

Maestría en Gestión de Servicios Tecnológicos y

Telecomunicaciones

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

Director de Tesis: Dr. Alejandro Prince

Maestrando: Ing. Diego del Yerro Aprea

Correo Electrónico: ddelyerro@gmail.com

Twitter: @ddelyerro

Buenos Aires, 05/06/2013

mailto:ddelyerro@gmail.com

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 2 de 217

Índice

Índice .. 2

1 Plan de Tesis .. 6

1.1 Tesis .. 6

1.2 Palabras Claves ... 6

1.3 Introducción .. 6

1.4 Problemática ... 7

1.5 Contribución e importancia del tema.. 9

1.6 Interrogante planteado .. 10

1.7 Hipótesis ... 10

1.8 Objetivos ... 10

1.9 Metodología .. 11

1.9.1 Variables, Dimensiones, Indicadores e Instrumentos 13

1.9.2 Marco Teórico ... 15

1.10 Alcance ... 16

1.11 7 Fases y cronograma .. 18

2 Definiendo el terreno, conceptos de la tesis .. 20

2.1 ¿Qué es el CRM Social? ... 20

2.1.1 ¿Qué es el CRM?... 20

2.1.2 ¿Qué significa que un CRM sea Social? ... 21

2.1.3 Diferencias entre el CRM y el CRM Social .. 24

2.2 Alineación de conceptos sobre el CRM Social .. 31

2.3 La generación de social media y sus segmentos... 33

2.3.1 Relación con las marcas .. 35

2.3.2 Relación entre las marcas y los clientes en Argentina 36

2.3.3 Sobre las empresas estudiadas en este trabajo .. 38

3 Análisis sobre la adopción y el uso del CRM Social ... 40

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 3 de 217

3.1 Marco teórico respecto a la adopción de tecnología 40

3.1.1 Bases sobre la adopción tecnológica en empresas. 40

3.1.2 Estableciendo el ciclo de difusión tecnológica. 42

3.1.3 Diferencias entre la intención de adopción y el uso real. El modelo de

aceptación tecnológica. ... 45

3.1.4 Influencia del contagio social en la adopción de innovaciones

tecnológicas 49

3.1.5 Fases y factores para la implementación de una tecnología 49

3.2 Sobre la adopción del CRM Social .. 50

3.3 Adopción del CRM Social .. 50

3.3.1 Ciclo de adopción del CRM Social ... 50

3.3.2 Estadío de adopción en el mundo del CRM Social 52

3.3.3 Barreras de adopción para el CRM Social .. 59

3.3.4 Factores para la adopción del CRM Social ... 68

3.4 Casos de Uso del CRM Social .. 75

3.4.1 Casos de uso para el área de mercadeo ... 75

3.4.2 Casos de uso para el área de ventas... 79

3.4.3 Casos de uso para el área de soporte y atención al cliente 83

3.4.4 Casos de uso para la administración del conocimiento y colaboración en

la orientación de la empresa hacia la experiencia del cliente. 86

3.4.5 Casos de uso para Investigación y Desarrollo ... 87

3.4.6 Casos de uso para el área de análisis de experiencia al consumidor 88

3.4.7 Madurez de los casos de Uso .. 89

3.5 Resumen de los casos de uso antes mencionados... 90

3.6 Análisis de Ventajas y desventajas encontradas en el CRM Social 92

3.7 Ventajas y Desventajas de las técnicas de CRM Social 92

3.7.1 Factores que podrían atenuar o incrementar el valor del CRM Social.... 94

3.7.2 Promoción y publicidad a través de las redes sociales 99

3.7.3 Análisis de Sentimientos y del Mercado en las redes sociales 101

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 4 de 217

3.7.4 Atención a clientes a través de las redes sociales 102

3.7.5 Ventas a través de las redes sociales ... 106

3.7.6 Co-Creación (Crowdsourcing) a través de las redes sociales 108

4 Conclusiones del trabajo .. 109

4.1 Resumen del trabajo ... 109

4.2 Conclusión y Respuestas a interrogantes.. 115

4.2.1 ¿Cuál es el grado de adopción del CRM social en grandes empresas de la

Argentina? 116

4.2.2 ¿Cuál es el uso que se le ha dado al CRM Social? 118

4.2.3 ¿Qué aspectos positivos y negativos, así como también barreras, han

observado las grandes empresas de la Argentina en la adopción de estas herramientas?

 120

4.2.4 ¿Cuáles han sido las lecciones aprendidas en el proceso de adopción? 124

4.2.5 Resumiendo ... 126

4.3 Puntos de análisis a Futuro ... 127

5 ANEXO ... 131

5.1 Glosario .. 131

5.2 Estadísticas de uso de Internet en América Latina y Argentina 133

5.3 Herramientas de CRM Social ... 134

5.4 Estudio de Campo: Observaciones ... 137

5.4.1 Metodología del estudio .. 138

5.4.2 Resultados del análisis .. 141

5.4.3 Conclusiones de las observaciones ... 152

5.5 Estudio de Campo: Entrevistas y Encuestas ... 153

5.5.1 Metodología .. 153

5.5.2 Entrevistas ... 153

5.5.3 Respuestas a preguntas específicas para proveedores de plataformas de

CRM y/o CRM Social ... 185

5.5.4 Respuestas de profesionales de grandes empresas 188

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 5 de 217

5.6 Análisis de ambos cuestionarios ... 199

5.6.1 Grado de adopción del CRM Social y madurez en grandes empresas de la

Argentina 199

5.6.2 Razones de adopción ... 199

5.6.3 Factores clave para la adopción .. 199

5.6.4 Barreras para la adopción del CRM Social ... 200

5.6.5 Casos de Uso ... 201

5.6.6 Necesidad de poseer CRM antes de incursionar en el CRM Social 201

5.6.7 Beneficios del CRM Social ... 201

5.6.8 Problemas o contras del CRM Social .. 202

5.6.9 Lecciones aprendidas .. 202

5.6.10 Descubrimientos Claves ... 203

6 Bibliografía .. 204

7 Indices de Imágenes ... 215

8 Índice de Tablas ... 215

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 6 de 217

1 Plan de Tesis

1.1 Tesis

Estudio sobre la adopción y uso de técnicas de CRM en redes sociales en grandes

empresas de la Argentina

1.2 Palabras Claves

CRM - CRM Social - Cliente Social – Estrategia de Mercadeo – Gestión de Servicios

– Adopción de Tecnología – Argentina.

1.3 Introducción

Las redes sociales establecen un canal de comunicación con reglas propias, y las

empresas, bajo el riesgo de la experimentación, buscan explotarlas. En respuesta surge el

CRM Social, un conjunto de técnicas para que las empresas interactúen con sus clientes en

los servicios de redes sociales de internet, capturando sus publicaciones con el fin de

conocer su comportamiento, y con su análisis, generar un marketing dirigido, liderar las

opiniones y el sentimiento de los clientes hacia la marca, efectuando atenciones tempranas

a reclamos que podrían generar una repercusión negativa en el cliente y sus seguidores en

las redes sociales.

El presente trabajo tiene como objetivo analizar bajo un enfoque descriptivo el grado

de adopción de las técnicas de CRM Social y el uso que hacen de ellas las grandes

empresas del mercado Argentino, detallando aspectos positivos, negativos y lecciones

aprendidas surgidas de la experiencia de uso de estas técnicas, así como las barreras que

han encontrado en su adopción.

La tesis contiene una descripción del estado del arte al momento de su redacción,

considerando que las técnicas de CRM Social se encuentran en evolución; un análisis de los

aspectos positivos y negativos en la implementación de las técnicas de CRM Social; un

análisis de las barreras de adopción halladas; un estudio de campo, que busca demostrar

que el uso y adopción de las técnicas de CRM social en grandes empresas de la Argentina

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 7 de 217

es incipiente y exploratorio y como tal requiere aprendizaje; y finalmente, las conclusiones

del trabajo realizado.

1.4 Problemática

La consultora Forrester ha realizado un estudio por el cual “de 118 decisores de

empresas, de áreas de experiencia al cliente, el 86% dice que entregar una buena

experiencia al cliente es una de sus estrategias prioritarias” (Leggett 2012). Este mismo

estudio indica que una mejora en la calidad de servicio al cliente repercute positivamente en

la empresa. Un mal servicio al cliente puede impactar en un aumento de costos, pérdidas de

la relación con el cliente y en las ganancias, mientras que la mejora de ellos, podría

aumentar la lealtad del cliente hacia la empresa.

