoción del producto cuando la demanda de las galletitas desbordó

los planes de venta que se habían fijado en Pepsico” (Sainz, 2012). Estos nuevos

canales abarcan extensas áreas geográficas (pues rompe barreras a través del espacio

virtual), poseen un alcance enorme (ya que las personas se encuentran más conectadas a

los medios que antes y en contacto con más cantidad de personas) y cuentan con una

velocidad de transmisión inigualable por los demás medios (debido a que el mensaje se

transmite en tiempo real a todos los lugares que llega).

R. Hanna (2011), explica que las personas que utilizan redes sociales pueden

clasificarse en cinco tipos: creadores, críticos, recolectores, espectadores y aquellos

“que se unen”. El primero es el que inserta información nueva en Internet, esperando o

no respuesta (por ejemplo, los bloggers). El segundo, suele comentar o corregir

información que ya se encuentre en la Web. Los espectadores actúan de forma pasiva,

leen, se informan, pero no comentan ni participan en los debates. Los recolectores

toman información de distintas fuentes y las publican todas juntas (es el caso de

personas que publican en Wikipedia). Por último, los “que se unen”, suelen dar su

apoyo a algún tema, sin agregar información (por ejemplo, clickeando en “me gusta” en

alguna página de Facebook). Con todo este traspaso de información, Internet se ha

convertido en una red de influencias, en donde la empresa con mayor éxito es aquella

que puede gestionar mejor la información que allí se ingresa.

Finalmente, estos medios de comunicación son ricos en información sobre los clientes,

por lo que las empresas pueden utilizarla para enfocar con mayor exactitud sus

estrategias de marketing. Facebook es hoy en día la gran mina de oro que existe en la

red en cuanto a información personal de los clientes. Incluso sin tener un acceso

completo al “perfil” de un usuario, se puede saber su nombre, su sexo, su imagen, su

edad, sus estudios, dónde vive, y hasta algunas de sus preferencias (orientación sexual,

libros, películas o citas favoritas). Todo ello genera que las empresas puedan ubicar a

cada persona dentro de un segmento específico y así tomar decisiones estratégicas que

permitan colocar con mayor efectividad su publicidad.

 16

4.4) Marketing “1 to 1”

Las últimas estrategias de gestión, como Total Quality Management, Just in Time y

Customer Relationship Management, han construido las bases para que el marketing 1

to 1 pueda ser puesto en práctica de forma eficiente. El primero sentó las bases para que

las empresas ofrecieran productos y servicios de mayor calidad, focalizándose en la

competitividad y el benchmarking. Casi conjuntamente se comenzó a aplicar el Just in

Time, que se basa en la reingeniería de procesos para maximizar la productividad y

disminuir los defectos, minimizando a su vez el tiempo de producción y entrega. Ello

obligó a todos los sectores de la empresa a estar en sintonía con los demás, demostrando

que todos poseen un alto grado de responsabilidad en la actividad de la organización.

Por último, el Customer Relationship Management, considera como principio

fundamental el crear y mantener buenas relaciones con los clientes mediante la

intensificación en el uso de dataminig (recolección y análisis de datos), permitiendo

comprender las preferencias de las personas y predecir, en cierta medida, sus tendencias

de compra.1

Bajo la implementación de dichas estrategias, se puede comenzar a pensar en el

marketing 1 to 1, que se basa en establecer vínculos personales, sin intermediarios, con

cada uno de los consumidores. La iniciativa de que las empresas se relacionaran

directamente con los clientes fue propuesta por Rogers y Peppers, quienes explican que

la metodología se asemeja al estilo de venta de los artesanos del siglo XIX que

realizaban cada producto a medida del cliente que lo solicitaba. Hasta ahora, las

empresas han optado por un estilo de marketing basado en la segmentación del

mercado. Aunque ha funcionado muy bien, ha comenzado a ser anticuado. Se basa en la

generación de un perfil determinado para un conjunto de consumidores con

características similares, que se usa como base para el diseño y difusión de un producto.

Existen dos problemas principales con ese estilo de selección del mercado. El primero

radica en que las necesidades y preferencias de los clientes cambian, por lo que el perfil

realizado no es consistente en el tiempo. Este cambio puede darse por el envejecimiento

de las personas, por variaciones en la moda o por cambios en la economía, vivienda o

grupo social de cada individuo. Y el segundo problema es que la segmentación se basa

1 Entre estas ideologías de gestión han surgido y se han puesto en práctica otras, pero a modo explicativo
he seleccionado las tres que me han parecido más relevantes a la hora de realizar un marco conceptual.

 17

en la generalización de características que pueden no representar a muchos integrantes

del segmento.

La diferencia del marketing 1 to 1 con el marketing tradicional radica en el cambio de

enfoque: pasar de centrarse en el producto a centrarse en el cliente. De esta forma el

producto pasa a un segundo plano para convertirse en una consecuencia que debe

ajustarse a las necesidades específicas del cliente. A su vez, el contacto con los clientes

deja de ser de forma impersonal a través de medios masivos de comunicación (como

publicidades en carteles y televisión), para pasar a ser mucho más personalizados

mediante la interacción individualizada a través de las redes sociales y los mails. Seth

Godin explica que el marketing tradicional es usualmente víctima de interrupciones,

como publicidades en televisión y Pop-ups en la Web. Las personas se encuentran

constantemente expuestas a este tipo de mensajes, por lo que ya no confían tanto en las

publicidades. La mayoría de las páginas hoy en día solamente intentan captar la

atención del cliente y no buscan forjar una relación con éste. Cuando una persona entra

a la página de una empresa, es porque ya está interesada en sus productos, no hace falta

seguir captando su atención, pues no es como en la televisión que puede aparecer una

publicidad de otro producto de la competencia. El ser humano es un ser social y como

tal confía en las opiniones de sus pares. Por lo tanto, buscar información en la página de

la empresa será su punto de partida, pero su decisión de compra la tomará a partir de la

información obtenida por otros consumidores “experimentados”. Utilizar Internet como

herramienta de marketing es gestionar las palabras claves que los compradores utilizan

en sus búsquedas cotidianas para desarrollar estrategias con el fin de poder ofrecerles

otros productos relacionados que pudiera interesarles. En vez de intentar generar

interrupciones para captar la atención del consumidor, el marketing en Internet debe

basarse en ofrecer información en el momento preciso en el que la personas lo necesita.

Mientras que el marketing tradicional se centra en el alcance de sus mensajes, el

marketing 1 to 1 se centra en la calidad de la relación con sus clientes. La estrategia se

basa en la recolección de datos sobre los consumidores para conocer las preferencias de

cada uno de ellos. Las características de un cliente pueden ser: dónde vive, qué lugares

frecuenta (centros comerciales, bares, locales, etc.), dónde suele comprar (ropa, comida,

accesorios), sus marcas predilectas y la frecuencia de compra de algún producto en

particular, por nombrar algunas. Para ello, las redes sociales han jugado un rol

primordial. Es allí donde los clientes ponen a disposición, en forma gratuita, todos sus

 18

datos personales. Este nuevo entorno social ha permitido a las empresas el acercamiento

y contacto directo con sus clientes. A raíz de un mejor conocimiento del consumidor y

de sus opiniones respecto a los productos y servicios ofrecidos, el marketing 1 to 1

intenta influir en el proceso de toma de decisiones y generación de estrategias para la

resolución de problemas, creación de controles y detección de errores. Las redes

sociales son los principales agentes en este nuevo entorno debido a que se basan en

ofrecer experiencias a sus usuarios y no necesariamente en el diseño de la página. A

través de sus opiniones y preferencias, los consumidores influyen, sin saberlo, en el

significado de los mensajes que reciben.

La nueva técnica promueve un cambio de enfoque que pasa de ser unidimensional

(siendo la empresa la que se comunica a través de un mensaje con el cliente sin recibir

un feedback) a ser bidimensional (haciendo énfasis en la interacción y personalización).

Es decir, sin interacción constante con el consumidor, no existe el marketing 1 to 1, ya

que la customización de un objeto no puede realizarse sin conocer al cliente. Gracias a

esa actividad se puede revelar las características a destacar en un producto para que sea

diferenciable y atractivo para el consumidor. Se trata de trabajar con deseos y

necesidades, y no con idealizaciones. La información que se obtiene del cliente afectará

directamente la forma en que la empresa estará en contacto con el mismo, el canal y el

mensaje que se envía.

Roggers y Peppers (1996), han establecido que para realizar una efectiva gestión de

clientes se deben seguir cuatro pasos:

1) Identificar: Se trata de conocer las necesidades y características de cada cliente;

buscando y seleccionando aquellos datos que generen mayor valor para la

empresa. Esta información puede ser sobre: características físicas de la persona,

geográficas, actitudinales y preferencias de compras.

2) Diferenciar: En esta instancia, se pretende categorizar a los consumidores. La

empresa debe poder destacar a aquellos clientes cuyo valor a largo plazo es

mayor, estudiando detalladamente sus necesidades y preferencias para que la

relación con la empresa perdure.

3) Interactuar: La manera de estar en contacto con los clientes. Se deben analizar

los medios que los consumidores utilizan habitualmente y que le generen mayor

confort, para así focalizar el contacto con ellos por medio de esos canales. De

 19

esta forma el contacto puede ser más cómodo y efectivo. Esto permite conocer

mejor las necesidades del cliente y acceder con mayor facilidad al feedback.

4) Personalizar: Es la personalización entendida como individualización. Una vez

que se pudo recolectar la información de los clientes, diferenciarlos por entre los

demás y conocer la forma para llegar a ellos, se debe realizar un perfil de cada

uno con el fin de poder atraer su atención en el momento preciso, ofreciéndole

exactamente lo que necesita.

Un ejemplo de empresa que pone foco en el cliente a la hora de crear y vender sus

productos es el de Dell Computers. La gigante productora de computadores ofrecía a los

consumidores la posibilidad de elegir qué tipo de características deseaban que sus

computadoras personales tuvieran directamente desde la página Web de Dell, la cual

ofrecía varias opciones para guiarlos. De esta manera la empresa tomaba el pedido y

creaba un producto específicamente para ese cliente. No sólo ello, sino que además lo

enviaba directamente a su domicilio, ofreciendo tanto un producto como un servicio

personalizado para cada consumidor. Otra empresa que comenzó a utilizar esta

metodología es Levis. En su página ofrece a las mujeres elegir algunos estilos de talle

respecto a la cintura, cadera y altura, para ofrecerles las prendas ajustadas al estilo

particular de cada una de ellas. De esta forma, para distinto tipo de silueta, la empresa

ofrece productos diferenciados.

Internet juega un rol altamente importante en el marketing 1 to 1. Ofrece la oportunidad

a la organización de poder estar “con” el cliente, ya que permite estar presente en

muchos lugares del mundo, a bajo costo y en tiempo real. El fenómeno representado por

el frecuente uso de las redes sociales, garantiza la dedicación de parte del tiempo ocioso

a navegar el la Web. Un estudio (Mayo 2012) hecho en Inglaterra por Ofcom, una

empresa reguladora de comunicaciones, indica que las personas pasan 15 horas a la

semana en Internet; y comScore, una empresa que mide la actividad de las personas

cuando se encuentran online, (Agosto 2012) anunció que 25% del tiempo que un

individuo pasa en Internet está destinado al uso de las redes sociales. Estos datos

aumentan en el grupo etario de entre 15 y 30 años, que se encuentran más horas

conectados a la Web. El uso de smartphones permite el estar conectados en todo tiempo

y lugar, exponiendo a los consumidores a la posibilidad de interacción con la empresa a

toda hora. Esta instancia es la más importante del marketing 1 to 1, ya que es la

 20

característica que agrega valor y la que permite la personalización de los productos y

servicios.

Como en toda propuesta, existen algunos riesgos a tenerse en cuenta. Para este caso, se

debe evitar la personalización obsesiva. Esto es, centrarse tanto en las necesidades de un

solo cliente al punto de abandonar otros segmentos que también pueden resultar

compatibles con la empresa. Además, el derivar gran cantidad de tiempo y dinero a un

cliente en particular representa una inversión riesgosa, por lo que la empresa debe estar

segura de querer enfocar sus esfuerzos en ello; aún cuando los beneficios resultaran

altos de aplicarse en forma correcta. Por ello, es de suma importancia realizar estudios

de retorno de inversión antes de aplicar este tipo de estrategia. El costo se basa

principalmente en los recursos físicos (que permiten el contacto con el cliente) y

recursos humanos (que sepan responder y analizar el feedback obtenido). Con la amplia

variedad de opciones a ofrecer que provee la personalización, es importante no

confundir a los clientes. Es decir, uno puede tener una página Web con muchas

posibilidades y alternativas para los clientes, pero si éstos pasan de opción en opción

dentro de la misma página, pueden terminar cansándose y cesar por completo el

contacto con la empresa (al menos vía Internet). El hincapié debe estar en evitar que el

cliente se esfuerce para encontrar lo que desea. El gasto de energía debe realizarlo la

compañía haciendo un análisis previo del consumidor para ofrecerle exactamente lo que

necesita.

Miguel Gallo (2007), autor del libro “10 lecciones magistrales sobre marketing y

ventas”, explica que “El éxito de un buen Marketing ‘One-to-One’ no reside

únicamente en tratar a cada cliente de forma diferente, sino en hacerlo

constantemente”. Ello quiere decir que si las empresas pretenden basar sus estrategias

en segmentaciones realizadas años atrás, probablemente se encuentren con una

respuesta no deseada por parte del mercado. El estudio del consumidor debe ser

constante para poder responder rápidamente a sus necesidades cambiantes. La

regularidad en el contacto con el cliente permite realizar un seguimiento efectivo de sus

tendencias de compra. Además, el contacto directo permite acceder más fácilmente al

feedback, y por lo tanto, a las correcciones de posibles fallas y errores. La intención es

dedicarse a la oferta de productos y servicios diferenciados, focalizándose en la gestión

de clientes. Se plantea una propuesta en la que el cliente es un participante activo que

 21

ayuda al crecimiento de la empresa ofreciendo productos de mayor valor que se adaptan

mejor a sus necesidades.

4.5) Ventas Grupales

La herramienta de Ventas Grupales es la última tendencia que se ha gestado en las

estrategias de marketing a través de la Web. Se basa en la reducción significativa del

precio de un producto o servicio con la intención de venderlo a una cantidad

significativa de personas (Boehret, 2010). Este tipo de ofertas suele realizarse de forma

diaria y por un tiempo limitado incitando al cliente a comprar en el momento en que ve

el aviso. Este instrumento de promoción se utiliza en una gran variedad de rubros: desde

indumentaria hasta artículos para automóviles (Steele, 2011). El consumidor adquiere la

promoción por Internet y recibe un voucher o de un código que debe presentar en el

local donde se vende el producto (Keall, 2011).

El objetivo es atraer a la mayor cantidad de personas de una misma región para que

compren a una sola empresa a precio de grupo. Algunas de estas organizaciones se

expanden internacionalmente, como Groupon o Living Social, pero usualmente se

centran por región. Cada vez son más las empresas que ingresan en esta Industria, y en

los últimos dos años han comenzado a especializarse por segmentos; al turismo, algunas

electrónica y otras a ofrecer descuentos sobre productos de lujo, por ejemplo (Luce y

Fong, 2011). Ofrecen descuentos entre 50% y 90%, por lo que resultan altamente

atractivas para los consumidores. El porcentaje de ganancia que recibe la página

promotora no es estable, y depende de lo establecido previamente por cada una.

Asimismo, varía el estilo en que se cobran las ganancias. Algunas empresas lo hacen

por adelantado (sólo por promover la oferta) y otras realizan sobre cada venta

efectivamente realizada. La llegada a las personas se efectúa a través de Internet. El

consumidor puede entrar en la página de cada empresa promotora o bien establecer ella

el tipo de ofertas que desea recibir en su casilla de correo (Boehret, 2010).

Cada oferta posee una restricción. La mayoría son por tiempo limitado, es decir, el

voucher que una persona compra posee una fecha de vencimiento. En otras ofertas, la

restricción se encuentra en el número de productos a vender, tanto en la cantidad a

comprar por persona (para evitar la re-venta) como en el total de productos ofrecidos.

No obstante, también existen premios. Las empresas deben recompensar a los

 22

consumidores pues este tipo de estrategia de marketing funciona mejor cuando se atrae

la mayor cantidad de personas posible (Luce y Fong, 2011). Se entrega un premio como

resultado de la promoción que cada suscriptor haga entre sus grupos de amigos. Cuando

un suscriptor sugiere a un nuevo usuario o sugiere a otro suscriptor para realizar una

compra, el primero recibe un “crédito” a modo de dinero para utilizar dentro de la

página. Esto facilita la difusión, sosteniendo la subsistencia de la estrategia de Ventas

Grupales (Boehret, 2010).

Existen, también, riesgos para las empresas que desean utilizar las ventas grupales. En

principio, aumentar el número de ventas no quiere decir aumentar las ventas al

segmento objetivo de cada organización (Boehret, 2010). Ello significa que muchos de

los clientes que se atraen con una oferta no necesariamente volverán una vez que ésta

termine. Asimismo, se debe tener especial cuidado en el costo por cliente que estas

ofertas representan. Al recibir menos dinero por producto vendido, el margen de

ganancia es menor, lo que debe sumarse a de los costos de comisión que se debe otorgar

a la empresa promotora (Luce y Fong, 2011). Por ello el análisis de costos debe ser

minucioso antes de utilizar este tipo de herramientas. Esta estrategia funciona siempre

que todas las entidades reciban algún tipo de ganancia. La empresa promotora obtiene

su porción de ganancia de las ventas que logra efectivizar, la empresa que ofrece el

producto recibe más clientes y más ventas, y los consumidores reciben grandes

descuentos en los bienes que desean. Cumpliéndose esta premisa, este negocio puede

perdurar indefinidamente.

 23

5) CAPITULO I: GENERACIÓN Y

5.1) Introducción

En la actualidad la Generación Y (GY) se encuentra en boca de todos. Esto se debe al

escaso conocimiento que se posee sobre este grupo de individuos que, cada vez más,

parece estar modificando el modo de manejar el mundo. Comprendida por las personas

nacidas entre 1981 y 2000 (Fonseca, 2003), en la última década ha ingresado

turbulentamente en los puestos medios y bajos del mercado laboral. Pero no es sólo el

mercado laboral el que ha sentido su llegada, sino que las organizaciones y comercios

han sido impactados de igual manera. En el presente capítulo, se analizarán las

características de las personas de la GY, desde las influencias que tuvieron en su

infancia, hasta su actual comportamiento de compra.

Antes de comenzar con la descripción de la Generación Y, es necesario realizar una

explicación de qué es lo que se debe entender por “generación” y cuál es el ejemplo que

representa a este segmento. Cuando se desea realizar una campaña de marketing, las

empresas focalizan sus estrategias para atraer a un determinado grupo de personas

consideradas más propensas a consumir su producto (o servicio), o para las cuales la

empresa ha creado un producto (o servicio) determinado. A este grupo de individuos se

lo denomina “segmento” y es sólo una porción del vasto océano de consumidores que

existe. La segmentación demográfica (basada únicamente en la edad de las personas), es

una práctica habitual y ha resultado muy exitosa en las estrategias de marketing a través

de los años. Sin embargo, con el afán de obtener mejores resultados, estas estrategias

han evolucionado incluyendo particularidades como las razones por las cuales las

personas consumen determinado producto o el tipo de personalidad del consumidor.

Una forma de especificar la búsqueda, es hacerlo por medio del Marketing

Generacional. Éste se basa en segmentar más allá de las líneas generales (como la

ubicación geográfica, por ejemplo) para hacerlo de acuerdo a las características

personales de los consumidores (Furr, Bonn y Hausman, 2001). Según Strauss y Howe,

los individuos nacidos en un mismo período de tiempo suelen compartir ciertos

conocimientos y patrones de comportamiento que resultan dominantes en su accionar y

con los cuales todos se sienten identificados. Entre ellas se destacan: cultura (televisiva,

musical, artística, ideológica), uso de la tecnología y experiencia de vida comunes

 24

(como hitos históricos, por ejemplo: la caída del Muro de Berlín o el atentado contra las

Torres Gemelas) (Strauss y Howe, 2000). El compartir características facilita que los

miembros de una misma generación posean (o tiendan a poseer) preferencias similares

respecto a los productos y servicios que desean adquirir. Es decir, si dos jóvenes, que no

se conocen entre sí, comparten el gusto por el hard rock, se puede asumir que ambos

comprarían un CD de AC/DC. Los Baby Boomers (1943-1960) son conocidos por ser

una generación que adora el rock y por utilizar pantalones jeans; en contraste con la

Generación Silenciosa (1925-1942) que rechazaba fuertemente ambos productos

(Marconi, 2001). Contar con este tipo de información, permite tener un mejor

entendimiento del consumidor, así como también generar una estrategia de marketing

mucho más exitosa que las realizadas a través de la segmentación demográfica.

En comparación con las generaciones anteriores, el nivel de consumo de la GY es

mucho mayor. Conjuntamente, la forma en que lo hacen y los productos que compran,

son distintos. Las empresas deben poder entender el comportamiento de este tipo de

sujeto, hábil en el uso de artefactos tecnológicos, deseoso de recibir un servicio

personalizado y escéptico al estilo publicitario tradicional (Oracle y Efma, 2010). Ello

obliga a las organizaciones a buscar nuevos negocios y formas de captar su atención;

especialmente en lo que respecta a los recursos invertidos tanto en informática como en

marketing a través de la Web.

Habiendo explicado lo anterior, es menester aclarar que cuando se hace referencia a la

Generación Y, no se puede pensar en cualquier individuo nacido entre 1981 y 2000. Es

decir, no es lo mismo un joven nacido en una aldea etíope que otro nacido en Nueva

York en el mismo período; su cultura, entorno y necesidades son muy distintas. Para

poder generar una estrategia de marketing generacional, se debe tener un ejemplo de

persona “tipo” que posea ciertas características que sirvan como ejemplo de su

generación. Eric Hoover, escritor de The Cronicles of Higher Education y especialista

en reclutamiento de estudiantes, explica que cuando los especialistas en marketing

hablan sobre “Generación Y”, el tipo de persona al que hacen referencia es aquella de

piel blanca, con un ingreso moderado, ansiosa respecto a sus estudios universitarios y

que tiene la posibilidad de realizar muchas actividades recreativas (Hoover, 2009).

 25

5.2) Desarrollo, educación y aprendizaje

Para poder analizar y comprender la forma en que la Generación Y se comporta hoy en

día, se debe estudiar su pasado y los sucesos que han moldeado y generado su modo de

comportarse. En principio, se debe tener en cuenta que durante la adolescencia, la GY

ha utilizado dispositivos que no existían hace tan sólo 20 años atrás. Dominan tan

hábilmente la tecnología actual que sus padres y abuelos se sorprenden de lo rápido que

se adaptan a sus constantes cambios. Sólo en lo que respecta a la música, comenzaron

con los cassettes, pasaron por el cd-player, disfrutaron del mp3, y ahora almacenan

música en formato digital en sus smartphones. Pero no es sólo la tecnología lo que los

ha moldeado de esta manera. Su entorno familiar y cultural ha tenido, de igual manera,

mucha influencia en sus comportamientos (O’Neill, 2012).

A pesar de haber nacido en un período mundial económica y políticamente estable, el

entorno en el que crecieron se caracterizó por ser de cambio constante. La diferencia

que presenta esta generación respecto a las anteriores puede evidenciarse desde su

infancia (Williams y Page, 2011). En principio, se encontraron en un mundo donde

existía una completa inmersión de la mujer en el mercado laboral, familias que

percibían doble ingreso (padre y madre trabajadores), varios modelos de familia

asumidos como normales (en especial la aceptación del divorcio), gran respeto por la

diversidad de cultura y conciencia social, y acceso a la computadora desde la casa y las

escuelas (Fonseca, 2003).

Han crecido interactuando con juegos de video (X-Box, Nintendo, Playstation, y la

multiplicidad de juegos que cada uno ofrece), programas de música (MTV, Much

Music, VH1), juegos de computadora e Internet. Cada uno de ellos, además, ofreciendo

gran variedad de opciones para satisfacer los intereses y gustos de cualquiera que

quisiera acercarse. Asimismo, su velocidad de evolución durante las últimas dos

décadas en actualización de gráficos, trama y características físicas para ser más “user-

friendly” (más amigable al uso), ha sido mayor que el de las mismas industrias en los

años precedentes. Según Fonseca, director del Centro para el Desarrollo Personal de la

Universidad Sacred Heart en Nueva York, estos instrumentos nutren al hemisferio

derecho del cerebro, caracterizado por concentrar la creatividad de cada persona

(Fonseca, 2003). Es por ello que, desde el ámbito educativo se ha intentado cambiar las

 26

técnicas de enseñanza con el fin de estimular primero el hemisferio derecho del cerebro

para captar su atención y desde allí acceder al hemisferio izquierdo donde se realiza la

construcción lógica, induciéndolos así al estudio. De lo contrario, con distracciones

más atractivas a su alcance, no encuentran el estímulo necesario para hacerlo. En la

cuestión educacional, el estudio de MetLife Mature Market Institute de 2009, indicó que

es la generación que posee el mayor nivel de educación en la historia. Las empresas no

deben quitar importancia al conocimiento que estos individuos poseen. Su naturaleza

demandante y cuestionadora, es resultado de un nivel educacional superior al del

secundario junto con un alto conocimiento sobre tecnología y habilidades sociales

(Metlife, 2009).

Nacieron en una sociedad tecnocéntrica, donde predominan los dispositivos electrónicos

de uso cotidiano. Durante su infancia, la GY ha disfrutado de artefactos inalámbricos y

satelitales que permitieron derribar casi por completo las barreras geográficas que

impedían el intercambio de conocimiento y cultura a través del globo. Ello ha

construido un entorno en donde “todo es posible”. La tecnología les ofrece gratificación

instantánea, brindándoles acceso a varios medios de comunicación en forma simultánea

(radio, televisión, Internet, redes sociales). Ello, a su vez, les otorga un prematuro y

constante acceso a la información libre que, sumado a su rapidez de aprendizaje, los

condujo a que en su adolescencia supieran mucho más que sus padres y abuelos a la

misma edad. La posibilidad de encontrar la respuesta a sus dudas de forma rápida y

eficiente por medio de la televisión e Internet, les otorga una gran sensación de poder,

razón y conocimiento, ya que se encuentran al tanto de los sucesos mundiales casi al

momento exacto en el que suceden.

Esta variedad de canales de distribución genera que la Generación Y se encuentre

familiarizada con distintos tipos de publicidad, razón por la cual se muestra mucho más

escéptica y poco sorprendida ante las estrategias de marketing habituales de las

empresas (Horovitz, 2012). El medio por excelencia que utilizan al momento de buscar

información acerca de un producto o servicio, es a través de las opiniones y críticas de

los usuarios (sus pares) (Paul, 2001). Es en ellos en quienes depositan su confianza, y

no tanto en la imagen de marca (Williams y Page, 2011).

 27

La Generación Y ha alcanzado el momento en su vida en el que comienzan a realizar

sus propios gastos. Sin embargo, es un panorama bastante habitual hoy en día que, casi

terminando sus veinte

años, la vasta mayoría

continúa viviendo en la

casa paterna, a costa de su

padre y/o madre. Cada

vez son más los Baby

Boomers que apoyan

financieramente a sus

hijos (Horovitz, 2012).

Ello se debe al

crecimiento de los costos

universitarios, como

también el de los

inmuebles y alquileres, que hacen imposible a las generaciones más jóvenes

independizarse económicamente. A través de este ahorro en cuestión de vivienda,

pueden acceder a un mayor índice de riqueza que les permite acceder a una mayor

disposición despreocupada de gastos. Siendo sus padres los encargados de asegurarles

los costos de vivienda y comida, la GY no debe preocuparse de que su salario les

alcance hasta fin de mes, generándoles un superávit para gastos suntuarios. Esta

característica entra en contraste con la mentalidad de ahorro de las generaciones

precedentes, en donde la prevención hacia el futuro y “necesidad” de independencia era

mucho mayor. Su desinterés por independizarse se debe, en parte, a que estos jóvenes

prefieren disfrutar de su dinero en el ahora y no en un futuro incierto (Gibbs, 2011). En

el Gráfico 1, se enumeran los gastos anuales promedios que realizan los miembros de

esta generación de acuerdo a su edad. Un estudio realizado por la Universidad de

Michigan, que analiza los intereses personales de los alumnos ingresantes a partir de

1966, indicó que el interés por ser rico creció a través de las generaciones de la

siguiente manera: 45% para los Baby Boomers, 70% para la Generación X y 75% para

la Generación Y.

Una particularidad sobre la relación entre la GY y sus padres, es que ellos comparten

muchos más gustos en común, que la Generación X y los Baby Boomers con los suyos.

Edades Menos de 25 25-34
Alcohol y Bebidas $ 4.895,00 $ 6.720,00
Vivienda $ 9.975,00 $ 17.318,00
Servicios $ 1.351,00 $ 1.965,00
Transporte $ 5.464,00 $ 8.699,00
Seguro de Salud $ 682,00 $ 1.737,00
Entretenimiento $ 1.608,00 $ 2.766,00
Seguro de
Vida/Jubilaciones $ 2.283,00 $ 5.510,00
Educación $ 1.691,00 $ 759,00
Otros $ 949,00 $ 1.650,00
Gato Anual promedio $ 29.325,00 $ 48.159,00

Gráfico 1: Gasto promedio de la GY

El presente es un gráfico realizado por el Ministerio de
Trabajo de EEUU que demuestra el nivel de gasto que
poseen los miembros de la GY.

Fuente: U.S. Department of Labor, Bureau of Lbaor Statistics,
Consumer Expenditure Survery, 200

 28

Entre ellos se encuentran la música, la vestimenta y las decisiones familiares.

Actualmente es habitual encontrarse con ambas generaciones disfrutando de un mismo

recital. Mantienen una buena relación con sus padres, quienes se muestran muy

permisivos y propensos a incentivar los gustos e intereses de sus hijos. Desean que éstos

puedan elegir aquellas cosas que les cause mayor satisfacción, y por ello están

dispuestos a mantenerlos económicamente hasta que encuentren un trabajo que les guste

(Princeton One y Hobbart, 2008). El hecho de poder acceder a todo tipo de información,

gastar mucho dinero, despreocuparse por asegurarse su vivienda y comida, poseer el

apoyo de sus padres y contar con grandes aspiraciones, genera que la GY sea optimista,

posea altas expectativas propias y hacia los demás, crean que todo es posible, y que

estén dispuestos a esperar mucho tiempo por aquel empleo que les otorgue la

satisfacción que buscan (Gibbs, 2011).