Para lograr una mejora en la calidad de servicio, se han desarrollado técnicas para que

las empresas gestionen la relación con sus clientes, denominadas en conjunto: CRM por sus

siglas en ingles Customer Relationship Management. Este conjunto de técnicas puede ser

denominado como un “conjunto de estrategias de negocio, marketing, comunicación e

infraestructura tecnológica, diseñadas con el objetivo de construir una relación duradera

con los clientes, identificando, comprendiendo y satisfaciendo sus necesidades” (Lerner

2011).

En otra encuesta llevada a cabo en el 2011 (Forrester 2011) por la misma consultora,

se consultó a 7,638 clientes de USA que canales utilizaron durante los últimos 12 meses

para interactuar con una empresa. El resultado fue el siguiente: “En los pasados 12 meses,

68% de los clientes usaron el teléfono, 60% usaron ayuda en línea o preguntas frecuentes

(FAQs –Frecuently Asked Questions), 54% usaron el correo electrónico, 37% usaron un

chat, 20% usaron SMS, y 19% usaron Twitter.”

Resulta interesante el 19% de uso asociado a Twitter, un servicio de redes sociales

que (como servicio de red social) se focalizan en facilitar la construcción de relaciones

entre personas, y que para este caso, oficia como un nuevo canal para relacionar empresas y

clientes. Entonces, sobre los servicios de las redes sociales las empresas podrían escuchar

lo que sus clientes están diciendo de ellas, contestar y establecer un vínculo con ellos. Aquí

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 8 de 217

es donde la aplicación de técnicas de CRM sobre las redes sociales podría resultar de valor.

Estas técnicas son comúnmente denominadas CRM Social y se encuentran en proceso de

maduración al momento de la redacción de este trabajo.

Un estudio realizado por la consultora Gartner indica que “El CRM Social se

encuentra aún en un mercado inmaduro, con nuevas y evolucionadas estrategias,

tecnología y casos de uso que aún se encuentran evolucionando.” (Sarner et al 2011).

Aunque el CRM Social se encuentre en un estado de inmadurez, es una herramienta

que puede dar respuestas a las necesidades de las empresas en las redes sociales: capturar y

responder a tiempo las publicaciones que puedan afectar a su imagen y favorecer el

comportamiento de compra. En los servicios de redes sociales los clientes exponen sus

reacciones ante experiencias con las empresas, lo que Dave Evans en (Evans y McKee

2010) definen como touchpoint y las publican a través de los servicios de redes sociales a

sus contactos, estas reacciones podrían ser republicadas por sus contactos, pudiendo tomar

un carácter de expansión masivo y exponencial comúnmente denominado como Viral,

cambiando la opinión de las personas que podrían efectuar una compra y convertirse en

clientes de la empresa.

La consultora Ernst and Young toma un dato publicado por Forrester (Ernst & Young

2011) que indica que “el 54% del comportamiento de compra de las personas está

directamente influenciado por lo que otras personas mencionan sobre una marca

determinada y que el 60% de los consumidores cambiarían su decisión de compra en

respuesta a publicaciones negativas sobre la marca en las redes sociales” y en el año

2013, realizó un estudio (Ernst & Young 2013) donde indica que el 67% de los usuarios de

las redes sociales son influenciados por las opiniones que obtienen en las redes sociales, al

momento de decidir una compra.

La Argentina es el país con mayor penetración de Internet de América Latina

(Internet World Stats 2012 a), con una penetración de Internet del 67% y Facebook, por

ejemplo, del 42%, es el segundo país del mundo (Comscore 2012) con mayor tiempo de

permanencia por persona en redes sociales (10,7 horas promedio por día) luego de Israel

(11.1 horas promedio por día), por lo que representa un contexto con potencial para que los

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 9 de 217

clientes publiquen sus opiniones sobre las empresas. Es por ello que las empresas de

telecomunicaciones (Telefónica de Argentina S.A., Nextel S.A., Telecom S.A),

Entretenimiento (Directv, Cablevisión por el lado de distribuidores; TN, 678 y otros

programas por el lado de canales y programación) y Financieras (Banco Santander Río,

Banco Galicia) de Argentina están efectuando la atención de reclamos a través de redes

sociales como Twitter y Facebook, fomentándolo en sus portales corporativos. ¿Habrán

detectado un mercado atractivo como para embarcarse en la experimentación de las

técnicas de CRM Social?

1.5 Contribución e importancia del tema

En nuestra investigación hemos descubierto opiniones encontradas en torno al CRM

Social. Algunas de las más entusiastas destacan a las estrategias de CRM Social como el

futuro del establecimiento de relaciones entre empresas y clientes, para la mejora de la

calidad en la atención y así, reducir costos en los procesos de atención y mejorar la decisión

de compra de los consumidores. Otras menos entusiastas dudan del retorno de la inversión

generada en la adopción de técnicas de CRM Social, e investigan las razones por las que la

mayoría de las estrategias de abordaje utilizadas por las empresas no generan un impacto

relevante en la decisión de compra de los consumidores. En este marco de opiniones

encontradas y ambiente exploratorio, el presente trabajo podría aportar valor a la

comunidad académica y a las empresas que decidan adoptar estas técnicas, presentando un

resumen de los aspectos positivos y negativos ya descubiertos con estas técnicas, el uso que

se le ha dado, las barreras encontradas y las experiencias surgidas en su adopción.

Argentina nos ha resultado un mercado interesante para el estudio del CRM Social,

ya que es el país con mayor penetración de Internet en América Latina (Internet World

Stats 2012 a), con una penetración de Internet del 67% y Facebook, por ejemplo, del 42%,

es el segundo país del mundo (Comscore 2012) con mayor tiempo de permanencia por

persona en redes sociales (10,7 horas promedio por día) luego de Israel (11.1 horas

promedio por día), y hemos encontrado pocos escritos sobre el CRM Social en

Latinoamérica y en particular, la Argentina.

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 10 de 217

Independientemente del país que se trate, consideramos que el potencial de estas

técnicas podría resultar superador al conocimiento que tenemos hoy día de ellas, ya que los

servicios de redes sociales en internet, como Facebook, lanzada en el 2004 (Facebook

2012) y Twitter en el 2006 (Twitter 2012), son servicios que han surgido hace menos de 10

años y que continúan evolucionando.

1.6 Interrogante planteado

Dentro del contexto argentino, algunos interrogantes surgidos de la problemática son:

 ¿Cuál es el grado de adopción del CRM social en grandes empresas de la

Argentina? ¿Cuál es el uso que se le ha dado? ¿Qué aspectos positivos y

negativos, así como también barreras, han observado las grandes empresas de

la Argentina en la adopción de estas herramientas?

 ¿Cuáles han sido las lecciones aprendidas en el proceso de adopción?

1.7 Hipótesis

Se plantean las siguientes hipótesis:

 El grado de adopción de las técnicas de CRM social en grandes empresas de

la Argentina es bajo e incipiente.

 El uso de las técnicas de CRM Social en grandes empresas de Argentina es

básico, exploratorio y requiere desarrollar su propia curva de aprendizaje.

1.8 Objetivos

 Objetivo General: Describir el estado de adopción del CRM social en grandes

empresas de la Argentina

 Objetivos Específicos

o Relevar el grado de adopción del CRM Social en las grandes empresas

de la Argentina.

o Analizar el uso que se ha dado al CRM Social en las grandes empresas

de la Argentina.

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 11 de 217

o Relevar, analizar y describir los aprendizajes y aportes que hizo el

CRM Social en las grandes empresas de la Argentina.

o Relevar, analizar y describir cuales han sido las barreras para su

adopción (Aspectos normativos, culturales, tecnológicos y políticos).

1.9 Metodología

El trabajo se redactó con un foco descriptivo, en busca de dar respuesta a las

interrogantes planteadas, lograr los objetivos y probar las hipótesis definidas.

Para efectuar el siguiente trabajo se realizó un análisis e investigación del estado del

arte, a través de un levantamiento de información de escritos de la materia, plasmado en el

marco teórico del trabajo.