5.3) Características personales

Existen muchas opiniones respecto a la personalidad de los miembros de la Generación

Y. Comenzando con la perspectiva de las generaciones anteriores, se los suele acusar de

narcisistas debido a su constante rechazo a las convenciones sociales y constante

búsqueda por el bienestar personal. Sin embargo, William Strauss y Neil Howe

(especialistas en el estudio de ciclos generacionales), explican que la GY cuenta con un

alto sentimiento de comunidad, tanto global como local (Strauss y Howe, 2000). Su

característica más cosmopolita que nacionalista, se debe a haber crecido en un mundo

globalizado que facilita el intercambio de ideas y de culturas (Fonseca, 2003). Sumado a

ello, Jeremy Seabrook (especialista en desarrollo social), explica que son más

consientes respecto al impacto mundial que pueden tener las actividades de un sólo país

o región, y en consecuencia prestan mayor interés hacia las políticas de protección

ambiental (Seabrook, 2006).

Seabrook agrega también que en el ámbito político, suelen tener una inclinación hacia el

neoliberalismo tanto económico como político e ideológico (Seabrook, 2006). Sin

embargo, no suelen apegarse a ningún partido político en particular, al contrario, su voto

suele cambiar entre elecciones. Su decisión se basa en los resultados que efectivamente

perciben, es decir, de acuerdo a las actividades y promesas cumplidas que pueden ver o

 29

presenciar; por lo que las actividades de los políticos pueden modificar su tendencia

política de un extremo a otro. Valoran mucho la transparencia y la honestidad en

cualquier persona, razón por la cual analizan mucho al postulante, tanto por su habilidad

oratoria como de gestión (de acuerdo a sus modos, pueden adorarlo en una votación y

detestarlo en la siguiente). Esto es diferente con los Baby Boomers, quienes son

conocidos por apegarse a una tendencia política determinada y votar siempre por el

mismo partido indiferentemente de quien lo lidere (Fonseca, 2003).

Las empresas encuentran muy difícil la forma de llegar a la GY. A las personas de esta

generación no les gusta que les digan qué hacer o cómo actuar. Están acostumbrados a

hacer casi solamente aquello que les gusta. Es por ello que son muy selectivos al

momento de decidir a quién escuchar. Poseen una cultura de experiencia, es decir,

prestan mucha atención a las opiniones de personas que han experimentado por cuenta

propia las actividades que a ellos les gustaría realizar. Toman muy seriamente las

recomendaciones de su red de contactos. Esto es muy claro en las redes sociales, donde

indagan entre sus contactos en búsqueda de información y opiniones de clientes

respecto de algún producto que desean adquirir. La información que encuentren en la

página de la empresa o en una publicidad en su muro de facebook no les otorga la

confianza suficiente como para efectivamente comprar un producto o servicio. No les

resulta atractivo el mensaje de la empresa, a menos que hayan recibido buenas críticas

sobre ella por medio de sus amigos o comunidad. Quieren conocer el mundo por cuenta

propia y comentar y compartir su experiencia (Fields, 2013).

Según Chirstine Carter, dueña de Epps Consulting y doctora en sociología, la GY posee

un gran poder de influencia en otros segmentos de mercado (por ejemplo, sus padres).

Acostumbrados a poder customizar lo que quieren, poseen una corta capacidad de

atención, son muy demandantes y compran gran variedad de artículos. Son altamente

dependientes de las redes sociales e Internet, especialmente al momento de buscar

información, comparar precios, buscar alternativas y conseguir opiniones. Su método de

interacción por excelencia es a través de mensajes en redes sociales o de texto. Tanto de

forma social (hablando entre amigos), laboral (indicando a sus jefes que llegará tarde al

trabajo) o romántica (conociendo a la persona con la que desea salir) (Carter 2010). El

trabajo de las empresas para poder penetrar en este segmento se ha vuelto muy

complicado, ya que la GY se caracteriza por ser desconfiada, individualista y

cuestionadora. Como se ha mencionado anteriormente, no confían en los medios

 30

habituales de distribución del mensaje y son muy dependientes de Internet, medio que

aún plantea muchas alternativas nuevas de marketing para explotar. Las empresas,

acostumbrados a vender a las generaciones anteriores, aún se encuentran conociendo a

la GY. Por ejemplo, a la Generación X se la conoce por ser mucho más apegada a las

normas y reglas de la sociedad, y junto con los Baby Booomers, se adhieren

fuertemente a ideales. En cambio, los miembros de la GY, no esperan aceptación o

permiso al momento de manifestarse, expresan sus opiniones sin dudarlo, sin pedir

permiso de nadie y sin necesariamente tener un grupo que los apoye (Strauss y Howe,

2000). Parte de este comportamiento de libertad de opinión, se debe a Internet,

herramienta que los ha ayudado a esparcir sus opiniones de manera fácil, masiva y

gratuita (Fonseca, 2003).

En su comportamiento personal, se manifiestan independientes y poseen un gran

sentimiento de autonomía. A pesar de proclamar que no les interesa ser juzgados,

Williams y Page (en su trabajo “Marketing to the Generations”, 2011), indican que en

realidad les importa mucho su imagen personal y necesitan tanto aceptación como

conexión con sus iguales. Su postura neoliberal, genera una mentalidad abierta y estén

dispuestos a intentar cosas nuevas, generando percepciones personales de éxito que los

hace optimistas respecto a sus propias metas.

Con respecto a la religión, un estudio hecho por el Pew Research Center for the People

& the Press de Estados Unidos en 2007, demostró que el 32% de esta generación no

seguía ninguna religión, a diferencia de la generación X donde el porcentaje es de 21%

y de 15% para los Baby Boomers. Mark Prensky, un estudioso en el ámbito educacional

y del aprendizaje, explica que la Generación Y es mucho más escéptica que las

anteriores respecto a las organizaciones religiosas y sus instituciones, lo que genera que

existan menos practicantes entre ellos (Presnky, 2001). Sin embargo, se muestran

mucho más respetuosos a las creencias ajenas que las generaciones precedentes

(Donnelly, 2008).

Christine Carter, doctora en sociología, explica que los miembros de la GY suelen

mantenerse solteros durante más tiempo. Por un lado, el hecho de vivir con sus padres

hasta pasados los 25 años y el deseo de experimentar muchas cosas (estudios, viajes,

emprendimientos) por cuenta propia, extiende el período de adolescencia, evitando

considerar que se encuentran listos para asumir el compromiso de una relación seria

(Carter, 2010). Por otro lado, el realizar muchas actividades y que cada uno recurra a

 31

distintas amistades o conocidos para sus diversos intereses complica la formación y

duración de una pareja. Además, el hecho de haber crecido en un ambiente donde el

divorcio y el disgusto por el trabajo propio son habituales, ha generado un cambio en la

línea de pensamiento de la generación Y, fomentándolos a esperar más tiempo para

estar seguros sobre permanecer en un trabajo determinado o formar una familia

prematuramente. La mayoría de ellos quieren casarse, pero quieren hacerlo “bien”

(Shaputis, 2004).

Con respecto al manejo del dinero, aunque consume mucho, la GY es muy cautelosa en

cómo gasta su dinero. Buscan productos de bajo costo pero alta calidad y un servicio de

respuesta rápida que les provea de una experiencia memorable (O’Neil, 2012).

Marguerite Moore y Jason Carpenter, del departamento de retail de la Universidad de

Carolina del Sur, expresaron que la generación Y demuestra tener preferencia

principalmente hacia la indumentaria, los calzados, los equipos deportivos, vacaciones,

autos, y muebles del hogar. Les encanta tener la posibilidad de personalizar los

productos según sus necesidades y preferencias (Moore y Carpenter, 2008). Evitan la

mayoría de las marcas que utilizan sus padres y abuelos, cambiándolas por otras que

ellos conocen. A pesar de tener, siendo jóvenes, mayores facilidades que las

generaciones anteriores, la Generación Y es la primera (desde la crisis de 1920), en

tener un prospecto económico peor que sus padres. Esto se debe a la recesión

económica mundial de fines de la década del 2000. Las cifras de desempleo en los

jóvenes es muy alta, sobretodo en Europa, donde llegan a alcanzar el 40% (en España)

(Lowrey, 2009). La crisis ha resultado en un crecimiento de la pobreza y desempleo en

el sector joven, y en la existencia de una gran cantidad de ellos viviendo aún en casa de

sus padres (en Estados Unidos esta cifra llega casi al 20%) (Altavena, 2012). A pesar de

ello, la GY se encuentra dispuesta a gastar el dinero que tienen (y el de sus padres) en

aquello que les ayude a alcanzar sus objetivos de bienestar (Fields, 2013).

 32

5.4) Características en el ámbito laboral

Según un estudio realizado por Princeton One (2008), empresa reclutadora de personal,

existe la creencia de que la Generación Y es perezosa respecto a sus obligaciones

laborales. Sin embargo, explica que son muy buenos trabajadores cuando se encuentran

motivados. Disfrutan de adquirir nuevas experiencias y están dispuestos a aprender

nuevas actividades. Los motiva formar parte de un objetivo importante y trascendente,

donde puedan participar para generar un cambio. No son personas que se contenten con

la justificación de realizar una labor sólo por una cuestión histórica de que siempre se

hizo de la misma manera. Por el contrario, están siempre en la búsqueda para encontrar

una mejor solución para sus actividades. Moverse dentro de la compañía de manera

vertical y en forma rápida es una prioridad, como también lo es el realizar un trabajo por

el cual puedan ser reconocidos. Por ello los empleadores y supervisores deben ser

capaces de escuchar sus sugerencias y analizar la posibilidad de implementarlas

(Karanth, 2012).

En lo personal, se niegan a tomar un trabajo que no les otorgue algún tipo de goce, ya

sea a nivel salarial, ambiental (compañeros de trabajo, aspecto de la oficina) y

posicional (tipo de posición) (Fields, 2013). Entre sus preferencias se encuentra el

confort en su ambiente de trabajo, la posibilidad de ascensos y poder contar con tiempo

suficiente para disfrutar de sus relaciones personales con amigos y familia (Princeton

One y Hobbart, 2008). Poseen un estilo de vida acelerado, resultado de su capacidad de

multitasking (realizar varias actividades al mismo tiempo); escriben mensajes de texto,

actualizan su “estado” en Facebook y leen sus mails, al mismo tiempo en el que

mantienen una conversación con sus amigos en un café (Metlife, 2009). Lo mismo

ocurre en el trabajo, son capaces de procesar mucha más información, y en menos

tiempo que las generaciones anteriores (Karanth, 2012). Es por ello que las empresas

deben operar con mayor agilidad y rapidez, es decir, debe asegurarse de que los

sistemas y programas funcionen de manera rápida y eficiente de forma que puedan

responder a la velocidad en que la GY se maneja.

Como se ha mencionado en el apartado “Desarrollo, educación y aprendizaje”, han

crecido y están acostumbrados a utilizar tecnología de última generación, por lo tanto,

esperan tenerla también en el ámbito laboral. Bunchball (empresa especializada en

 33

mejorar la lealtad del cliente por medio de plataformas online) explica, en uno de sus

trabajos de investigación, que entre los dispositivos tecnológicos utilizados durante su

infancia, los que mayor influencia han tenido en su crecimiento fueron los videojuegos.

Enuncia, en consecuencia, que la GY suele vivir su vida de forma tal que intentan ganar

cada “partida” de su vida. En los videojuegos, cada resultado correcto permite al

personaje seguir adelante para alcanzar el objetivo principal. Este tipo de feedback

respecto de sus acciones es el que hoy en día guía sus actividades, reforzando las

estrategias, el comportamiento y técnicas correctas. Un movimiento erróneo simboliza

el fin del juego, por lo que son muy cuidadosos con sus acciones e intransigentes

respecto al fracaso. El mensaje para ellos es muy claro: si se equivocan, pierden. Según

lo analizado en la sección “Características personales”, la GY valora mucho la

transparencia. Bunchball explica que ello se debe en parte también al uso de los

videojuegos. En la mayoría de ellos, el jugador puede ver al personaje principal de

forma completa y todo aquello que lo rodea y tiene efecto en su accionar (su entorno

directo y otros personajes que interactúan con él). Todo lo que no se encuentra en

pantalla no puede afectarlo aún (Bunchball, 2012). Estando acostumbrados a este tipo

de visibilidad contextual, los empleadores deben otorgarle el mismo grado de

transparencia también en su trabajo. Los empleados deben saber dónde se encuentran

(su posición dentro de la empresa y la labor que deben realizar), qué es lo que tienen

alrededor (conocer las labores que realizan sus compañeros que afectan su trabajo o que

son consecuencia del mismo), y hacia dónde pueden dirigirse (planes de carrera y

consecuencias de sus actividades).

Sus expectativas respecto al ámbito laboral generan que la rotación de empleos sea alta,

ya que se encuentran en la constante búsqueda de una mejor propuesta. Sin embargo, en

ocasiones, una buena oferta económica puede funcionar como razón suficiente para

evitar el cambio de empresa (Princeton One y Hobart, 2008). A su criterio, una empresa

exitosa es aquella que posee gran presencia en el mercado y una buena cultura

corporativa (buena respecto al trato de los empleados, alta calidad y conciencia

ambiental). No prestan demasiada atención a su antigüedad o su resultado corporativo

(Fonseca, 2003). En el trabajo, disfrutan de ser reconocidos por sus actividades y logros.

Es importante demostrarles cómo se mide el desempeño; de esta forma se genera una

transparencia especulativa respecto al crecimiento dentro de la empresa. Para estas

personas, realizar un trabajo significativo es fundamental. Si sienten que su empresa se

 34

preocupa por sus intereses y necesidades, se convierten en trabajadores serios y con un

gran sentido de la responsabilidad (Kunreuther, Kim y Rodrigues, 2009). Es de suma

importancia proveerlos de feedback, no sólo para alimentar su gusto personal, sino

también para guiarlos hacia los objetivos de la compañía. Se les debe dar metas claras y

hacerles saber que su rendimiento está siendo observado, y que de hacerlo bien, será

recompensado (no necesariamente de forma económica). Si se cumplen estas

condiciones laborales, según Kamal Karanth (2012) especialista en reclutamiento, los

resultados serán evidentes rápidamente.

En la actualidad, los salarios se encuentran deprimidos debido a la recesión económica,

especialmente aquellos correspondientes a los asalariados más jóvenes (que en

promedio han tenido una baja de casi el doble que el de los adultos mayores a 30 años).

Es la primera vez que se considera que una generación no sobrepasará económicamente

a su predecesora; especialmente en comparación con la Generación X que se ha

favorecido de un crecimiento económico excepcional. Elliot Smith (2012), investigador

de la revista Bloomberg’s Businessweek, explica que las personas de este segmento

tienen grandes expectativas de avance profesional, altas expectativas salariales, buscan

tener una buena relación con sus gerentes, buscan recibir una retroalimentación respecto

a sus resultados y desean involucrarse en el proceso de toma de decisiones. Asimismo,

se encuentran abiertos a las nuevas experiencias, entre ellas se incluye el trabajar en un

ambiente con variedad de culturas, perspectivas, identidades e ideas (Karanth, 2012).

Al momento de buscar trabajo, la Generación Y considera que la decisión es bilateral.

Es decir, la empresa los elije y ellos elijen a la empresa. Si no se sienten a gusto con la

oferta o con el ambiente de trabajo, no aceptarán el empleo. Buscan un ambiente

relajado y evitan realizar tareas básicas y reiterativas (Karanth, 2012). Como se

mencionó anteriormente, sus padres los apoyan económicamente y lo harán hasta que

encuentren el empleo que les gusta, por lo que no sienten presión u obligación de

encontrar un trabajo de forma urgente. Asimismo, buscan cierta flexibilidad en el

horario de trabajo que les permita alcanzar un balance entre su vida personal y

profesional, ya que disfrutan de realizar muchas actividades por cuenta propia. Además,

gustan de participar en causas de bien social, como también del trabajo en grupo

(Princeton One y Hobart, 2008). Esto demuestra que asumen compromisos y se

encuentran abiertos al diálogo. Si la empresa no está dispuesta a ceder en algunas

 35

cuestiones, la GY está dispuesta a dejar el empleo por volver a sus estudios o para viajar

al extranjero (los viajes suelen variar entre uno y seis meses).

5.5) Comportamiento de compra

La forma en la que la Generación Y se comporta en el momento de decidir comprar o

no un producto o servicio, ha establecido nuevas estrategias de marketing. Las empresas

se ven obligadas a renovar las formas de captar la atención de sus nuevos clientes,

analizando cuáles son sus necesidades y comportamientos de compra. Frente a la nueva

realidad que la GY les plantea, deben modificar sus prácticas al momento de decidir

alcanzar a este segmento de mercado y ajustarse a sus exigencias. Hacer énfasis en las

necesidades y expectativas de los clientes, ayuda a identificar los cambios que se deben

hacer en las tradicionales tácticas y objetivos para conformar una nueva estrategia de

negocios (Oracle y Efma, 2010). El efecto positivo sobre la lealtad del cliente resultará

de demostrarle que la empresa ha ajustado sus procesos para satisfacer sus expectativas.

Ello representa una publicidad en sí misma; multiplicada de forma viral a través de las

recomendaciones por medio de los entornos sociales de los consumidores (por ejemplo

en las redes sociales como Facebook y Twitter).Ganar la confianza de la generación Y

representa un beneficio mutuo tanto para la empresa como para los consumidores.

En los apartados anteriores se han seleccionado algunas características que los

especialistas en marketing deben tener en cuenta al momento de analizar el

comportamiento de compra de la GY, y que serán listadas en el presente párrafo. En

principio, debido a los variados gustos y disposición a experimentar nuevas actividades,

se debe ofrecer una amplia variedad de elección. La customización es esencial, los

nuevos productos y servicios deben demostrarle a este segmento que fueron

individualizados para ellos; mucho mejor es si se logra contar con su colaboración en el

proceso. Antes de que Apple lanzara su “99 cents download in eight seconds”

(descargas de 99 centavos de dólar en ocho segundos), preguntó directamente a sus

consumidores qué era lo que querían; su respuesta fue: rapidez de descarga, facilidad de

accesos y bajo costo (Carter, 2010). Al ofrecerles un producto, se debe apostar a captar

su interés a través del entretenimiento y la innovación. Poseyendo una corta capacidad

de atención, deben ser constantemente estimulados por frases e imágenes que logren

 36

Siempre

Seguido

Ocasionalmente

Raramente

Nunca

Fuente: “Technology Gap Survey” 2008
Traducción: autor.

Gráfico 2: Utilización de celulares por generación

captar su interés. No se debe dejar de lado su capacidad de multitasking y su rapidez de

aprendizaje al momento de presentarles una nueva oferta. Cada nuevo producto debe ser

de respuesta ágil y debe permitirles la libertar de realizar todas aquellas actividades que

realizan habitualmente de forma simultánea. Poseen un alto grado de consciencia social,

por lo que las empresas deben demostrarles que su misión posee un objetivo más

profundo de integración y compromiso global. Es decir, el énfasis debe estar en la

empresa como instrumento de cambio en el que los consumidores pueden participar

activamente recibiendo un

feedback positivo por sus

acciones (Holstein, 2003). Al

igual que en el ámbito laboral,

el contar con una participación

activa de la GY y reconocer

positivamente sus acciones,

genera una mayor dedicación

para con la empresa. El

resultado positivo no sólo se

evidencia en su labor, sino

también en su decisión de

compra, pues optarán por la

empresa que reconozca mejor

su esfuerzo.

Para poder interactuar con la Generación Y, se debe poder ingresar en su territorio. En

una época en la que una persona puede comunicarse con cualquier otra en el mundo, las

empresas más exitosas son las que realizan el esfuerzo de acercarse a “hablar” con sus

clientes (Holmes, 2012). La GY es una generación fuertemente arraigada a las

relaciones sociales. En un estudio realizado por Paige O’Neil (2012), CMO de Aprimo

(empresa de software y estrategias de marketing), reveló que el 95% de los

consumidores pertenecientes a este segmento utiliza teléfonos celulares y un 70% posee

computadoras propias. Este tipo de tecnologías son las que les permiten realizar sus

actividades habituales como informarse, socializar, jugar, buscar lugares para salir,

buscar empleo e interactuar con su universidad. Las estrategias de marketing que han

resultado mayormente exitosas con esta generación, son aquellas que han dado lugar a

 37

la interacción con los consumidores. Ya sea, a través de concursos, videos, eventos en

vivo, comentarios, y otras formas de comunicación a través de la Web. Por ejemplo, el

CEO de Best Buy (Brian Dunn), posee su propia cuenta de twitter (@BBYCEO) para

recibir comentarios de los clientes de la empresa. Entre ellos hubo una queja de un

cliente respecto al trato recibido en una de las tiendas; ese mismo día Dunn le respondió

desde su e-mail personal y comentó en twitter “Nos mantendremos en contacto,

deseamos mejorarlo (refiriéndose al servicio)”. Este tipo de trato personalizado fortalece

la relación con los clientes y es el que la GY busca recibir (Fields, 2013). Es importante

destacar que es muy difícil comunicarse directamente o lograr una venta si no se los ha

escuchado primero; se debe poder comprender que la diferencia radica en hablar “con”

ellos y no “a” ellos. LexisNexis (2008), empresa de soluciones de negocios realizó un

estudio en el que comparó el uso que los Baby Boomers (100 entrevistados), la

Generación Y (100) y la Generación X (50) hacían de los celulares. El resultado fue que

sólo el 4% utiliza habitualmente (o siempre) el celular, en la generación X este

porcentaje escala al 15% y la GY los supera con un 46% (Ver Gráfico 2).

En un estudio realizado por Jaclyn Cabral (2010), gerente adjunta en Communispace,

explica los medios sociales son los más comúnmente utilizado por la Generación Y,

especialmente aquellos que permiten realizar una comunicación en forma instantánea

(como Facebook, Skype, BlackBerry Messenger, Whatsapp). Para demostrar la fuerte

relación que tiene esta generación con la tecnología, enunció que cuando uno de ellos

intenta dejar de utilizarlos, sufre los mismos síntomas de abstinencia que un adicto que

ha dejado de utilizar su estimulante. La comunicación con ellos suele ser un desafío

constante para las empresas. Deben demostrar ser muy creativos con sus promociones

para no perder la atención de este segmento, que pierde el interés fácilmente y que

demanda ser sorprendido cada vez. La ubicación de publicidades debe ser estratégica.

Los lugares que han probado ser más atractivos para colocar publicidades para la GY

son principalmente las páginas de Internet, videojuegos, programas de televisión (como

MTV, CSI, Gran Hermano, Series), revistas selectas y redes sociales (Facebook y

Twitter) (Binder, 2010).

En los apartados anteriores, se mencionó que a la GY le atraen las experiencias de vida

de los demás. Las estrategias de marketing tradicional no hacen suficiente referencia a

este tipo de actividades y por tanto no son tan efectivas con ellos. Los integrantes de

esta generación son rápidos para rechazar los mensajes que consideren repetitivos o

 38

copiados de otras fuentes que ya han visto (Blackwell, Miniard y Engels, 2002). Este

segmento responde mejor a mensajes sobre situaciones reales y personajes aventureros

que realizan aquello que les apasiona (Metlife, 2009). Según Bea Fields (2013),

especialista en liderazgo, explica que la GY posee poco interés en los medios de

comunicación tradicionales, y que para captar su atención las empresas deben publicitar

en conciertos, eventos de deportes extremos, cines, videojuegos (por ejemplo, esconder

una publicidad de Coca Cola dibujada como un graffiti en un escenario muy transitado

por el personaje principal), y redes sociales. Debido a estos nuevos medios de

comunicación y encuentro con el cliente, el comportamiento de compra de la GY es

diferente al de las generaciones anteriores.

Están acostumbrados a tener noticias las 24 horas, los siete días de la semana y disfrutan

de contar con alertas que les indiquen lo que está ocurriendo: recibir un mensaje, tener

alarmas de cumpleaños, o recibir recordatorios por mail, por ejemplo. Esta actitud

multifacética es posible por estar conectados a la red durante todo el día, todo el año.

Internet les permite acceder a todo tipo de información y a una enorme variedad de

actividades, que los mantiene ocupados durante todo el día (Javelin, 2009). El constante

bombardeo de actividades, anuncios y ofertas, genera que su nivel de atención sea corto

a menos que encuentren algo que les resulte interesante. Es por ello que la empresa que

desee llegar a ellos debe poder captar su interés lo más rápido posible. El Dr. Julio A.

Fonseca (2003), director del Centro para el Desarrollo Personal de la Universidad

Sacred Heart en Nueva York, enunció que la mejor manera de lidiar con los individuos

de esta generación es negociando, pues de esta forma se reconoce que ellos pueden

poseer más conocimientos que uno.

Otra estrategia para atraer la atención de este segmento, es la de relacionar sus

productos o su imagen con algunos de los intereses con los que sus clientes se sienten

estrechamente ligados. De acuerdo a un estudio realizado por la Universidad Walden de

Minnesota, más del 80% de los individuos de esta generación han declarado haber

donado dinero a alguna causa social. Por lo tanto, asegurarse de participar y hacer

conocer el contacto de las empresas con causas de acción social resultaría en una gran

estrategia de marketing (Metlife, 2009). Un ejemplo de ello es Starbucks (2013),

compañía conocida por atraer a consumidores de esta generación. La multinacional del

café ofrece una imagen de actitud ética y responsable. Entre sus prácticas se encuentra

su fuerte política de reciclaje, sumado a la promoción de no utilizar los vasos de cartón

 39

ofreciendo descuentos a quienes realicen su pedido (de café) en taza o en vasos

herméticos, y su apoyo a la fundación Ethos (que ayuda a proveer agua potable a zonas

que antes no podían acceder a ella). Otro ejemplo es el de Google (2013), la cual posee

su propio sistema de donaciones, en el que ha llegado a ofrecer ayuda de más de 140

millones de dólares durante el 2011 en educación y tecnología en países en crecimiento,

como también aportes para la lucha contra el tráfico de personas. Asimismo, la GY

adora las promociones. Motivados por ahorrar lo máximo posible para hacer rendir

mejor sus ajustados ingresos, el encontrar aquello que les gusta a un precio más barato

resulta en una venta segura (Carter, 2010). Se sienten también atraídos por las ofertas de

promociones cruzadas, en donde dos marcas de su interés se unen para venderles sus

productos de manera conjunta. Un ejemplo de ello es la oferta que TacoBell y

PlayStation realizaron a comienzos de 2013. Mediante la compra de un menú de cinco

dólares, el cliente puede participar de un sorteo para ganar una consola PS Vita. De esta

manera, adquiriendo un producto pueden obtener otro gratis.

Al momento de elegir el mensaje que se desea transmitir, se debe ser muy precavido.

Valoran la honestidad, la originalidad, la información y el humor. Son muy cuidadosos

respecto a su imagen personal, por lo que suelen adecuarse o guiarse por las tendencias

y productos que utilizan sus allegados, que son además en quienes depositan su mayor

confianza. Si se logra convencer a uno de ellos, éste se encargará de promocionar el

producto con sus allegados (Himmel, 2008). Responden bien a las ofertas “verdes”, es

decir, de cuidado ambiental y consciencia de consumo (eléctrico, tratamiento de basuras

y de agua potable) (Dietz, 2003). A pesar de ser cuidadosos con los costos de los

productos y de comparar precios a través de Internet, disfrutan de realizar compras. Es

por ello que se sugiere tener una estrategia de marketing en la que se los “bombardee”

cotidianamente con ofertas y propuestas, pero generando algún tipo de variedad para no

hostigarlos o aburrirlos, creando un flujo de información nuevo en cada contacto. Por su

naturaleza escéptica, las campañas de marketing deben ser subliminales y no tan obvias.

Prefieren las publicidades que incluyan humor e ironía con tonos de verdad. Entre ellos,

situaciones de reunión familiar o reuniones con amigos (Binder, 2010). Para ello se

deben identificar previamente frases o palabras que provoquen algún sentimiento de

emoción en el consumidor (ello pueden ser imágenes, música o un lenguaje

determinado que genere una idea específica de lo que se les ofrece y que los haga

sentirse identificados con el producto que se está promocionando). Para llegar a esta

 40

generación, se deben utilizar medios como Internet (pero la publicidad por este medio

debe ser interactiva), e-mails, revistas, catálogos vía-mail, páginas de Internet y eventos

universitarios. Si bien miran televisión, no lo hacen tanto como las generaciones

anteriores y no siguen el horario de la cadena televisiva, sino que recurren a ella cuando

sus actividades se los permiten (De Paula, 2003).

 41

6) CAPÍTULO II: GROUPON

6.1) Introducción

El origen de la utilización de cupones se remonta a fines del siglo XIX, cuando la

bebida Coca-Cola fue incorporada en la ciudad de Atlanta. En un intento por

promocionar sus ventas, la empresa resolvió ofrecer cupones que dieran a conocer el

producto en el nuevo mercado. El resultado fue un éxito y a partir de entonces esta

estrategia de marketing se popularizó en todas las industrias. Los cupones constituyen

una disminución transitoria en el precio de un producto representando la estrategia “= x

–” (lo mismo por menos), aquí el consumidor obtiene el mismo producto por menos

dinero (descuentos); o la estrategia “+ x =” (más por lo mismo) en donde se ofrecen más

productos al mismo precio (promociones cruzadas o la oferta de dos productos al precio

de uno) (Kotler, 2003). Las compañías recurren a los cupones por dos motivos. Por un

lado, intentan atraer a consumidores poco habituales con la expectativa de que compren

con mayor regularidad los productos de la empresa (utilizando la oferta como carnada).

Por otro, para promover un nuevo producto lanzado al mercado (o uno cuya venta ha

disminuido), estimulando a los clientes a adquirirlo (CocaCola, 2007). De ambas

maneras, se especula con la continuidad en la compra de los mismos una vez finalizada

la oferta. Al utilizar este tipo de estrategias, se deben tener en cuenta sus costos de

financiamiento, ya que al disminuir el precio de un producto u ofrecer más de uno al

mismo tiempo, el margen de ganancia también disminuye. Algunas empresas incurren

en pérdidas que, si la estrategia resulta exitosa, se califica como una inversión; pero si la

promoción fracasa, la empresa puede incurrir en pérdidas irrecuperables.

Groupon es una empresa de venta de cupones vía Internet que se especializa en la

renovación diaria de ofertas utilizables en una gran variedad de empresas nacionales e

internacionales (Lacorte, 2011). Desde su creación en 2008, el marketing a través de

Internet ha cambiado drásticamente, estableciendo nuevos parámetros para las ofertas y

comunicación online (Rezinas, 2011). No sólo los clientes han encontrado una nueva

manera de interactuar con las empresas, sino que las empresas han mejorado su manejo

de las ventas a través de la Web. Groupon surgió a partir de la página The Point,

empresa que se especializa en recaudar dinero de muchas personas para una causa

 42

común. Comenzando por Estados Unidos, se convirtió rápidamente en una gigante

multinacional asociada a miles de marcas distintas, desde pequeños comerciantes hasta

marcas mundialmente reconocidas (como Adidas, Ray-Ban, Hugo Boss y Levis). Se la

conoce como uno de los negocios de más rápido crecimiento en la historia, buscando

constantemente mejorar sus procesos de recolección de datos, servicio al cliente y

página Web. Sólo en 2010, la empresa paso de realizar sus actividades en un solo país

para hacerlo en 35 distintos países. Este crecimiento geográfico fue acompañado de un

incremento en su base de clientes, de un millón de suscriptos a 50 millones, ofreciendo

más de cien mil ofertas que ahorraron a los consumidores alrededor de mil quinientos

millones de dólares (Groupon, 2013).