El marco teórico es complementado por una sección de análisis que describe diversos

aspectos de las técnicas de CRM Social, haciendo hincapié en la detección de aspectos

positivos, negativos y barreras en la adopción que se detecten de estudios previos al

presente trabajo de tesis.

El trabajo de análisis aporta el contexto sobre el cual se sustenta el estudio de campo.

En este estudio se conjugaron las siguientes Fuentes primarias y secundarias:

Fuentes de datos Primarias:

 Observación de perfiles empresariales en las redes sociales de internet, para

obtener un análisis cuantitativo y tentativo del CRM social en grandes

empresas de la Argentina.

 Entrevistas a profesionales en materias de CRM Social (académicos y

expertos en el mercado de tecnologías de la información, consultores y

vendedores de herramientas de CRM y CRM Social, empleados de empresas

que ofrezcan servicios sobre las redes sociales), sobre el estado de adopción y

el uso que se le ha dado al CRM social en grandes empresas de la Argentina, a

fin de triangular las respuestas y opiniones para probar la razonabilidad de los

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 12 de 217

datos encontrados en la observación, aplicar los datos primarios a la realidad

Argentina y comprobar las hipótesis planteadas.

Fuente de datos Secundarias:

 Datos estadísticos de consultoras reconocidas: Gartner, Forrester, Comscore,

InternetWorldStats, McKinsey, entre otras, en base a estudios a nivel mundial

y consultoras locales de la Argentina como Prince Consulting.

 Bibliografía sobre temas de adopción de tecnología, administración y mejora

de procesos, CRM y CRM Social, que es descripta en la sección de “Marco

Teórico”, brindando una base teórica al estudio.

Estos datos se contrastaron entre sí para detectar patrones de concordancia y

diferenciación. Con estos datos, obtenidos desde diferentes puntos de vista y fuentes se

buscó una posible respuesta a las interrogantes planteadas en un esquema de triangulación

de los instrumentos metodológicos mencionados, como muestra la Ilustración 1.

Ilustración 1 - Triangulación de instrumentos metodológicos. Fuente: Elaboración propia

Observación y
recopilación de

datos en perfiles
de redes sociales
de las empresas,

Datos de
consultoras
reconocidas

mundialmente y
en la Argentina

Entrevistas
expertos en el
mercado de

tecnologías de la
información,
consultores y
decisores de

empresas

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 13 de 217

Los datos obtenidos de las Fuentes primarias y secundarias fueron analizados en base

a las variables de análisis definidas en el presente trabajo, en el contexto del Mercado de

grandes empresas de la Argentina.

Hacia el final del trabajo, se resumió el proceso de análisis y los descubrimientos

detectados, para compararlo contra las hipótesis establecidas, concluyendo en base a su

concordancia.

1.9.1 Variables, Dimensiones, Indicadores e Instrumentos

Podemos encontrar las variables, dimensiones, indicadores e instrumentos explicados

a continuación, en la tabla 1.

Variable Dimensión Indicador Instrumento

CRM

Social

Uso - Reactivo Existen empresas

que usan modelos

reactivos de

atención.

* Fuente primaria: Observación: visualizar si hay respuesta a

reclamos de usuarios en las páginas de las grandes empresas

tomadas en el estudio, pidiendo identificación de la persona

para con la empresa, para efectuar una posterior atención

(“Número de Abonado”, “Número de Cliente” o similar), sin

contar respuestas a dudas, ya que podría o no estar asociado

a un proceso de CRM.

Uso -

Proactivo

Existen empresas

que usan modelos

proactivos de

atención.

* Fuente Primaria: Entrevistas: Respuestas a preguntas de

entrevistas a empresas, expertos y actores de empresas

relacionados al CRM Social, sobre la existencia de modelos

proactivos de atención en grandes empresas de Argentina.

Observación: búsqueda en perfiles de personas influyentes

dentro de las redes sociales, de respuestas de empresas,

surgidos por la publicación de una queja fuera de los

portales empresariales. Esta observación no permitiría

afirmar, pero si inferir una posible atención proactiva.

* Fuente Secundaria: datos publicados por la prensa.

Aspectos

positivos

Existencia de

aspectos positivos

* Fuente primaria: Entrevistas: Triangulación de respuestas

de profesionales en materias de CRM Social (académicos y

expertos en el mercado de tecnologías de la información,

consultores y vendedores de herramientas de CRM y CRM

Social, empleados de empresas que ofrezcan servicios sobre

las redes sociales, decisores de empresas que hayan

adoptado o declinado la adopción de técnicas de CRM

Social), sobre los aspectos positivos y negativos del CRM

Social en grandes empresas de la Argentina.

Aspectos

negativos

Existencia de

aspectos negativos

Herramientas

de soporte al

CRM Social

Nombrado de

herramientas de

soporte al CRM

* Fuente Secundaria: Aparición de herramientas de soporte

al CRM Social en los análisis “Ola de Forrester” y el

“cuadrante mágico de Gartner”.

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 14 de 217

Social en análisis

de consultoras de

renombre

Estado de

madurez del

CRM Social

en las

empresas

Existencia de

opiniones sobre

inmadurez del

CRM Social

(Indicador

cualitativo, de

rango)

* Fuente Primaria: Entrevistas: Respuestas a preguntas de

entrevistas a empresas, expertos y actores de empresas

relacionados al CRM Social, sobre la madurez de estas

técnicas.

* Fuente Secundaria: Datos de consultoras de renombre

(Ejemplo: Gartner “HypeCycle” sobre el CRM Social) y

datos publicados por la prensa.

Adopción

de

tecnología

Adopción de

CRM Social

en empresas

Grado de adopción

del CRM Social en

grandes empresas

de la argentina

* Fuente Primaria: Entrevistas: Respuestas a preguntas de

entrevistas a empresas, expertos y actores de empresas

relacionados al CRM Social, sobre el uso del CRM Social en

grandes empresas de Argentina.

Inferencias sobre observaciones realizadas en redes sociales

sobre grandes empresas que realizan atención de reclamos

vía las redes sociales.

* Fuente Secundaria: Datos de consultoras de renombre y

datos publicados por la prensa.

Porcentaje de

grandes empresas

argentinas sobre las

relevadas que

realizan atención de

reclamos y

consultas en las

redes sociales

* Fuente primaria: Observación: visualizar si hay respuesta a

reclamos de usuarios en las páginas de las grandes empresas

de Argentina, tomadas en el estudio, pidiendo identificación

de la persona para con la empresa, para efectuar una

posterior atención (“Número de Abonado”, “Número de

Cliente” o similar), sin contar respuestas a dudas, ya que

podría o no estar asociado a un proceso de CRM.

* Fuente secundaria: Datos de consultoras de renombre y

datos publicados por la prensa.

Comparativa con

porcentajes de

empresas

consideradas de

Estados Unidos

* Fuente secundaria: Datos de consultoras de renombre y

datos publicados por la prensa.

Cantidad de

usuarios que siguen

a las grandes

empresas

Argentinas

relevadas en las

redes sociales

* Fuente Primaria: Observación: Datos obtenidos de los

perfiles empresariales en las redes sociales.

* Fuente Secundaria: Datos de consultoras de renombre y

datos publicados por la prensa.

Comparativas con

cantidades de

usuarios que siguen

a las empresas

consideradas de

Estados Unidos

* Fuente Secundaria: Forrester, consumer technographics -

porcentaje de reclamos y consultas a empresas hechas a

través de redes sociales. Datos de otras consultoras

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 15 de 217

Razones de

adopción

Listado de razones

por las que las

empresas han

adquirido o podrían

adquirir el CRM

Social

* Fuente Primaria: Entrevistas: Respuestas a preguntas de

entrevistas a empresas, expertos y actores de empresas

relacionados al CRM Social, sobre las causas de adopción

del CRM Social en grandes empresas de Argentina.

* Fuente Secundaria: Datos de consultoras de renombre y

datos publicados por la prensa.

Barreras para

la adopción

Existencia de

barreras para la

adopción

* Culturales

* Económicas

* Sociales

* Tecnológicas

* Fuente Primaria: Entrevistas: Respuestas a preguntas de

entrevistas a empresas, expertos y actores de empresas

relacionados al CRM Social, sobre las barreras de adopción

para el CRM Social en grandes empresas de Argentina.