El negocio de Groupon se basa en la venta de ofertas a través de Internet. La venta de

publicidad a través de la Web, es un mercado iniciado masivamente por la empresa

Google en 1999. A diferencia de las otras empresas que distribuían mensajes libremente

y sin criterio por todos los rincones del mundo, Google encontró su éxito en su

PageRank, el cual utiliza información histórica de cada computador para brindarle al

cliente un servicio personalizado y exactitud en su respuesta. Su negocio se basa en la

venta y difusión de publicidad dirigida, utilizando un proceso de venta de avisos de

empresas en el cual Google cobra por cada vez que el cliente clickea en algún anuncio.

Durante la crisis de las “Punto-Com” en 2000, las empresas que publicitaban por medio

de banners y pop-ups fracasaron mientras que Google siguió adelante por su proyecto

innovador y exitoso (Carr, 2008). Pero el modelo de negocios de Groupon no es como

el de Google. Mientras este último cobra sus servicios a las empresas tengan o no éxito

(pues cobra por tipos de palabras clave que identifiquen a la empresa al momento de

utilizar el buscador), Groupon cobra a estas empresas únicamente cuando los clientes

hayan efectivamente comprado una promoción y la empresa haya cobrado el dinero

(Lacorte, 2011). Este sistema promueve que las pequeñas empresas puedan participar de

una propuesta de avanzada y de promoción viral, generando un beneficio para ambos.

 43

Fuente: Experian Hitwise US 12/02/2010
Traducción:autor

Gráfico 3: Market Share de Visitas a empresas de cupones

6.2) Competidores

Groupon es la empresa de ofertas diarias más grande del mercado, pero debido a las

bajas barreras de

entrada existentes,

su puesto podría

verse en jaque por

las múltiples

empresas que

desean competir

con modelos de

negocios muy

similares. En

Argentina sus

competidores son

DescuentosCity,

Descontate y

LetsBonus. Pero

pueden hallarse muchas otras alrededor del mundo. Varias de ellas están auspiciadas por

otras empresas mejor reconocidas. Living Social (en Estados Unidos, Inglaterra, Francia

y Nueva Zelanda), por ejemplo, se encuentra promocionada por Amazon, la gigante

vendedora de libros a domicilio y por Internet. Por otro lado, Google no se ha quedado

atrás en este mercado ofreciendo su propia variante con Google Offers iniciada en 2010

(Boorstin, 2011). Mientras que las grandes empresas intentan quitar el primer puesto a

Groupon, las más pequeñas se focalizan en segmentar su mercado para atraer a nichos

específicos de clientes para poder vender lo más posible.

Según un estudio realizado por la escuela de negocios de Darthmouth, a pesar de que su

cuota de mercado supera en casi diez veces a la de los demás, Groupon cuenta con tres

grandes competidores (como se evidencia en el gráfico 3). Encabezando la lista se

encuentra Living Social, si bien ambos ofrecen grandes descuentos a través de la Web, a

diferencia de Groupon, sus consumidores son mayores en edad (rondan entre los 30 y

35 años), y ganan alrededor de cien mil dólares al año. Además, LivingSocial cuenta

con establecimientos físicos en cada una de las ciudades en donde se encuentra,

Gráfico 2

 44

utilizados como puntos de venta con las empresas que desean publicitar en su página

Web (Lacorte, 2011). Ello genera un costo estructural mayor al de Groupon, el cual

posee un sistema de atención únicamente por vía telefónica. La empresa Boomspot’s

también cuenta con un modelo de ofertas diarias a través de Internet. Sin embargo, su

target se focaliza en otorgar a sus clientes la posibilidad de acceder a productos y

servicios de lujo a un costo considerablemente menor. La tercera competidora es

Buywithtime. Al igual que LivingSocial, se especializa en trato personalizado con sus

oferentes, con quienes se contacta personalmente. Sus ofertas, por otro lado, están

caracterizadas por permanecer más tiempo en vigencia (una semana), ofreciéndole a los

consumidores finales el tiempo necesario para adquirir más de una promoción sin correr

el riesgo de que venzan y sin ponerlos en situación de tener que elegir entre una u otra

(Nielsen, 2011).

En la búsqueda de un mayor reconocimiento, las empresas a veces olvidan que lo más

importante es atraer a los clientes y retenerlos, mirando más allá del horizonte de la

industria (Edwards, 2012). McDonald’s y Starbucks, por ejemplo, son dos empresas de

mercados diferentes, sin embargo, compiten por la misma clientela. A pesar de que la

primera vende hamburguesas y la otra café, ambos buscan que sus consumidores

utilicen sus locales como punto de reunión para disfrutar de su tiempo libre. Con su

ambiente amigable e imagen relajada simulando el living de la propia casa, Starbucks

atrajo muchos clientes que solían encontrarse en McDonald’s quitándole parte de su

clientela joven. En Argentina, antes de la llegada de Starbucks, McDonald’s comenzó a

inaugurar sus McCafés, con la intención de poder hacer frente a este riesgo intentando

combatir los frappuchinos de Starbucks con sus Smoothies.

Groupon compite por los mismos clientes que Facebook. La famosa red social ha

incorporado un nuevo sistema publicitario a través de su Ads API (una plataforma que

permite gestionar las publicidades de forma programada a aquellos que anuncian por

Facebook). Automatizando el costo de recurrir al departamento de ventas, Facebook

utiliza un sistema similar al PageRank de Google. Groupon, sin embargo, no se ha

sumado a esta tendencia, dependiendo de su capital humano para la distribución de sus

ofertas. Pero la diferencia entre ambas proviene de la metodología de gestión que

poseen sus directivos. Facebook fue creada por programadores de sistemas, mientras

que Groupon por especialistas en marketing y negocios. En un encuentro entre General

Motors (cliente que representa diez millones de dólares a la compañía) y Facebook, la

 45

automotora ofreció invertir más dinero en publicidad a través de la red social. La

propuesta fue rechazada y se les recomendó utilizar las opciones publicitarias gratuitas

que la red social ofrece para evitar una sobrecarga de imágenes de GM. Jim Edwards,

director adjunto de Business Insider, afirma que una oferta como la mencionada sería

muy difícil de rechazar para una persona de negocios. Ello puede explicar por qué las

ventas de Groupon crecieron casi un 50% del primer al segundo cuatrimestre del 2012,

mientras que las de Facebook bajaron un 34% en el mismo período. Esto no significa

que Groupon acepta cualquier tipo de oferta. Su director de comunicaciones, Greg

Rudin, explica que cada empresa pasa por más de diez niveles de control de calidad

antes de poder ofertar a través de su página. Entre ellos, se estudia la rentabilidad de la

oferta y la prevención de ser demasiado ambiciosos con las ventas. Esta amenaza se ha

hecho pública a raíz del caso de la panadería de Inglaterra “Need a Cake” de Rachel

Brown, que estuvo a punto de entrar en quiebra por la sobreventa de cupones. Con un

70% de descuento, Brown especulaba un incremento de cientos de clientes, pero llegó

en cien mil clientes en un mes, generándole una pérdida en mano de obra extra

equivalente a su ganancia anual (Mandell, 2011). Actualmente Groupon establece cupos

a la cantidad de consumidores finales que pueden adquirir una determinada oferta.

6.3) Modelo de Negocios

El nombre Groupon surge de las palabras “group” y “coupon”, simbolizando su oferta

masiva de grupos de cupones. Groupon ofrece a los consumidores la posibilidad de

inscribirse voluntaria y gratuitamente en su página Web mediante la incorporación de

algunos datos personales. Entre ellos: dirección de e-mail, sexo, nombre y apellido,

zona geográfica en la que vive y código postal. En el caso de que una persona decida

adquirir un cupón, la compra se debe realizar vía Internet y el consumidor deberá

otorgar, también, los datos de su tarjeta de crédito. Los consumidores pueden optar, a su

vez, entre recibir o no e-mails con las nuevas ofertas que surjan en el día. Si eligieran la

opción de recibirlos, podrá elegir el tipo de promociones que quiere que la empresa le

envíe. Por ejemplo, ofertas de: viajes y turismo, restaurantes y ropa. Así la empresa

obtiene un perfil simple con información de cada uno de sus usuarios y sus preferencias.

Groupon indica que aquellas personas que deciden recibir el Newsletter con las ofertas

 46

de la empresa, disfrutan de hacerlo ya que les permite conocer las nuevas oportunidades

que pueden surgir cada día. De todas formas, esta característica no se observa en la

totalidad de los casos, ya que una de las críticas más comunes hacia la empresa se

focaliza en que la cantidad de e-mails que envía a sus suscriptores es demasiado alta.

Groupon lleva un registro de las compras de cada uno de los consumidores finales que

funciona como fuente de información al momento de enviar por mail sus siguientes

ofertas (Lacorte, 2011). Una vez que se efectiviza una venta, el dinero abonado por el

consumidor es repartido entre la empresa que ofrece el producto y Groupon (Hunt,

2013). A raíz de lo mencionado en los párrafos anteriores, la propuesta de valor de esta

empresa radica en su promoción masiva de ofertas que permite introducir nuevos

clientes a empresas locales. Si no se logra alcanzar un cupo mínimo de consumidores en

el tiempo límite que dura la promoción, la oferta se anula y ni Groupon ni la empresa

oferente recibirán ganancia alguna.

Resulta imposible analizar el negocio de una empresa sin antes realizar una descripción

FODA que permita ofrecer una imagen general de la organización. Entre sus fortalezas

se encuentra su diversificación geográfica, que le permite alcanzar clientes en más de 40

países del mundo (Groupon, 2013). Además, sus ganancias han crecido de 172 millones

de dólares a fines de 2011 a 506 millones en el mismo período de 2012 (casi un 200%)

(Fatakia, 2012). Lo que no sólo representa un mayor nivel de poder adquisitivo sino que

además acentúa otra de sus fortalezas que es su fuerte reconocimiento de marca. Este

último se evidencia en sus más de 50 millones de suscriptores en 2011 que reciben

diariamente sus boletines de ofertas. Como última fortaleza resulta importante destacar

la alta variedad de productos ofrecidos en su sitio Web. Ello no sólo representa su gran

variedad de clientes y efecto en muchas industrias, sino su amplio nivel de alcance. Si

bien la empresa posee grandes fortalezas, también es poseedora de importantes

debilidades. Resulta difícil evitar mencionar las pérdidas incurridas en los últimos años,

que han superado los 600 millones de dólares resultando en el despido del CEO,

Andrew Mason a principios de 2013 (Agencia AP, 2013). Como el porcentaje de

comisión de Groupon es de 50%, los pequeños comerciantes con estrechos márgenes de

ganancias pueden no encontrar atractiva la propuesta en el largo plazo, pues el

descuento ofrecido al consumidor final es muy grande en sí mismo. Para finalizar con

las debilidades, si bien Groupon ha crecido exponencialmente en los últimos cuatro

años, este crecimiento está disminuyendo en velocidad. La subsistencia de su negocio

 47

depende de mantener los clientes actuales y atraer nuevos, por lo que se han visto

obligados a recurrir a gastos de marketing para estimular su crecimiento.

Continuando con el análisis de los factores externos, entre las amenazas de Groupon se

encuentran las bajas barreras de entrada en el segmente de las ofertas vía Internet. No

sólo la inserción en la industria es fácil, sino que Groupon no posee una oferta única que

no pueda ser reemplazada por otra empresa del mismo sector (Fatakia, 2012). Sin

embargo, Federico Malek, CEO de Groupon para el Conosur, indica que la diferencia

con sus competidores existe en su característica de first movers, que los provee del know

how en actividad internacional, generando que su negocio funcione en una mayor escala

que los demás ubicando a la empresa como líder mundial (ver Anexo 1). Aunque ha

sido mencionado al comienzo del capítulo, es necesario recordar que si bien sus

competidores son pequeños, muchos de ellos se encuentran avalados por empresas más

grandes y pudientes que pueden representar una competencia importante. Por otro lado,

Groupon posee oportunidades que ayudan a hacer frente a sus amenazas. En principio,

posee la coyuntura suficiente para insertarse en las ventas por Internet (e-commerce)

compitiendo contra empresas como eBay y Amazon. Asimismo, la posibilidad de

comprar a Groupon representa una oferta tentadora para empresas más grandes. En

2010, Google intentó comprar Groupon, pero ésta se negó a ser vendida (Boggiano,

2012). El resultado de ello resultó en la creación de Google Offers, que simula el

modelo de negocios de las ofertas promocionales por Internet. Para finalizar, debido a

su popularidad y reconocimiento en el mercado, cuenta con la posibilidad de crear

acuerdos con compañías como Facebook para publicitar sus ofertas y extender

masivamente su imagen y alcance.

Antes de que Groupon acepte a una empresa para comercializar un producto en su

página, ésta debe encontrar valor en su modelo de negocios. En principio, una pequeña

empresa busca poder ampliar su base de clientes por medio de promociones y

publicidad (Prahalada y Hamel, 1990). Groupon, ofrece una enorme exposición en su

página, tanto de la empresa como de sus productos, con una oferta económicamente

tentadora para los consumidores finales. Su sistema de ventas actúa como intermediario

entre la empresa y una gran variedad de clientes que de otra forma podrían no llegar a

conocerla (Lacorte, 2011). Además, funciona como un medio publicitario al divulgar

viralmente el nombre y una pequeña descripción de la empresa por medio de sus alertas

vía-mail. Por otro lado, los cupones de Groupon ofrecen descuentos sobre productos

 48

que se venden a precio completo en la venta al público. Esto permite a las empresas

realizar una discriminación de precios para aquellos clientes que no valoran tanto aún

sus bienes y cobrar el precio completo a aquellos que están dispuestos a pagarlo.

Asimismo, el hecho de que las ofertas sean por tiempo limitado, estimulan una

sensación de urgencia en el consumidor final, provocando que realice compras

impulsivas. Al vender sus promociones únicamente por Internet, las personas pueden

adquirir los coupones en horarios en los que usualmente no podrían hacerlo en los

locales habituales. Por último, además de la publicidad impulsada por la venta a través

de descuentos en la página de Groupon, las empresas se benefician del boca a boca

sobre las ofertas y de las publicaciones de los consumidores a través de las redes

sociales (Osterwalder y Pigneur). Desde el punto de vista del consumidor final,

Groupon ofrece valor, al otorgarles la posibilidad de adquirir un producto a un costo

menor. Asimismo, perciben valor al momento de poder realizar las compras desde la

comodidad de su casa vía Internet. De este modo no sólo pueden reservar el producto

que desean de antemano, sino que además lo abonan desde su casa, con tarjeta de

crédito evitando hacerlo al recibir el producto en el local.

Este nuevo modelo de negocios ha cambiado la forma en que las personas

comercializan con las empresas. No sólo por los beneficios otorgados a los

consumidores finales, sino también a las empresas que desean comercializar en la Web.