* Fuente Secundaria: Marco teórico, análisis realizados por

autores de la materia. Datos de consultoras, de haber

(probablemente Gartner, orientado a la tecnología)

Lecciones

aprendidas

Existencia de

lecciones

aprendidas en el

proceso de

adopción del CRM

Social

* Fuente primaria: Entrevistas: respuestas de profesionales

que hayan trabajado en la adopción de técnicas de CRM

Social, sobre las lecciones aprendidas en el proceso.

Empresas

Argentinas

Grandes

empresas

argentinas

Volumen de ventas

realizadas en un año

determinado

* Fuente Secundaria: 300 primeras empresas del ranking

“Las 1000 empresas Líderes en Argentina” de la revista

Prensa Económica.

* Definición de límites entre empresas medianas y grandes,

definido por la Secretaría de Pequeñas y Medianas

Industrias de Argentina

Tabla 1 - Variables, Dimensiones, Indicadores e Instrumentos. Fuente: Elaboración Propia

1.9.2 Marco Teórico

Comenzamos por la definición y el marco planteado por Paul Greenberg en el 2009

sobre CRM Social (Greenberg 2009 b), escritor especializado en CRM y pionero en el

concepto de CRM Social, integrando sus conceptos con los autores que le han seguido,

como Dave Evans y Jake McKee (Evans y McKee 2010). Hemos observado opiniones con

mayor o menor entusiasmo sobre el CRM Social, por lo que dentro del marco

contrastaremos la visión de Paul Greenberg con visiones como la de Jan Piskorsky

(Piskorski 2011) y Raúl Katz (Katz 2012; Katz 2009). También integramos la visión de

consultoras de renombre (McKinsey, Gartner y Forrester), de una visión similar a la de Paul

Greenberg, y artículos periodísticos en revistas de renombre como son el MIT Sloan y

Harvard Business review.

En cuanto a los servicios de redes sociales en internet y los medios sociales en

general nos basamos en los escritos de Clay Shirky (Shirky 2008) sobre la democratización

en la distribución del contenido a causa de la reducción de barreras para la distribución de

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 16 de 217

los mismos y Andrew Mcafee (Mcafee 2006), para conceptos generales. Abordamos

también el estudio de Christian Perey (Perey 2008) sobre el perfil de las personas que

ingresan a medios sociales.

Sobre la adopción de tecnología, tomamos los conceptos y publicaciones de Fred

Davis (en sus interpretaciones sobre la teoría de la razón accionada, derivado en TAM y

TAM2) (Bagozzi, Davis y Warshaw 1989; Davis 1989 y Davis y Venkatesh 2000), Edward

Mansfield (Mansfield 1961; 1963 y Diamond Jr. 2003) y Ronald Burt (Burt 1987)

focalizando la adopción de tecnologías en empresas y no en personas, aún así tomaremos

conceptos de Everett Rogers (Prince 2009) y Geofrey A. Moore (Moore 2002) para

establecer un marco teórico al ciclo de adopción de tecnología.

La propuesta de valor del CRM Social está relacionada a una mejora en la calidad del

servicio brindado por las empresas, la relación con el cliente, la mejora de los procesos de

atención y la satisfacción de sus necesidades. Para darle un marco a tales objetivos de

mejora, nos basamos en los estudios y publicaciones realizados por James Heskett (Heskett

1987; Heskett 1990; Heskett et al 2008; Heskett y Schlesinger 1991), en especial sobre los

puntos de escucha de reclamos (concepto que ha definido como Listening Posts) y sobre

un cliente orientado al valor (Heskett et al 2008).

1.10 Alcance

En el trabajo se podrá observar el siguiente contenido:

 Estado del Arte sobre la materia CRM Social, abordando algunos conceptos

relacionados a la mejora de la calidad del servicio de atención al cliente.

 Análisis del contexto argentino y los segmentos de clientes en las redes

sociales a los que aplican las técnicas de CRM Social

 Una descripción de los aspectos positivos y negativos de las técnicas de CRM

Social.

 Un estudio de campo sobre el grado de adopción de las técnicas de CRM

Social en las grandes empresas de la Argentina, y las barreras de adopción

encontradas.

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 17 de 217

 Un estudio de campo sobre el uso de las técnicas de CRM Social en las

grandes empresas de la Argentina y las lecciones aprendidas.

 Las redes sociales más utilizadas por los usuarios de internet en el contexto

Argentino a diciembre del 2012 son Facebook, Youtube y Twitter

respectivamente, según Prince Consulting (Prince Consulting 2012), y de

acuerdo a Comscore (Comscore 2012): Facebook, Windows Live Profile,

Twitter, Fotolog y Linkedin. De ellos se analizarán Facebook y Twitter por

ser de gran penetración en la población y por darse gran parte de los casos de

uso del CRM Social. LinkedIn es una red social de foco profesional-laboral,

diferente a la relación entre consumidores-empresa que tiene este trabajo.

Youtube quedará fuera del estudio por su foco específico en la distribución de

videos a través de canales, asociados más que nada a casos de uso de

publicidad y promoción, y sus particularidades como las propagandas en los

videos publicados. Windows Live está a punto de fusionarse con Skype por lo

que cerrará sus puertas (Bugueño 2012) y Fotolog es solo para el intercambio

de imágenes entre usuarios.

 Conclusiones del trabajo.

 Cabe destacar que el estudio está enfocado principalmente a la interacción de

las empresas con sus consumidores finales, no así con clientes con los cuales

tienen acuerdos de reventa, distribución, etc., ya que estos implicaría el

análisis adicional de una relación de sociedad, además de una relación de

clientelismo.

No se podrá observar en este trabajo

 Explicaciones detalladas sobre las técnicas de Análisis de sentimientos y

comportamiento en las redes o medios sociales, se mencionan como parte

integral del CRM Social, pero no se ahonda en el concepto.

 Relación entre las redes sociales y las empresas de medios masivos de

comunicación. Si bien estos medios son empresas en sí mismas, la relación

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 18 de 217

que poseen con sus consumidores en las redes sociales no implica únicamente

la atención a quejas y reclamos, o el liderazgo de opiniones, ya que su modelo

de negocio incluye a un tercero (asociado a la publicidad) y requiere que el

cliente esté involucrado activamente con la empresa mientras se emite el

producto, pudiendo involucrar la coparticipación y la co-creación de

contenido, siendo la comunicación del cliente con la empresa, una parte

integral del producto final (comúnmente denominado crowdsourcing, pero

reservando sus diferencias). Si bien está relacionado al CRM Social, el

esfuerzo requerido para explicar los factores que afectan a esta relación es

comparable al desarrollo de una nueva tesis, con nuevas hipótesis, preguntas

de investigación y objetivos. Se mencionará brevemente en este trabajo.

 Análisis de técnicas de Análisis de Medios Sociales e interacción con

personalidades destacadas, ya que posee características distinguidamente

diferentes a la adopción de CRM Social en las grandes empresas.

 Análisis de herramientas de CRM Social: el propósito de este trabajo no es

realizar una descripción técnica. Solo se mencionan algunas que dan soporte a

estas técnicas en el mercado, a fin de brindar un marco de implementación

que soporte el CRM Social y evaluar su madurez.

 Redes sociales diferentes a las incluidas dentro del alcance, existentes como

proveedores de servicios de redes sociales independientes o dependientes de

una empresa en particular.

 Planes de negocios que impliquen la implementación de las técnicas de CRM

Social en una empresa

1.11 7 Fases y cronograma

Las fases en las que se desarrolló el trabajo fueron:

 Definición del marco teórico.

 Revisión metodológica y conceptual.