Groupon ha resaltado la importancia del boca a boca que había sido dejada de lado por

los especialistas en marketing (Lacorte, 2011). Gran parte de su propia publicidad fue

realizada por los consumidores finales a raíz de su experiencia con la empresa y a través

de las redes sociales. Ha puesto sobre la mesa la estrategia de mantener una

comunicación constante con los consumidores explotando las vías de comunicación

cibernéticas y avisos vía-mail (Osterwalder, 2010). Sin embargo, se debe destacar que

este modelo de negocios es principalmente beneficioso para Groupon. Esto es, porque si

se venden pocos cupones, las pérdidas sólo recaen en la empresa vendedora que asume

los costos y no en Groupon.

Como todo modelo de negocios, el de Groupon tiene sus fallas y falencias, que serán

destacadas a continuación. En principio, varias empresas explican que usar Groupon

posee implicancias negativas para sus marcas, especialmente en restaurantes, cuyas

calificaciones en revistas especializadas como Yelp, eran buenas, pero comenzaron a

disminuir luego de promover ofertas en Groupon. Los críticos aseveran que estas

 49

promociones canibalizan los beneficios, ya que a partir de ellas los clientes esperan

comprar sólo cuando hay promociones, y no cuando deben pagar el precio completo

(Arabshahi, 2010). Ello genera un problema de la calidad de los clientes. Se asume que

la calidad de ellos es baja por su poco compromiso con la marca y su escasa intención

de compra futura, pues son sólo atraídos por el bajo precio.

También se cuestiona la habilidad del modelo para alentar el regreso de los

consumidores. Groupon refiere que el 97% de los comerciantes indicaron que estarían

interesados en presentar nuevamente sus productos en la página, sin embargo, un

estudio de la Universidad Rice de Texas en 2010 ha demostrado lo contrario. El estudio,

a través de una encuesta a 150 empresas en 19 ciudades de los Estados Unidos y 13

categorías de productos que habían promocionado en Groupon (junio 2009 a agosto

2010), concluyó que 42% nunca usaría otra vez estos cupones. Analizó también la

repetición de compras, y observó cuáles de las ofertas de Groupon resultaron

provechosas para los comerciantes. El resultado fue que al menos 31% de los

consumidores finales volvieron a comprar el producto o servicio. La difusión de este

trabajo generó cuestionamientos en la utilización de este tipo de descuentos y su

habilidad efectiva de atraer nuevos clientes. Es decir, si el consumidor no vuelve una

vez finalizada la promoción, el servicio de Groupon no es efectivo (McMahan, 2010).

Esto es porque las ganancias sólo aumentan cuando el consumidor regresa por su cuenta

y paga el precio completo fuera de la promoción (o compra productos no alcanzados por

esta). La empresa Toy Co. en E.E.U.U. sufrió un mal negocio con Groupon. El co-CEO,

Jonathan Freiden, explicó que a raíz de una oferta realizada a través de groupones, su

local recibió 2800 clientes que sólo compraron el producto en oferta sin comprar ningún

otro del local (Carlsonm 2011). Esto representó una perdida, pues el valor en oferta era

menor al de la venta promedio del local.

6.4) Demografía de los

suscriptores

En base a información ofrecida

en la página de Groupon, se

puede realizar una descripción de

Edad

18-34

35-44

45-54

55+

68%

3%

18%
11%

Fuente http://www.groupon.com (02/03/2013)
Traducción: autor

Gráfico 4: Edad de los consumidores de Groupon

 50

las características de

los suscriptores de la

empresa. Explica que

la mayoría de sus

participantes son

personas que realizan

compras a través de su

página por primera

vez. Indica, además, que el promocionar en su página induciría seguramente a una

publicidad gratuita por Internet a través del boca a boca de los consumidores, pues éstos

utilizan regularmente las redes sociales. Groupon permite (a través de botones) a los

suscriptores el compartir sus ofertas en facebook o Twister desde su página, lo que

facilita la difusión de sus ofertas.

El rango de edad mayoritario de los consumidores ronda entre 18 y 34 años, es decir

jóvenes adultos. En los últimos meses, han tenido nuevos suscriptores provenientes de

grupos etarios más altos, sin embargo no han generado un cambio significativo en los

porcentajes enunciados en el Gráfico 4. Su estudio recalcó que la mitad de los

suscriptores suele realizar salidas dos veces por semana. Con ello se ofrece un guiño a

aquellas empresas que ofrecen descuentos en restaurantes, cines, teatros, deportes y

cualquier otro entretenimiento externo. Casi el 80% de sus suscriptores son mujeres y el

29% gana más de 100 mil dólares al año. Quien posee una cuenta en Groupon, debería

haber notado que no hay casi ofertas exclusivamente para hombres. La mayoría son de

uso tanto para hombres como para mujeres o sólo para mujeres. Por último, la gran

mayoría de sus consumidores

mayoritariamente tienen algún tipo de

educación terciaria, son solteros (49%) y

poseen un trabajo de tiempo completo.

Esto indicaría que no son fáciles de

engañar y conocen el esfuerzo que les

demanda el dinero que ganan, por lo que

serán más precavidos al momento de

decidir comprar o no un producto y a

qué precio (Ver Anexo 1).

Ingresos

29%

19%
21%

12%

12%

7%

100,000 o más

70,000-99,999

50,000-69,999

40,000-49,999

30,000-39,999

menos de 20,999

Fuente:http://www.groupon.com/ (02/03/2013)
Traducción: autor

Gráfico 6: Ingresos de los consumidores de Groupon

Género

Hombres

Mujeres

Fuente:http://www.groupon.com (02/03/2013)
Traducción: autor

Gráfico 5: Género de los consumidores de Groupon

77%
23%

 51

En cuanto a su relación con ellos, Groupon mantiene contacto por medio de mails

personalizados luego de cada compra. Asimismo, mantiene una línea de comunicación a

través de su boletín de ofertas diario y sugerencias de compra. En un intento por

personalizar aún más su servicio, ha creado páginas aledañas que promueven productos

específicos. Un ejemplo de ello es Groupon Travel, sección de la empresa especializada

únicamente en ofertas sobre hoteles y viajes. Esta nueva incorporación es resultado de la

demanda creciente de este tipo de ofertas.

6.5) Futuro

En Estados Unidos las pequeñas y medianas empresas conforman la mitad de su PBI, y

son grandes fuentes de trabajo. Su mayor desafío para sobrevivir y crecer es lograr

llegar a la mayor cantidad de clientes al fin de sostener su negocio a través del tiempo.

Antes de 1999, las Páginas Amarillas eran la mejor forma de encontrar un negocio y

poder comunicarse con el mismo. Sin embargo, con la introducción masiva de Internet

en los hogares, Google pasó a cumplir esta función canalizando toda la información y

haciéndola disponible en su motor de búsqueda.

Groupon se ha insertado en dicho mercado como un tercer modo de conocer y estar en

contacto con las empresas, esta vez, directamente en la casilla de correo de los usuarios.

Groupon además ofrece la oportunidad de publicitarse, a su vez, a empresas que no

poseen páginas de Internet o que no aparecerían nunca en las primeras páginas de

búsqueda de Google (Lacorte, 2011). Poseyendo un listado segmentado de todos los

negocios que ofrecen productos en su página, el consumidor final sólo debe seleccionar

las preferencias de su búsqueda y las ofertas disponibles aparecerán en su pantalla.

Si Groupon ofreciera un servicio al estilo e-commerce, como lo hacen eBay y Amazon,

encontraría un nuevo océano de oportunidades y nuevos negocios que explotar

(Edlerman, Jaffe y Kommiers, 2011). Las oportunidades para crear nuevas plataformas

son infinitas y a medida que pasen los años irán variando de gran manera. Al parecer, la

propuesta a futuro de la empresa, es seguir apostando en los pequeños y medianos

productores (Ver Anexo 1). A raíz de las críticas realizadas sobre las altas comisiones y

las posibilidades de realizar una mala promoción a través de este tipo de descuentos,

Groupon ha comenzado a cambiar sus políticas de negocios. A partir de 2010, modificó

 52

su comisión a 10% por todas las compras efectuadas directamente de la página de

Groupon, pero mantuvo el 50% en las compras realizadas a través de los mails

promocionales. Asimismo, con su nueva aplicación “Groupon Now” (Arabshahi, 2010),

las empresas pueden crear ofertas de tiempo limitado en un mismo día con la intención

de promover ofertas sólo en los horarios de menos caudal de clientes para promover sus

ventas en ese lapso determinado.

En cuanto a la relación con el cliente, se encuentran trabajando para pasar de una

estrategia “Push” (en la que envían las ofertas a los consumidores), a una “Pull” (donde

los consumidores ingresen automáticamente y por cuenta propia en la página de

Groupon). La intensión es que la empresa no deba estimular la compra, sino que el

interés del consumidor lo derive instintivamente a la página (Ver Anexo 1). Por último,

continuarán con su apuesta en Groupon Travel, expandiendo su propuesta de turismo y

personalizando más sus búsquedas, con el objetivo de responder mejor a los intereses de

los consumidores de este rubro.

 53

7) CAPÍTULO III: ANALISIS COMPARATIVO entre las

características de la Generación Y y el Modelo de

Negocios de Groupon

7.1) Introducción

Las empresas se caracterizan por su Modelo de Negocios, el cual actúa como el

determinante de sus actividades. Las estrategias internas se realizan siguiendo la línea

de pensamiento establecido por éste para que las operaciones funcionen en perfecta

armonía. Generando estrategias universales y masivas se especula con atraer a la mayor

cantidad de clientes posibles, pero ello no significa que todos los consumidores se

sientan atraídos por igual. En ocasiones las empresas cometen errores o aciertos

insospechados y los resultados de su comportamiento dan un giro inesperado.

Según la entrevista realizada a Federico Malek (CEO de Groupon para el Conosur),

Groupon no posee un target específico y sus esfuerzos de marketing y publicidad se

realizan para el público en general. En su libro “What Sticks”, Briggs y Stuart (2006)

enuncian cómo las empresas, cuando realizan estrategias de marketing y publicidad

aspirando atraer a un segmento determinado, se sorprenden al ver que otro segmento

desatendido resulta más interesado en su producto.

A raíz de las tipologías realizadas en los capítulos previos, se efectuará una

comparación entre las características de la propuesta del modelo de negocios de

Groupon y las características del segmento específico de la Generación Y, con la

intención de determinar si este segmento es propenso a ser atraído por ella.

7.2) Grupo etario

Los datos brindados por Groupon indican que la mayoría de sus clientes poseen entre 18

y 34 años, cuentan con educación terciaria, son solteros y poseen un trabajo de tiempo

completo; todo ello coincide con las características demográficas que posee la

Generación Y.

 54

7.3) Dominio tecnológico

La GY posee un alto conocimiento sobre tecnología, es hábil en el uso de artefactos

tecnológicos desde su infancia (el 95% utiliza celulares, y 70% posee computadoras) y

están conectados a la red durante todo el día, todo el año. El desarrollo de su cerebro

derecho ha incrementado su velocidad de aprendizaje y su capacidad de multitasking

les permite encontrar respuestas de forma rápida y eficiente en Internet manteniéndolos

actualizados al instante sobre los sucesos mundiales.

El poseer en su mayoría smartphones (característica que tiende a incrementarse en el

futuro) les permite estar en línea durante todo el día, otorgándoles la posibilidad de

buscar negocios, comprar, y compartir ofertas con sus amistades. El 50% de este

segmento (ver gráfico 1), utiliza los celulares constantemente, por lo tanto esta nueva

propuesta representa un gran impacto en sus posibilidades de compra. Su dependencia y

buen dominio de Internet y celulares, como también su extenso tiempo de conexión a

los mismos, facilitan el acceso de Groupon a este grupo etario. Por eso en 2012 ofreció

a sus consumidores la posibilidad de descargar su aplicación “Mobile Apps” con

Groupon Now, desde la cual no sólo se acceden a las ofertas diarias de la empresa sino

que además, utilizando el servicio “location-based” de Nokia (que permite identificar

dónde se encuentra la persona geográficamente), ofrece descuentos en locales que se

encuentran físicamente cercanos a su locación. Esta nueva plataforma de Groupon

adhiere a las necesidades de la GY, ya que les permite disfrutar de descuentos

constantemente y los mantiene al tanto de las alternativas que tienen a su alrededor.

 La publicidad por e-mail no afecta su libertad ni el tiempo que dedican a realizar sus

actividades habituales. Groupon muestra varias ofertas en una misma página, con

información resumida y de fácil lectura. Asimismo, el modo de contacto que utiliza

hace énfasis en la preferencia que posee esta generación respecto a contar con alertas

que les indiquen lo que está ocurriendo (en este caso, los descuentos que se encuentran

disponibles en ese momento determinado) (Smith, 2012).

7.4) Poder de consumo

La crisis actual coincide con el ingreso de la GY al mercado del consumo. Su mayor

nivel de gasto se debe al ahorro en cuestión de vivienda que les permite acceder a un

superávit para consumos personales. Además por provenir de familias que perciben

 55

doble ingreso, se han acostumbrado al consumo y a la búsqueda del bienestar personal y

de la gratificación instantánea. La GY prefiere disfrutar el dinero ahora y no en un

futuro incierto. Están habituados a tener poder de decisión sobre sus elecciones,

disfrutan de comprar, y adquieren gran variedad de artículos.

En época de crisis mundial, los productos con descuentos se han convertido en un

atractivo popular. Tanto para el consumidor, que busca menores costos, como para las

empresas, que reciben un mayor caudal de clientes. Los cupones no solían ser un

atractivo para los jóvenes, aparecían en diarios y revistas, y cautivaban a un público

mayor. Sin embargo, empresas como Groupon han invadido el entorno de la actual

juventud ofreciéndoles una propuesta que les ha resultado muy seductora. La promoción

de ofertas en cupones a través de la Web resultó en un boom en materia de marketing en

el que muchas empresas desean participar.

7.5) Individualismo

La GY se caracteriza por ser individualista y por buscar un servicio personalizado que le

ofrezca un feedback positivo por sus acciones (ver página 57: Habilidades Sociales).

No le gusta que le digan qué hacer o cómo actuar, están acostumbrados a hacer casi

solamente aquello que les gusta. A la GY le encanta la atención personalizada y recibir

aquello que desean. Al dedicar poco tiempo a realizar un pequeño perfil en la página de

Groupon, obtienen un trato personalizado en cuanto a los mails que reciben de la

empresa. Las ofertas se envían de acuerdo a los intereses y necesidades que ellos

destacaron y por tanto sienten que sus reclamos son oídos. La individualización

personalizada les permite, por ejemplo: en indumentaria, elegir el talle y el color; en

restaurantes, suelen ofrecerse distintos menúes; y en caterings, en una misma empresa

hay varias ofertas respecto a cantidad de invitados y tipos de comidas. Pero además para

un mismo tipo de producto, se ofrecen también variedad de marcas.

Federico Malek, indicó que ofrecer a los clientes aquello que desean y tratarlos de

manera personalizada ha resultado en un aumento en las ventas. La utilización de

Internet por parte de Groupon y la constante comunicación personalizada por e-mail con

los consumidores mediante sus Newsfeed, boletín de ofertas y mails; también se adecúa

a las tendencias de la GY. Además, Groupon permite adquirir cupones en momentos

que se encuentran fuera del horario habitual de atención de los locales y desde la

 56

comodidad de su casa. A su vez, la empresa permite realizar el canje del descuento en el

día y horario que el consumidor decida más adecuado, ajustándose a su disponibilidad y

tiempo libre. Esta libertad horaria se aplica especialmente para esta franja etaria, debido

a sus acotados tiempos entre el trabajo, estudio y el dedicado al ocio.

7.6) Carácter demandante e impulsivo

La GY posee un carácter demandante, quieren ser sorprendidos y no aburrirse; y debido

a su corta capacidad de atención, este tipo de marketing los mantiene estimulados con

frases e imágenes que captan su interés. Las ofertas por tiempo limitado, generan

sensación de urgencia en el consumidor promoviendo compras impulsivas; como

también ofreciéndoles productos que quizás no esperaban comprar y que se dieron a

conocer debido a la promoción de Groupon. Además, aprovechando el estilo de vida

acelerado de la GY que facilita el “comprar ya”, el servicio de respuesta rápida de

Groupon resulta adecuado para este segmento.

7.7) Desconfianza

La GY es desconfiada, ha aprendido a no creer en la publicidad o en los discursos

políticos. Ello se debe a su experiencia y acceso a los medios de comunicación (tanto

convencionales como alternativos) que les permiten acceder a todo tipo de información

y les facilita el comprobar la veracidad de los discursos. Es por ello que valoran mucho

la transparencia y la honestidad.

Respecto a la relación con esta generación, Groupon posee el beneficio de no

publicitarse por los medios tradicionales. Federico Malek enunció que la empresa casi

no posee publicidad alguna, salvo pocas excepciones. Su difusión es realizada por los

mismos consumidores a través del “boca a boca” o sugerencias a través de la Web (en

redes sociales o blogs, por ejemplo), medios que cuentan con mucha confianza para los

integrantes de la GY que reciben el mensaje.

Además, Groupon no sugiere, da opciones para que los consumidores elijan por su

cuenta, además favorece la individualidad y libertad de elección, al ofrecer a sus

consumidores la posibilidad de elegir entre recibir o no mails con ofertas y elegir qué

promociones o qué rubro de productos recibir. Groupon funciona como intermediario

 57

entre las empresas y los consumidores, ofreciendo información y contacto. Pone un

detalle de cada empresa y todas sus condiciones de la oferta resumidas. No miente y da

todo lo que dice que va a dar. De lo contrario acepta devoluciones, tanto en

transacciones bancarias como en crédito a modo de dinero para usar en su página. Su

honestidad es enfatizada cuando el consumidor pasa por el local y confirma que los

descuentos publicados en la página de Groupon son reales. Este aspecto es importante

para llegar a esta generación.

7.8) Cultura de la experiencia

Loa miembros de la GY poseen una cultura de experiencia ya sea adquirida por sí

mismos como también por los demás (habitualmente por sus pares), son de mentalidad

abierta y están dispuestos a intentar cosas nuevas (estudios, viajes, emprendimientos).

De allí que el amplio abanico de ofertas que Groupon les suele ser tentador.

Son muy selectivos al momento de decidir a quién escuchar, pero como ávidos

utilizadores de las redes sociales, son muy susceptibles a las publicidades que allí se

colocan. Groupon realiza publicidad online, Federico Malek, destacó que hacen

publicidad a través del Adsense y Adwords de Google, y por Facebook (ver anexo 1).

Este último medio les ofrece en esta generación un alto grado de visualización debido al

prolongado tiempo utilizando este medio de comunicación.

7.9) Habilidades sociales

La característica social de la GY, intensificada por la comunicación constante con sus

pares, es utilizada por Groupon para su propia promoción gratuita. Asimismo, utiliza

esta característica como estrategia para generar un conjunto de clientes fieles,

ofreciéndoles un feedback positivo por medio de la oferta de créditos por cada vez que

un suscriptor invita a un conocido a unirse a la empresa. El feedback positivo es,

además, una característica de esta generación adquirida por su utilización de los

videojuegos durante su crecimiento. Esta habilidad social también es utilizada al

momento de recabar información que ellos consideran confiable sobre productos,

empresas, ofertas, entre otras.

 58

7.10) Tiempo libre y ocio

La GY prioriza la calidad de vida. Las actividades recreativas tienen una importancia

mayor para este grupo y disfrutan de realizar viajes. Un buen porcentaje de las ofertas

están asociadas a salidas (teatros, cenas) y al cuidado personal (gimnasios, estética). La

creación de GrouponTravel, permite que su interés por viajar y conocer se encuentre

satisfecho al otorgarles un ámbito que cubre específicamente estas necesidades. Las

ofertas suelen tener cierta flexibilidad, adaptándose a la personalización deseada por

este grupo. En hotelería se puede optar por distintos packs variando el tamaño de la

habitación, la vista y los hoteles. En los viajes hay variantes en los destinos y para un

mismo destino, puede variar la cantidad de días y las actividades a realizar, por ejemplo.

7.11) Conciencia social y ambiental

La GY participa activamente en programas de protección ambiental y ayuda social. Las

empresas que consideran más atractiva son aquellas que realizan donaciones o ayuda

para el cuidado del medioambiente. Groupon ha realizado campañas solidarias con el

objetivo de recaudar dinero para Cruz Roja, así como también colabora en la lucha

contra el hambre junto con Unicef. Esto facilita la llegada a la GY enfatizando su alto

sentimiento de comunidad, de protección ambiental y de conciencia social.

A modo de generar una imagen simplificada de las comparaciones realizadas en el

presente capítulo, se ha creado el siguiente gráfico:

 59

Generación Y Groupon
Grupo etario

Poseen entre 13 y 32 años (entre 18 y 32 los
que pueden utilizar tarjetas de crédito)

El grupo mayoritario de consumidores posee entre 18 y 34 años

Han realizado (o se encuentran realizando)
estudios universitarios

La mayoría de sus consumidores han realizado algún tipo de estudio
terciario

Permanecen solteros por más tiempo que las
generaciones anteriores

El 49% de los consumidores son solteros

Dominio Tecnológico

Utilizan smartphones y cuentan con un buen
manejo de la tecnología e Internet

Sólo se puede acceder a sus ofertas a través de Internet, y posee
una alternativa para entrar por medio de dispositivos inalámbricos

(Groupon Now)

Disfrutan de contar con alertas que les indiquen
acerca de los sucesos que les son de interés

Envía Newsletters via e-mail con las ofertas que pueden atraerle a
cada usuario en particular

Gustan de conocer las posibilidades que les
ofrece el entorno que los rodea

A través de la tecnología MobilApps con "location-based", indica a
los suscriptores los negocios con descuentos que se encuentran

cerca de su ubicación

Consumo
Tienden a querer gastar lo menos posible en los

productos y servicios que consumen
Al ofrecer productos con descuentos, permite a los consumidores el

adquirir más productos a un menor costo económico
No son atraídos por ofertas en diarios y/o

revistas. Su medio de comunicación principal es
Internet

El medio que utiliza para ofertar y para comunicarse con sus
consumidores es a través de Internet.

Individualismo

Buscan recibir un servicio personalizado

Ofrece un trato personalizado gracias al perfil que posee de cada
uno de sus usuarios. Ello permite que envíe ofertas específicas a las
necesidades de cada suscriptor. Además, las ofertas en su página
permiten amoldarse a los distintos gustos de las personas (colores,

talles, días para utilizar las ofertas). Y también, la empresa permite al
usuario realizar compras en cualquier momento del día

Disfrutan de recibir un feedback positivo en
respuesta a sus acciones

Beneficia con créditos (para utilizar en la compra de groupones) a
todos los suscriptores que sugieran utilizar Groupon a un amigo y/o

conocido

Carácter Demandante e Impulsivo
Poseen poca capacidad de atención Cuenta con mensajes cortos e imágenes atractivas

Tinen un carácter impulsivo
Sus ofertas son por tiempo limitado, causando en el consumidor una

sensación de urgencia ante la compra

Desconfianza

Valoran la transparencia y la honestidad

En cada oferta incluye una breve descripción de la compañía que
vende el producto y todas las condiciones de la transacción.

Además, no sólo los descuentos son verificables en los locales que
se encuentran en la vía pública, sino que también ofrece
devoluciones ante cualquier inquietud del consumidor.

Cultura de Experiencia

Les atrae probar nuevas experiencias
Posee una amplia variedad de oportunidades y actividades que los

suscriptores pueden elegir

Habilidades Sociales

Se comunican constantemente con sus pares
(ya sea por celular, redes sociales, etc.)

Casi no realizan publicidad, su difusión se realiza por medio de
recomendaciones de los usuarios a sus grupos de

amigos/conocidos.

Tiempo Libre y Ocio

Priorizan la calidad de vida: realizar viajes,
salidas y cuidado personal

Cuenta con un gran porcentaje de ofertas en restaurantes y cuidados
corporales, como también de su sección Groupon Travel para viajes

y turismo

Conciencia Social

Participan activamente en programas de
protección ambiental y ayuda social

Colabora con donaciones a la Cruz Roja, y trabaja en conjunto con
Unicef en la lucha contra el hambre

Gráfico 7: Comparaciones entre la Generación Y y Groupon
Fuente: Autor

 60

8) CONCLUSIONES

A medida que pasan los años, las organizaciones evolucionan de acuerdo a las

demandas cambiantes de los consumidores. Los nuevos desafíos conllevan a

modificaciones en el modo en que realizan sus operaciones, y se crean nuevos modelos

de negocios. Al mismo tiempo, las estrategias de marketing se modifican adoptando

nuevas técnicas y herramientas que permiten perfeccionar el resultado de las estrategias

de la empresa. La incorporación de Internet en la vida cotidiana de los consumidores y

de las empresas ha creado un mercado completamente nuevo. No sólo se ha descubierto

un nuevo espacio para el comercio, sino que además es utilizado como medio de

contacto con los consumidores permitiendo la atención personalizada. Las técnicas ya

conocidas de marketing se aplican en la actual “Era del Marketing Social/Móvil” en el

ámbito cibernético resultando en un efecto masivo.

Groupon, como ejemplo de empresa de promoción vía-mail, posee una estrategia de

marketing: masiva, ya que logra que su mensaje llegue a una gran cantidad de personas

en más de 35 países en el mundo; viral, por promover que sus consumidores difundan

su mensaje de forma autónoma, opcional y gratuita; y “1 to 1”, porque modifica su

mensaje de acuerdo a los intereses y necesidades de cada consumidor en particular. En

lo que respecta a la definición pura de esta última estrategia, y a la luz de la experiencia

del usuario, Groupon no posee una respuesta completamente rápida al feedback de sus

consumidores. Sin embargo, ha presentado algunas modificaciones de sus ofertas de

acuerdo a las tendencias de la demanda. La personalización de los mensajes que envía a

sus consumidores representa una creación de valor muy alta y es lo que sostiene su

éxito. La estrategia de marketing de Groupon consiste en un bombardeo cotidiano de

ofertas y propuestas variadas para no aburrir a los suscriptores, creando un flujo de

información nuevo en cada contacto. Una de sus mayores críticas se encuentra en la

cantidad de mails que llegan al consumidor, sin embargo, aquellos que continúan

recibiéndolos, disfrutan de los mismos aún cuando no realicen compras.

La página Web de Groupon permite recopilar la cantidad de información suficiente de

sus consumidores como para darles la opción de elegir entre distintas alternativas de

productos que desean y/o necesitan. Además, con sus nuevas incorporaciones como

GrouponTravel y GrouponMovil, logra satisfacer con mayor detalle los intereses de sus

 61

consumidores. El conocer los deseos de las personas es uno de las características más

importantes de esta empresa, ya que la personalización los incentiva a volver a comprar

y recomendarla en su círculo de conocidos.

La Generación Y se caracteriza por su naturaleza demandante, hábil en el uso de

Internet, escéptica, bien predispuesta a las compras online y poseen la necesidad de

estar constantemente estimulados. Desean experimentar y conocer cosas nuevas y

aunque no cuenta con un alto ingreso propio, ello no evita que quieran (y pueda con

ayuda de sus padres) gastar mucho dinero. El encontrar productos y servicios a un costo

menor facilita la realización de sus objetivos, permitiéndoles adquirir más productos al

mismo precio; especialmente cuando logran acceder a estas ofertas a través de Internet,

medio al cual están conectados constantemente durante todo el año y que interviene en

la mayoría de sus actividades.

La propuesta de Groupon hace hincapié en dos intereses importantes de la Generación

Y: nuevas experiencias y productos baratos. Encuentran nuevas experiencias debido a la

alta variedad de propuestas que se ofrecen tanto en bienes como en actividades. Las

experiencias pasan desde una cena o cursos de distinto tipo, hasta viajes y deportes

extremos. Los precios bajos provienen de los descuentos ofertados en los cupones que

van desde un 50% a un 90%. Esta generación es una de las que menores ingresos

perciben y la que posee el mayor índice de desempleo resultado de la crisis económica

mundial. Por eso para hacer todo lo que quieren deben administrar su dinero de la mejor

forma y aprovechar todos los descuentos que tengan a su disposición.

Para finalizar, de acuerdo al análisis comparativo entre el Modelo de Negocios de

Groupon y las características de la Generación Y, se puede afirmar que si bien la

empresa no realiza estrategias específicas para este segmento, su Modelo de Negocios

se aplica perfectamente a este grupo y responde adecuadamente a sus intereses y

necesidades.

 62

9) Bibliografía

 Agencia AP (04/03/2013). “Se fue el cofundador y CEO de Groupon”, La

Nación, Argentina.

 Altavena, L (27/04/2012). “One in Two New College Graduates is Jobless or

Unemployed”, The New York Times, EEUU.

 Arabshahi, A (16/12/2010). “Undressing Groupon”, Ahmadalia.

 Bartels, R. (1988) “The History of Marketing Thought,” Horizons 2nd edition,

EEUU.

 Bartels, R (1991). “The History of Marketing Thoughts”, Publishing Horizons,

EEUU.

 Bertagnini, A (2009). “Management, cómo entenderlo, aplicarlo y aprenderlo”,

Ed. Pearson, Buenos Aires.

 Bell, E. (2008). “Multigenerational Workplace Performance: Generational

Similarities and differences in Employee Perception of the Work Environment”,

Capella University, EEUU.

 Binder, J. L (2010). “Bridging the Generation Gap” Marketing Health Services,

EEUU.

 Blackwell, R.; Miniard, P.; y Engels, J (2002). “Comportamiento del

consumidor” (novena edición), Thomson, México.

 Boehret, K (24/03/2010). “A Deal on a Haircut? That’s what friends are for”,

The Wall Street Journal, Boehret.

 Boggiano, M. A (10/12/2012). “¿Google compra Groupon?”, Infobae.

 Boorstin, J (03/11/2011). “Groupon’s Got Problems”, CNBC, EEUU.

 BunchBall (2012), “The Gen Y Factor”, Gamification.

 Cabral, J (2010). “Is Generation Y Addicted to Social Media?”, The Elon

Journal of Undergraduate Research in Communication, EEUU.

 Cambiano, R.; De Vore, J.; y Harvey, R (2010). “Learning Style Preferences of

the Cohorts: Generation X, Baby Boomers, and the Silent Generation”, PAACE

Journal of Lifelong Learning (Vol. 10).

 63

 Carlson, N (15/10/2010). “95% of Groupon Clients want to come Back”,

Business Insider.

 Carr, N. G (03/2008). “El enigma de Google”, Gestión, Argentina.

 Carter (04/02/2010), “Why Generation Y Isn’t Buying Your Products”, Retail

Customer Experience, EEUU.

 Chan Kim, W.; y Mauborgne, R. (2011) “Blue Ocean Strategy”, Harvard

Business Review, EEUU.

 Coca-Cola (2007), “The Coca-Cola Company Timeline – 120 Years of

Innovation”, Coca-Cola 120th Anniversary.

 Crittenden, V.; Rohm, A.; y Hanna, R (2011). “We’re all connected: The power

of the social media ecosystem”, Elsevier, EEUU.

 De Paula, M (2003). “Jumping the Gap: Marketing to Multiple Generations,”

US Banker, EEUU.