 Colección de información y fuentes adicionales

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 19 de 217

 Entrevistas a conocedores de la materia y encuestas para contrastar las

hipótesis

 Proyecciones y análisis sobre datos de consultoras

 Conclusiones y presentación final

Las etapas fueron;

 Revisión bibliográfica y metodológica

 Reelaboración del marco teórico y desarrollo del análisis

 Trabajo de campo

 Análisis de los resultados obtenidos y replanteo de acuerdo a descubrimientos

 Redacción preliminar

 Corrección, redacción y edición final

Se ha desarrollado el trabajo de acuerdo al siguiente Cronograma:

Etapa Actividad Tiempo incurrido

en

Meses/hombre

A Revisión bibliográfica y metodológica, 1

B Reelaboración del marco teórico y

desarrollo del análisis

1

C Trabajo de campo 2 (en paralelo con D)

D Análisis de los resultados obtenidos y

replanteo de acuerdo a

descubrimientos

2 (en paralelo con C)

E Redacción preliminar 2

F Corrección, redacción y edición final 1

Total 7

Tabla 2 - Cronograma de desarrollo de la tesis. Fuente: Elaboración Propia.

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 20 de 217

2 Definiendo el terreno, conceptos de la tesis

2.1 ¿Qué es el CRM Social?

Para definir que es el CRM Social, es necesario definir las partes que componen su

etimología: empezaremos por definir qué entendemos por CRM, que significa que sea

Social y que diferencia tiene el CRM con respecto al CRM Social.

2.1.1 ¿Qué es el CRM?

La consultora Forrester ha realizado un estudio por el cual “de 118 decisores de

sectores relacionados a la experiencia del cliente, el 86% dice que entregar una buena

experiencia al cliente es una de sus estrategias prioritarias” (Leggett 2012). Este mismo

estudio indica que una mejora en la calidad de servicio al cliente repercute positivamente en

la empresa y que un mal servicio al cliente puede impactar en un aumento de costos,

pérdidas de la relación con el cliente y en las ganancias, mientras que la mejora de ellos,

podría aumentar la lealtad del cliente hacia la empresa. A fin de alcanzar una mejora en el

servicio y la relación cliente-empresa, se han desarrollado técnicas de gestión de las

relaciones con los clientes conocidas en su conjunto como CRM por sus siglas en inglés

Customer Relationship Management.

Paul Greenberg en (Greenberg 2009 b) define al CRM como “una filosofía y una

estrategia de negocio, soportada por un sistema y una tecnología, diseñada para mejorar

las interacciones humanas en un ambiente de negocios. También es una iniciativa continua

de negocio que demanda dinamismo, y una estrategia de acercamiento al cliente”. Esta

definición de CRM resulta particularmente interesante, ya que fue escrita por el primer

autor que escribió sobre el concepto de CRM Social. Una definición más completa sobre el

concepto de CRM puede encontrarse en (Lerner 2011), donde se define como un “conjunto

de estrategias de negocio, marketing, comunicación e infraestructura tecnológica,

diseñadas con el objetivo de construir una relación duradera con los clientes,

identificando, comprendiendo y satisfaciendo sus necesidades”, constituyendo una

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 21 de 217

definición más abarcativa y que incluye un criterio clave: establecer al CRM como una

estrategia de soporte para la identificación, la comprensión y la satisfacción de las

necesidades de un cliente.

Ya sabemos lo que es un CRM, ahora, ¿por qué lo denominamos social?

2.1.2 ¿Qué significa que un CRM sea Social?

En la última década han surgido plataformas de servicios en internet que explotan las

relaciones entre las personas, basadas en los estudios de redes sociales. Estos servicios son

relativamente nuevos: Facebook y Twitter fueron lanzados en el año 2004 (Facebook 2012)

y 2006 (TechCrunch 2012, a) respectivamente, y los primeros de ellos, como Linkedin y

SixDegrees, en mayo del 2003 (TechCrunch 2012, b) y 1997 (Gobble 2012)

respectivamente; por lo que se encuentran evolucionando día a día. Pero ¿cuál es la relación

entre estos servicios y el CRM?

Primero, es necesario definir el concepto de una red Social

2.1.2.1 ¿Qué es una red Social?

Una red social, desde el punto de vista sociológico, consiste en un set finito de

actores (entidades sociales que representan a individuos, empresas, o unidades sociales

colectivas) y las relaciones definidas entre ellos (una colección de los vínculos de un tipo

específico entre los miembros de un grupo de actores). La presencia de información

relacional es un rasgo crítico y definitorio de las redes sociales (Faust y Wasserman 1994).

El concepto de red social, desde el punto de vista de la tecnología de la información, está

ligado al de servicio de red social, que consiste en una plataforma tecnológica que explota

las relaciones entre los actores de una red, fomentando la creación y el mantenimiento de

las mismas a través de la facilitación de la comunicación entre estos actores.

Nuestro estudio se basará en el concepto de redes sociales desde el punto de vista de

la tecnología de información
1
, considerando que son las plataformas tecnológicas las que

dan soporte a las estrategias de CRM para poder ser implementadas en la realidad, y son los

1
 Por esta razón, trataremos usaremos indistintamente el término servicios de redes sociales o redes

sociales para denotar a los servicios que explotan las redes sociales en internet.

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 22 de 217

servicios de redes sociales los que permiten que se apliquen estrategias de CRM en las

redes sociales. Es importante remarcar que la definición de red social desde el punto de

vista sociológico provista en (Faust y Wasserman 1994) destaca como actores no solo a

individuos, sino también a corporaciones, considerando la relación entre ambos. En los

servicios de redes sociales, el concepto de relación entre individuos y empresas no es tan

claro de ver, y es en este aspecto donde hace foco el CRM Social.

Los servicios de redes sociales de internet destacados en este trabajo serán Facebook

y Twitter, dado el uso extendido que tienen en Argentina. De acuerdo a datos de Prince

Consulting (Prince Consulting 2012), a diciembre del 2012 había 31,1 millones de usuarios

de internet, de los cuales el 85% tenía un perfil en Facebook, el 20,3% en Youtube y el

14,2% poseían un perfil en Twitter.

 Facebook: es un servicio de redes sociales en internet creado por Mark

Zuckerberg en el año 2004 (TechCrunch 2012, c), con la finalidad de

constituir un anuario online de estudiantes de facultad. Actualmente es una de

las redes más populares del mundo y la más utilizada en Argentina. De

acuerdo a datos de Prince Consulting (Prince Consulting 2012), a diciembre

del 2012 había 31,1 millones de usuarios de internet, de los cuales el 85%

poseían un perfil de Facebook. Este servicio permite realizar comentarios,

compartirlos, cargar imágenes y videos.

 Twitter: es un servicio de redes sociales en internet fundado por Jack Dorsey,

Biz Stone y Evan Williams en Marzo de 2006 (TechCrunch 2012, c). A

diferencia de Facebook, twitter nació para el público en general. Se basa en la

redacción de publicaciones cortas de 140 caracteres, lo cual ha provocado un

lenguaje distintivo de la red (como los hashtags, etiquetas con las que los

usuarios marcan los comentarios), en el cual se pueden colocar links a

imágenes y otros contenidos de la red, pero principalmente se basa en la

publicación y la compartición de textos cortos. Es la tercera red social en

popularidad en la Argentina.

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 23 de 217

2.1.2.2 ¿Qué es el CRM Social?

Paul Greenberg, en el escrito (Greenberg 2009 b) donde define al CRM como “una

filosofía y una estrategia de negocio, soportada por un sistema y una tecnología, diseñada

para mejorar las interacciones humanas en un ambiente de negocios”, define un nuevo

concepto: el CRM Social como “una filosofía y una estrategia de negocios, soportada por

una plataforma tecnológica, reglas de negocio, procesos y características sociales,

diseñados para involucrar al cliente en una conversación colaborativa con el fin de

obtener un valor mutuamente beneficioso en un entorno confiable y trasparente.”.

Greenberg relaciona al CRM tradicional como una extensión de funcionalidades, sin

reemplazarlas, con el fin de capturar información adicional a la generada por una venta o

una llamada de una persona a la empresa, mediante el análisis de sus publicaciones en los

medios sociales. Esta idea es compartida por autores como Dave Evans y Jake McKee en

(Evans y McKee 2010) que hacen hincapié en la escucha del cliente y la medición de sus

publicaciones para transportar estos datos a los lugares de la empresa donde ocurren los

touchpoints, equiparables a los momentos de la verdad de Jan Carlzon (Carlzon 1989) que

representan los instantes de contacto o interacción entre un cliente y la empresa que le

permiten al cliente generar una opinión o impresión sobre la imagen de la empresa.