 Dietz, J (2003). “Defining Markets, Defining Moments: America’s 7

Generational Cohorts, Their Shared Experiences, and Why Businesses Should

Care,” The Journal of Consumer Marketing, EEUU.

 Donnelly (2008), “Playing to the Digital Generation”, Marketing, EEUU.

 Edleman, S. Jaffe y S. Kominers (2011), “To Groupon or Not to Groupon”,

Harvard Business School.

 Edwards, J (30/05/2012). “Facebook and Groupon’s Ad Sales Strategies are

going in Opposite Directions right now”, Business Insider.

 Fatakia, K (29/02/2012). “An Analysis of Groupon’s Business”, The Motley

Fool.

 Fields, “Marketing to Gen Y: What you can''t afford not to know” (última visita:

15/02/2013) http://www.startupnation.com/business-articles/9011/1/marketing-

GenY.htm

 Fong, L.; y Fong, J (2011). “Los métodos combinados son el futuro de la venta

directa”, Cavedi, Argentina.

 Fonseca (12/2003), “Conociendo la Generación Y” (Volúmen 17), College

Board Academia, Puerto Rico.

 Fonseca, J. A (12/2003). “Conociendo la Generación Y” (Volúmen 17), College

Board Academia, Puerto Rico.

 64

 Furr, Bonn y Hausman (2001), “A Generational and Geographical Analysis of

Internet Travel Service Usage”, Toursim Analysis (Volumen 6, número 2),

EEUU.

 Gallo, M (2007). “10 Lecciones Magistrales de Marketing y Ventas”, Daemon

Quest, Madrid.

 Gibbs, N. “How Millennials Perceive a New Generation Gap”, Time, EEUU,.

 Gilbreath, B (11/02/2011). “The next evolution of marketing”, McGraw Hill,

2010, EEUU.

 Greenfield, S (2008). “Digital Revolution”, Greenfield Global, EEUU.

 Hector, J (2013). “Developing Digital Marketing Strategies”, USB, EEUU.

 Himmel (2008), “Different Strokes for Different Generations,” Rental Product

News, EEUU.

 Holmes (09/11/2011), “Tweeting Without Fear”, WallStreet Journal, EEUU.

 Holstein (26/06/2003), “Marketers Crank It Up for a New Generation,” New

York Times.

 Hoover (11/10/2009), “The Millennial Muddle: How stereotyping students

became a thriving industry and a bundle of contradictions”, The Chronicle of

Higher Education.

 Horovitz (02/05/2012), “After Gen X, Millennials, What Should Next

Generation Be?”, USA Today, EEUU.

 Hunt, “Does Groupon Work for your Business?”, InboundSales.net (última

visita 15/01/2013)

 Javelin Strategy & Research (03/2009), “Gen Y Online Banking and Bill Pay”,

EEUU.

 Javelin Strategy & Research (03/2009). “Marketing to Gen Y: New Rules for

Engaging and Attracting Younger Customers”, EEUU

 Karanth, K (27/09/2012). “Gen Y are serious workers with high sense of

responsibility”, Times of India, India.

 Karpinsky, R (2005). “The next phase: Bottom-up maketing”, BtoB Magazine,

EEUU.

 Keall (20/01/11), “Yahoo nabs Aussie-NZ group buying site”, The National

Business Review, Nueva Zelanda.

 65

 Kotler, P.; y Armstrong, G (2003). “Fundamentos de Marketing”, (Pearson sexta

edición), México.

 Krajewski, L.; Ritzman, L. y Malhota, M (2008). “Administración de las

operaciones”. Pearson Educación, México.

 Kumar, P.; Hsiao, M.; y Chiu, B (2009). “Generations of consumers and the

consumer generated”, Journal of Interated Marketing Communications.

 Kunreuther, H. Kim y R. Rodriguez (2009), “Working Across Generations”,

Jossey-Bass, EEUU.

 Lacorte, V. L. case series (06/2011), “Groupon Sales Strategy”, Dartmouth

school of Business, EEUU.

 Laudon K.; y Laudon, J (2004). “Sistemas de información gerencial”, Pearson,

EEUU.

 Lowrey (13/06/2009), “Europe’s New Lost Generation”, Foreign Policy.

 Mandell, N (22/11/2011). “Cupcake Baker nearly ruined by Groupon deal”,

Daily News.

 Marconi, J (2001). “Future marketing: Targeting seniors, boomers, and

generations X and Y”, NTC Business Books, EEUU.

 McCarthy y Perrault (2000), “Un enfoque global”, McGraw Hill, México.

 McEarchran (06/06/2011), “Are Group Buying deals good for Business?”,

Business Marketing, EEUU.

 McMahan, T (29/09/2010). “Rice University Study: Groupon Renewal Rate not

so Hot”, WallStreetJournal.

 Meerman Scott, D (2007). “The new rules of marketing and PR”, John Wiley

and Sons Inc, EEUU.

 MetLife study (2009), “America’s Gen Y”, EEUU.

 Meyer, C.; y Schwager, A (2011). “Understanding customer experience”,

Harvard Business Review, EEUU.

 Moore, M. y Carpenter, J. M (2008). “Intergenerational Perceptions of Market

Cues among US Apparel Consumers,” Journal of Fashion Marketing and

Management.

 Morris, M.; y Venkatesh, V (2000). “Age dufferences in technology adoption

decisions: implications for a changing workplace”, Personnel Psychology,

EEUU.

 66

 Myers, K.; y Sadaghiani, K (05/03/2010). “Millenials in the Worplace: A

communication perspective on Millenials”, Springerlink.

 Nielsen Co. (04/2011), “LivingSocial. Users younger, Richer, smarter thatn

Groupon Users”.

 O’Neill, P (15/04/2012). “Marketing to Gen Y”, Business to Community.

 Osterwalder y Pigneur (2010), “Business Model Generation”, Lausanne, Suiza.

 Paul, P (2001). “Getting inside Gen Y”, American Demographics, EEUU.

 Porter, M (1991). “Estrategia competitiva”, REI, Argentina.

 Porter, M (1990). “The competitive advantage of nations”, Macmillan, New

York.

 Porter, M (1987). “Ventaja competitiva: creación y sostenimiento de un

desempeño superior”, Continental, México.

 Prahalada y Hamel (1990), “The Core Competence of the Corporation”, Harvard

Business Review, EEUU.

 Prensky, M (10/2001). “Digital Natives, Digital Immigrants”, MCB University

Press (Volúmen 9, número 5), EEUU.

 Princeton One y Buddy Hobart, “Understanding Generation Y”, EEUU, 2008.

 Rezinas, N (13/10/2011). “Is Groupon or similar promotions right for you

business?”, Blue Deer Designs.

 Rogers, M. and Peppers, D. (1996); “The One to One Future”, Doubleday,

EEUU.

 Rust, R. T.; Moorman, C.; and Bhalla, G (01/2012). “Rethinking Marketing”,

Harvard Business Review, EEUU.

 Sainz, A (23/09/2012). “El lado oculto del consumo: El boca a boca ya no es un

rumor”, La Nación, Argentina.

 Seabrook, J (2006). “Children of the Market”, The Guardian, Inglaterra.

 Servicios Financieros de Oracle y Efma (09/2010), “Are Banks Ready for Next

Generation Customers?”, EEUU

 Shaputis, K (2004). “The Crowded Nest Syndrome: Surviving the Return of

Adult Children”, Clutter Fairr, EEUU.

 Smith, B (20/12/2012). “American Dream Fades for Generation Y

Professionals”, Bloomberg L.P., EEUU.

 67

 Steele (01/06/2011), “How does Group buying work”, Industry.

 Strauss, W.; y Howe, N (2000). “Millennials Rising: The Next Great

Generation”, Vintage, EEUU.

 Twenge, J (18/02/2010). “A Review of the empirical evidence on Generational

Differences in work attitudes”, Springer Science+Business Media.

 White, S (18/06/2010). “The Evolution of Marketing”, Dstevewhite.

 Williams, K.; y Page, R (2011). “Marketing to the Generations”, Journal of

Behavioral Studies in Business, EEUU.

 WorldOne Research (2008), “Technology Gap Survey”, LexisNexis, EEUU.

 Alexa, The Web Information Company, http://www.alexa.com/ (úlima visita:

1/12/2012)

 BloomSpot Inc, Treat yourself to a little Luxury, http://www.bloomspot.com/

(última visita: 03/03/2013)

 ComScore, Analytics for a Digital World, http://www.comscore.com/ (última

visita: 28/11/2012)

 Cupon City, Cupon City beneficia a todos, http://cuponcity.com/ (última visita

01/03/2013)

 Paul Revoir, “Addicted to the net: Adults spend 15 hours a Hjek online”, 29

Marzo 2012, Associated Newspapers Ltd, Daily Mail,

http://www.dailymail.co.uk/news/article-2122454/Internet-addiction-Adults-

spend-15-hours-week-online-thats-hours-years-ago.html (última visita:

23/11/2012)

 Descontate, http://descontate.com/zone.php (última visita 01/03/2013)

 Facebook, “¿Qué es API de anuncion publicitarios?”,

http://www.facebook.com/help/187513601300386/ (última visita: 02/05/2013)

 Gilt City, Exclusive Experiences, http://www.giltcity.com (última visita:

03/03/2013)

 Google, “Presentamos los Global Impact Awards de Google”,

http://www.google.com/giving/ (última visita: 12/02/2013)

 Groupon Inc., About Us, http://www.groupon.com/about (última visita:

01/03/2013)

 68

 Groupon Inc., “More than 500,000 businesses have grown with Groupon”,

http://www.groupon.com/merchants/welcome (última visita: 02/03/2013)

 Groupon Inc., “Demographics”, http://www.groupon.com/pages/9 (última visita:

02/03/2013)

 Nick Halliwell, “Groupon Unveils Free Merchant Impact Report, Helping Local

Businesses Measure the Performance of their Groupon Deal”, 16 Enero 2013,

http://www.groupon.com/pages/press-kit (última visita 03/03/2013)

 TNN, “25% of online time spent on social networks: Study”, 21 Agosto 2012,

India Times http://articles.timesofindia.indiatimes.com/ (última visita:

17/11/2012)

 Nielsen, “La publicidad online genera más confianza que la televisiva”, 19

Septiembre 2012, LaVanguardia http://www.lavanguardia.com/ (última visita:

23/09/2012)

 Letsbonus, http://ar.letsbonus.com/ (última visita 01/03/2013)

 Living Social, http://www.livingsocial.com/ (última visita 01/03/2013)

 Bilton, N., “22 percent of Internet Time is social”, 16 Junio 2010, New York

Times, http://bits.blogs.nytimes.com/ (última visita: 25/11/2012)

 Ofcom, Independent regulator and competition authority for UK

communications industries, http://www.ofcom.org.uk/ (última visita:

28/11/2012)

 Starbucks Corporation, Ethos Water Fund

http://www.starbucks.com/responsibility/community/ethos-water-fund (última

visita: 13/02/2013)

 The Point, http://www.thepoint.com/ (última visita: 01/03/2013)

 Wikinvest, “McDonald's looks to compete in the high-margin beverages market

with McCafe”,

http://www.wikinvest.com/stock/McDonald%27s_%28MCD%29 (última visita:

21/01/2013)

 69

10) Anexos

Anexo I: Preguntas realizadas a Federico Malek, CEO de
Groupon en el Conosur.

26 de marzo de 2013

Las preguntas que guiaron la entrevista fueron las siguientes:

1. ¿Cuáles son, a su criterio, los puntos destacados del modelo de negocios actual

de Groupon?

2. ¿Qué herramientas utilizan para la comunicación de la marca y cuáles para la

difusión de las ofertas? ¿Cuáles consideran son las más efectivas?

3. Además del perfil del usuario de la página de Groupon, ¿Qué otras herramientas

utilizan para capturar datos de los consumidores?

4. Groupon envía mails de acuerdo a las preferencias de sus suscriptores de manera

personalizada, ¿Consideran que ello ha generado mayores ventas? ¿Por qué?

5. Según estadísticas encontradas en su página Web, la mayoría de sus suscriptores

tienen entre 18 y 34 años ¿Crean estrategias de marketing específicas para este

segmento? ¿Podría proporcionar un ejemplo?

6. He visto publicidades de Groupon en eventos como el “Homecoming” (reunión

de exalumnos de la Universidad de San Andrés) ¿Cuáles son los lugares más

utilizados por la empresa para colocar publicidades para atraer consumidores?

7. Groupon es una de las empresas de mayor crecimiento que existe y la más

revolucionaria en el mercado de los descuentos online ¿A parte de ser pionera en

su sector, qué diferencias posee respecto a competidoras como DescuentosCity o

LivingSocial?

8. ¿Cuales son los desafíos actuales que enfrenta la empresa al momento de atraer

y mantener consumidores?

9. ¿Cuáles son sus objetivos para el mediano plazo concernientes a expansión,

imagen de marca y vínculos con sus clientes?

 70

Resumen de las respuestas:

 Se busca principalmente tener un Cashflow positivo desde la

implementación de cualquier nueva iniciativa.

 El objetivo principal es poder mantener bajo el OPEX2, y siempre contar con

una baja inversión inicial.

 La empresa utiliza solamente Marketing Online. Para Groupon el Marketing

Offline no convierte con el mismo éxito.

 Las ofertas son difundidas únicamente por medio de los Newsletters y por

la aplicación Mobile App, lanzada en 2012. Ambas herramientas han

resultado altamente efectivas, aunque Mobile App tiene mayor potencial de

crecimiento.

 El perfil del usuario es la única herramienta que utilizan para capturar los

datos de los consumidores.

 Los mails personalizados demostraron haber generado mayores ventas para

la empresa. La razón de ello es que usuario recibe lo que espera recibir,

aumentando las posibilidades de venta.

 Groupon no realiza estrategias de marketing específicas por grupos de edad.

Intenta que las ofertas sean lo mas generalistas posibles para captar la

masividad del mercado y no un grupo especifico de compradores.

 En el último tiempo la franja etaria de consumidores fue expandiéndose

hacia cada vez más adulta. El modelo de hard discounts en Argentina y la

región (LatAm ex. BR) ha hecho debutar a muchos internautas en

compradores online.

 No se realiza otro tipo de publicidad que no sea Online Marketing: Adsense,

Adwords, y en Facebook. Publicitar en eventos como el Homecoming es

una excepción.

2 Gastos de funcionamiento de la empresa. Son todos aquellos gastos que hacen que la empresa pueda
realizar todas sus actividades de manera correcta. El costo de comprar una impresora no es OPEX pero sí
el papel, la tinta, energía y mantenimiento.

 71

 Con respecto a la competencia directa, cuentan con una mayor escala y el

beneficio del know-how de ejecución internacional que los ha posicionado

como lideres a nivel global. Han sido, también, first movers en casi todos

los mercados.

 Con respecto a los agrupadores (otro tipo de competidores), el valor

agregado que generan es muy bajo y en definitiva van a terminar

desapareciendo del mercado.

 Para el futuro, Groupon está tratando de independizar al usuario del

Newsletter con el objetivo de generar un canal de venta Pull, es decir, que

los consumidores recurran a la página cuando desean buscar ofertas y que no

esperen a recibir un mail de Groupon que los incite a la compra.

 El objetivo principal al mediano plazo es generar un canal orgánico de

compra que no dependa del Newsletter. Además, expandir la propuesta de

turismo para poder agregar búsquedas personalizadas y de producto para

construir una góndola online.

 Por último, intentarán seguir apostando a la rentabilidad de los comercios

(sus socios) que publican con ellos y asegurar, por sobre todas las cosas, una

excelente experiencia de compra para el usuario.