Posteriormente, en el análisis efectuado por Faase, Helms y Spruit (Faase, Helms y Spruit

2011) se suma al CRM Social, el estudio del comportamiento del cliente y el contacto con

la empresa para favorecer la retención del mismo, considerando la ganancia neta que podría

generar una relación prolongada entre la empresa y ese cliente, normalmente llamada en

inglés life time value. En (Beverungen et al 2012) se indica que el CRM Social no debe

trabajar solo en la retención del cliente, sino también en disminuir su voluntad de adquirir

un producto de la competencia.

En el escrito de Hugo Brunetta (Brunetta 2013), Presidente y socio fundador de la

Asociación Argentina de CRM, describe al CRM Social como “Una estrategia de negocios

que tiene como fin último conocer a los clientes en función de todo lo que ‘nos han

contado’ sin importar el medio por el que lo han hecho, para darles lo que desean, de la

forma que lo desean, de modo que, ni piensen en irse a la competencia”

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 24 de 217

Resumiendo, el CRM Social representa una estrategia de negocios CRM basada en

analizar y explotar los medios sociales en internet, buscando puntos de relación o vinculo

entre los consumidores (o potenciales consumidores) y la empresa, para dar una respuesta a

sus reclamos, brindarles ayuda, conocerlos mejor, detectar oportunidades de venta y liderar

sus conversaciones para retroalimentarse de información (Divol, Edelman, Sarrazin 2012)

que permita identificar, comprender y satisfacer las necesidades de los clientes. El CRM

Social tiene como fin generar una experiencia favorable para los clientes en pos de mejorar

(o mantener) la imagen de una empresa y favorecer las ganancias que podrían darse en una

relación duradera con los mismos.

¿Entonces, donde radican las diferencias entre el CRM y el CRM Social?

2.1.3 Diferencias entre el CRM y el CRM Social

2.1.3.1 Técnicas complementarias

El CRM y el CRM social no son técnicas que se desarrollen en forma separada, sino

que el CRM Social se plantea como un complemento del CRM tradicional (Beverungen et

al 2012) y una mejora a las técnicas de CRM existentes, como indica Esteban Kolsky en

(Leary 2012). El CRM tradicional es aplicado a múltiples industrias, productos y

segmentos de clientes, mientras que el CRM Social es un tendencia relativamente nueva, en

proceso de maduración y que contiene un conjunto de restricciones sobre los segmentos de

usuarios (el mercado es un subconjunto de los individuos activos dentro de las redes

sociales) e industrias a las que se aplica (Ejemplo: una empresa petrolera, cuyos clientes

son empresas, probablemente utilice técnicas de CRM sin necesidad de utilizar técnicas de

CRM Social). Los segmentos asociados al CRM Social serán tratados con mayor detalle en

las próximas secciones de este trabajo.

2.1.3.2 De la reacción a la escucha

Según Clay Shirky en (Shirky 2008) la eliminación de las barreras de acceso a la

distribución de publicaciones que generaron los medios sociales, como las redes sociales,

provocaron una democratización y desprofesionalización del contenido, permitiendo que

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 25 de 217

cada persona pueda comunicarse con otras de forma tal que rivalice, incluso, con medios

masivos tradicionales de comunicación como la radio, los diarios y la televisión. Llevado al

mundo empresarial, implicaría que no solo las opiniones de los medios tradicionales

permeen de forma masiva al mercado, sino que la opinión de cualquier actor o conjunto de

actores de una red social tenga el mismo efecto. De acuerdo al escrito de Shirky, todas las

personas y empresas pueden ser generadoras de contenidos y construirlo junto a los demás

y para los demás; en este caso, son capaces de opinar sobre la imagen o los servicios de una

empresa en particular para compartir la experiencia con otros. Este tipo de comentarios y

publicaciones normalmente pasarían desapercibidos por la empresa, pero el CRM social

propone un conjunto de herramientas con las que puede capturarlas y recopilarlas para su

análisis. Esta herramienta es el Análisis de los Medios Sociales (Social Media Análysis en

inglés). El análisis de los medios sociales se basa en capturar los comentarios y

publicaciones de acceso libre dentro de internet, sea en redes sociales o medios como blogs

y páginas webs, catalogar el sentimiento con el que fue escrito, ya sea de forma automática

con herramientas de software o en forma manual y acumularlo en una base de datos, para

aumentar el conocimiento de la empresa sobre el comportamiento del mercado. Dave Evans

y Jake McKee en (Evans y McKee 2010) definen al análisis de medios sociales de la

siguiente manera: “técnicas de minería de texto para detectar patrones dentro del

comportamiento de los consumidores y usuarios de la red”.

El CRM Social complementa al CRM tradicional, ofreciendo una herramienta de

escucha, que permite capturar las opiniones de los consumidores sobre la empresa,

publicadas en los medios sociales, clasificarlas (de la mejor forma que sea posible) según

su importancia y tonalidad (positiva o negativa) e ingresarlas a los procesos de la compañía;

para alimentar el análisis de comportamientos de clientes, disparar procesos de atención o

acciones de mercadeo, de forma que se puedan impulsar conversaciones favorables de los

consumidores y dar una respuesta a las conversaciones nocivas, cuando se requiera. En el

CRM tradicional, estas publicaciones pasarían desapercibidas. Bajo este aspecto, el CRM

Social se convierte en un puesto de escucha de la empresa, lo que James Heskett

denominaría en inglés Listening Post en (Heskett et al 2008), que posibilita incrementar la

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 26 de 217

retroalimentación de información ante los efectos logrados en los clientes, para realizar

mejoras oportunas en los procesos de atención y en los servicios de la empresa, con el fin

de aumentar el valor de los servicios brindados a los mismos.

2.1.3.3 Modelos de atención de acuerdo a la escucha

En el CRM Social se plantea la atención a consultas y reclamos de clientes a través de

canales formales establecidos por la empresa en medios sociales de Internet (portales

interactivos o servicios de redes sociales como Twitter y Facebook). En este trabajo los

clasificaremos en los siguientes tipos por su característica de escucha a reclamos:

Atención reactiva

Una persona o empresa, sea cliente o no, realiza un esfuerzo para comunicarse con la

compañía, publicando en las páginas oficiales de las redes sociales que establece, exigiendo

la atención a una consulta o reclamo. Ejemplo: un cliente descontento con el servicio

publica en Twitter un reclamo a una empresa de telecomunicaciones, o una persona que no

es cliente aún solicita información sobre un producto o servicio y su costo.

Atención proactiva

Una persona publica una opinión a favor o en contra de una marca, empresa o

producto, en su perfil dentro de los servicios de redes sociales, de forma tal que sus

seguidores puedan verlo. A través de las herramientas de análisis de medios sociales se

captura esta publicación y se le brinda una atención temprana, respondiendo (siempre que

sea posible) dentro del perfil del usuario a su inquietud o apalancándose en la publicación

favorable para mostrarla al resto de los usuarios (este comportamiento está más asociado a

Twitter, donde es normal reenviar la publicación de un usuario y los perfiles son de acceso

público generalmente). Normalmente esta atención es realizada a los usuarios más

influyentes (Armano 2011), en pos de favorecer o evitar la influencia negativa en sus

círculos de opinión por el Word-Of-Mouth, reduciendo el riesgo de un cliente terrorista

(aquel que habla mal de los servicios de la empresa y reduce la voluntad de pago de otros

clientes, potenciales o existentes) y favoreciendo a los clientes apóstoles (aquellos que

hablan en pos de la empresa y atraen a nuevos clientes) (Heskett et al 2008).

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 27 de 217

La atención proactiva puede darnos una visión diferente sobre la calidad de servicio

brindada por la empresa y los costos asociados a ella, que la que podría ser capturada por

una empresa en forma tradicional. En forma habitual, una empresa reconoce los costos por

los siguientes fallos (Heskett 1990):

 Fallos internos: Fallos detectados antes de que afecten al cliente. Implican

costos de re-trabajo, afectando la imagen dentro de la empresa, pero no la

imagen de la empresa hacia los clientes. Está asociado a una mejora de la

calidad dentro de la empresa.

 Fallos externos verificables: Estos fallos son detectados por el cliente, y por la

empresa en el momento que el cliente se queja con ella. No solo tiene costos

de re-trabajo, sino que también afecta a la imagen de la empresa hacia el

cliente. Está asociado a una atención reactiva.

La atención proactiva de CRM Social posibilita la detección de:

 Fallos externos no verificables: Son aquellos fallos detectados por el cliente,

pero que el cliente comunica dentro de su propio círculo de conocidos o nunca

los comunica. La empresa no llega a enterarse de ellos, pero provocan costos

asociados a su imagen, como el costo de recuperación de un cliente cuya

voluntad de compra disminuyó.

A través del análisis de los medios sociales, se pueden analizar las publicaciones de

los clientes e incorporarlas a un estudio para detectar fallas que afecten la imagen de la

empresa y nunca hayan llegado a oídos de la empresa.

Sin embargo, es necesario realizar una lectura correcta de las publicaciones de los

clientes. Autores como Justin Martin (Martin 1995) destacan que las publicaciones de un

cliente no son indicio de lo que va a hacer, lo importante es analizar sus comportamientos y

cada tanto darle al cliente algo para lo que no estaba preparado, como para despertar su

respuesta. En este sentido es necesario realizar un análisis de las publicaciones habituales

de nuestros clientes, y considerar que los mismos postean sus emociones en los momentos

de la verdad (Carlzon 1989). La emoción del momento puede conducir a una actitud

temporal, diferente a la que tomen habitualmente. Si ha ocurrido algún imprevisto negativo,

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 28 de 217

buscarán vengarse de la compañía (Beverungen et al 2012) comunicándoselo a todos sus

contactos. En este sentido las redes sociales actúan como cajas de resonancia, con una

mayor repercusión de los comentarios negativos, antes que los positivos. También es de

considerar que en ciertos casos los clientes siempre tendrán una actitud negativa por mera

diversión (los usuarios que tienen este comportamiento son llamados Trolls).

2.1.3.4 Relación entre múltiples partes

El CRM tradicional establece una relación transaccional cliente-empresa que requiere

de un contacto inicial de alguna de las dos partes, en una relación dual. En el CRM Social,

pueden darse relaciones entre múltiples partes, donde varios clientes se comunican al

mismo tiempo con la empresa (Beverugen et al; Wood 2008), dado que la comunicación

puede ser compartida y pública (Davey 2012). La consultora Gartner también ha destacado

este factor participativo en su definición del CRM Social, donde las charlas ya no son uno a

uno, sino que participan clientes, proveedores, partners y personal de la empresa (Davies

2012). El contacto en este caso, puede ser iniciado por cualquiera de las partes hacia

cualquier otra.

2.1.3.5 Conversaciones administradas por el cliente

“Ahora es una conversación en dos direcciones. Escuchar, responder y hablar en

forma inteligente. No sigas dirigiendo a tus clientes. Son tus clientes, no tu, quienes tienen

el poder.” (Colony 2008)

Las conversaciones ya no son administradas por la empresa, sino que las administra

el cliente en un contexto social, donde la empresa pierde el control tradicional del CRM.

Greenberg destaca un estudio de Forrester (Greenberg 2009 a) que indica que el cliente es

dueño de la conversación, y llama al CRM: CMR por sus siglas en inglés, Customer

Managed Relationships, es decir, conversaciones manejadas por el cliente (Foux 2010).

Greenberg indica que estas conversaciones se dan en un ecosistema del cliente, donde

la conversación no queda aislada a un contexto entre los operadores de atención de la

empresa y el cliente, sino que es el cliente quien controla donde se publica esta información

y en que canal ocurre la interacción (Greenberg 2009 a). La empresa que adopta el CRM

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 29 de 217

Social sacrifica el control del contexto conversacional a cambio de alcanzar a los clientes

que publican en las plataformas de servicio de redes sociales de internet, que son,

plataformas de terceros.

Paul Greenberg (Greenberg 2009 a) destaca que en el CRM tradicional se

administraban las relaciones con el cliente en un contexto transaccional, es decir, terminada

la transacción se terminaba el punto de contacto con el cliente, mientras que en el CRM

Social se busca involucrar al cliente con la empresa, en una relación de coparticipación,

donde el cliente genere valor a la empresa, participando en conversaciones diferentes a las

habituales con la empresa. El marketing se encuentra en la primera línea, conversando con

el cliente, dirigiendo las conversaciones y monitoreándolas. Para esto, se requiere una

compañía con visión de servicio (Heskett 1987) donde el área de marketing acompañe al

área operativa.

2.1.3.6 Visión del cliente

El CRM tradicional facilita la creación y visión de los datos del cliente en una

perspectiva completa, comúnmente llamada visión 360, desde el punto de vista interno a la

compañía. El CRM Social permite aumentar esta visión con los datos que el cliente expone

en las redes sociales y medios públicos, además que facilita la captura de comportamientos

y opiniones del cliente, para su posterior análisis.

El CRM Social trabaja con una perspectiva desde afuera hacia dentro de la empresa,

donde el foco es la experiencia del cliente, expresada en los touchpoints (Evans y McKee) o

puntos de contacto, donde la relación con la empresa se materializa, formando una imagen

en el pensamiento de sus consumidores. El CRM Social opera desde una perspectiva

orientada a la experiencia para con la empresa, similar a lo planteado en la metodología de

la administración de experiencias del cliente (CEM, por sus siglas en inglés, Customer

Experience Management); mientras que el CRM tradicional opera desde una perspectiva

interna hacia el exterior, focalizada en los procesos o los datos asociados al cliente. De esta

forma, el CRM Social facilita la visualización las opiniones para con la empresa,

capturando y analizando el comportamiento ante las experiencias de contacto con ella. A

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 30 de 217

esta práctica se la conoce como mapas de experiencia de clientes. Sobre esto, es importante

considerar opiniones como la de Justin Martin para no generar mapas de experiencias

erróneos: un cliente no siempre se manifiesta en concordancia a su comportamiento

presente o futuro (Martin 1995), e indica que las reacciones de un cliente no son indicio de

lo que va a hacer, lo importante es analizar su comportamiento y cada tanto sorprenderlo,

como para despertar su respuesta.

A continuación, presentaremos una tabla que resumirá las diferencias que fueron

descriptas en este apartado (Tabla 3)

CRM CRM Social

No puede satisfacer por si mismo las

necesidades de las empresas y los

segmentos del mercado presentes en las

redes sociales.

Complementa el CRM permitiendo

satisfacer las necesidades de la empresa y el

segmento del mercado presente en las redes

sociales

Escucha las opiniones y reclamos de los

clientes que se comunicaron directamente

con la empresa. Mayormente atenciones

reactivas.

Permite escuchar las opiniones y reclamos

de los clientes, aunque no estén dirigidas a

la empresa. Atenciones reactivas y

proactivas.

Relaciones transaccionales duales, entre la

empresa y su cliente

Relación múltiple. Varios clientes

participando en una conversación con la

empresa, proveedores, etc.

Conversaciones administradas por la

empresa en un ambiente controlado por la

empresa

Conversaciones administradas por el cliente

en un ambiente controlado por el cliente

Visión 360 del cliente, con datos internos de

la empresa

Visión 360 del cliente, sumando a los datos

internos de la empresa los datos capturados

en los medios sociales.

Tabla 3 - Diferencias entre el CRM y el CRM Social. Fuente: Elaboración Personal

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 31 de 217

2.2 Alineación de conceptos sobre el CRM Social

Dentro del presente documento estaremos tratando conceptos relacionados a las redes

sociales, el CRM y las analíticas asociadas a las prácticas de inteligencia del negocio (en

inglés, Business Intelligence).

Los conceptos relacionados a las redes sociales que estaremos tratando serán, entre

los más importantes:

 Gestión de comunidades: implica la gestión de la comunicación de la empresa

y el fomento de seguidores (clientes o no) a través de las redes sociales y su

interacción con la empresa.

 Co-creación (en inglés, CrowdSourcing): Se trata de participar y fomentar la

co-participación entre los usuarios para la generación de ideas cooperativas

 Páginas corporativas en las redes sociales: trata sobre las páginas o perfiles

que establecen las empresas en las redes sociales.

Con respecto a analíticas del negocio

 Minería de datos: implica utilizar los datos que se poseen para que, a través de

un proceso de análisis, se obtenga información procesada de los mismos que

normalmente no se encontraría de forma trivial.

 Minería de texto: es un caso particular de la minería de datos que implica el

análisis de texto para percibir patrones en el mismo y obtener datos

particulares en textos.

 En relación a las redes sociales

o Análisis de tendencias y sentimientos, es la minería de texto aplicada a

los comentarios y publicaciones de los usuarios en las redes sociales

para encontrar menciones y patrones sobre el sentimiento (angustia,

sarcasmo, miedo, felicidad, etc.…) hacia la empresa, competidores,

etc.

Con respecto a términos utilizados en el CRM

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 32 de 217

 CEM: proveniente del término en inglés Customer Experience Management,

es decir, gestión de la experiencia del cliente, que trata, entre otras cosas, de

generar una experiencia homogénea y agradable hacia el cliente, y

dependiendo los objetivos de la empresa, diferentes experiencias sobre la

calidad de servicio, velocidad de atención, etc.…

 Visión 360: es un término utilizado para referirse a la visión integral de los

datos de un cliente, observando sus datos y comportamiento desde diferentes

perspectivas. Se llama 360 para indicar que es una versión completa,

recorriendo todos los datos del cliente. Ejemplo: la visión de comportamiento

del cliente para con la empresa (morosidad, quejas con la empresa, etc.), la

visión de su perfil de mercado (segmento de mercado, preferencias, etc.),

entre otras.

 En su relación con las redes sociales

o Social Profiling (del inglés, perfil social): Es el análisis del perfil del

usuario dentro de las redes sociales. Sus gustos y preferencias, así

como también su comportamiento. Se utiliza para integrar a la visión

360 del cliente.

o CMR, por sus siglas en inglés, Customer Managed Relationship: es

decir, conversaciones manejadas por el cliente. Indica que las

conversaciones son manejadas por el cliente dentro de las plataformas

públicas, donde el usuario de las redes sociales (el cliente) tiene la

capacidad de distribuir su conversación y opinión sobre la empresa en

forma masiva, en un ecosistema fuera del control de la empresa.

 En relación con las analíticas del negocio

o Analíticas sobre los clientes en las redes sociales, preparando y

enriqueciendo la información capturada internamente del cliente para

que pueda ser tomada y usada por los procesos de CRM

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 33 de 217

El CRM Social integra todos estos conceptos, por lo que con estos datos podemos

realizar un gráfico como el de la ilustración 2

Ilustración 2 - Conceptos Relacionados al CRM Social. Fuente: Elaboración Propia

2.3 La generación de social media y sus segmentos.

El CRM Social responde a la aparición de un nuevo tipo de cliente, conectado a los

medios sociales. Esto es bien descripto en (Alcalde, Kassotakis y Jue 2010): “Debido a que

la información está disponible para cualquiera, la habilidad de usarla de nuevas maneras

se ha convertido en un marco del mapa de la visión general de los negocios actuales.

Hemos pasado de la era industrial a la era de la información”, similar a lo propuesto por

Clay Shirky en (Shirky 2009) donde los medios de distribución de información se

democratizan, generando publicaciones amateur con alcances masivos.

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 34 de 217

Si bien se destaca la aparición de un cliente que utiliza los medios sociales, como los

servicios de redes sociales, blogs, y demás para expresarse, no todas las personas son

asiduas generadoras de contenido. En el trabajo de Christine Perey para la W3C

Organization (Perey 2008) se estudian las razones por las que las personas se unen a las

redes sociales: Amistad/Pertenencia (grupos de intereses en común o atraídos por usuarios

a los que conoce, Entretenimiento y Curiosidad, Fama (ser reconocido como una estrella),

Motivos Profesionales, Por una Causa, Social Shopping o Competencia (juegos online).

De todos los usuarios los más riesgosos para una empresa serían los que buscan fama, ya

que podrían volverse influyentes entre sus contactos y generar una relación extorsiva para

con la empresa. Podrían decirle a la empresa frases como: “si no me dan lo que busco,

publico en contra de su marca”.

Sumado al trabajo de Perey, se encuentra el estudio efectuado por (Van Belleghem

2010), que indica que no todos los usuarios dentro de las redes sociales tienen el mismo

comportamiento y que existe un gran segmento de personas que rehúyen a la exposición

natural de las redes sociales o que desconfían de las políticas de privacidad de las mismas.

Steven Van Belleghem destaca cuatro tipos de actitudes diferentes de segmentos en las

redes sociales basado en promedios de mensuales de frecuencias de actividad e ingreso.

Usuarios Pasivos (47% en las redes sociales) que utilizan muy poco las redes sociales, por

desconocimiento o desinterés; Voyeristas, (14% en las redes sociales), las utilizan para

visualizar el contenido de otros, más que generarlo; Ocasionales (13% en las redes

sociales) que utilizan las redes sociales para un evento o momento especial y luego se

convierten en usuarios pasivos. Adictos (26% en las redes sociales) que son los verdaderos

usuarios de las redes sociales y sacan el máximo provecho de ellas.

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 35 de 217

Basado en

promedios

mensuales

Frecuencia de Actividad

 Baja Alta

Frecuencia de

Ingreso

Alta Voyeristas (14%)

Las utilizan para visualizar el

contenido de otros, más que

generarlo.

Adictos (26%)

Son los verdaderos usuarios de las redes

sociales. Que están a la espera de

notificaciones en ellas.

Crean una imagen de su persona en su

perfil y están a la espera de las novedades.

Siguen las últimas tendencias muy de

cerca.

Baja Usuarios Pasivos (47%)

Utilizan poco las redes sociales

Ocasionales (13%)

Personas que utilizan las redes sociales

para eventos particulares. Ej.: Cumpleaños,

fiestas, etc. Estos generan contenidos en

dichos momentos y luego vuelven a su

estado pasivo

Tabla 4 - Categorías de usuario por frecuencia de ingreso y actividad. Fuente: (Van Belleghem 2010)

2.3.1 Relación con las marcas

En un estudio realizado por Steven Van Belleghem en el año 2011, en países de

Europa (Eenhuizen, Van Belleghem y Veris 2011) se detectó que el 50% de las personas

están conectadas con las marcas en Facebook, convirtiéndose en seguidores de la marca

porque les gusta el producto de la misma, no por haber sido influenciados por publicidad.

Las personas se unen a la marca en un 50% a 75% de las veces para aprender más sobre

productos y estar suscripto a sus novedades, pero solo el 42% son los que mantienen una

conversación con las empresas a través de las redes sociales. Si bien el 36% de las

publicaciones en las redes sociales es sobre marcas, empresas y productos, la mayoría de

los consumidores aún prefieren el mail sobre las redes sociales para conversar con las

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 36 de 217

compañías. Un estudio realizado por la consultora Ernst and Young en el año 2013 (Ernst

& Young 2013), indica que solo el 27% de los usuarios de las redes sociales comentan o

contribuyen en un perfil empresarial. Esto acompaña el estudio de Forrester en USA

(Forrester 2011) que consultó a 7,638 clientes que canales utilizaron durante los últimos 12

meses para interactuar con una empresa. El resultado fue el siguiente: “En los pasados 12

meses, 68% de los clientes usaron el teléfono, 60% usaron ayuda en línea o preguntas

frecuentes (FAQs –Frecuently Asked Questions), 54% usaron el correo electrónico, 37%

usaron un chat, 20% usaron SMS, y 19% usaron Twitter.”, indicando que aún los medios

tradicionales de comunicación son más usados que la conversación vía redes sociales.

El estudio de Van Belleghem destaca que Facebook (con un 77% sobre las demás

redes sociales) es el lugar preferido para postear comentarios sobre la experiencia que se ha

tenido con una empresa, posteando en páginas propias más que en las empresariales, y que

las personas confían más en las opiniones de otros como ellos, más que en las empresas.

Esto mismo es mencionado por Paul Greenberg en (Greenberg 2009 a), sobre la opinión de

“alguien como yo”, que ha adquirido un producto y ha compartido una experiencia sobre el

mismo, sin un fin de lucro. Otro hecho interesante que menciona es que un 17% de los

casos es por comentarios positivos hacia la marca y un 13% por comentarios negativos,

notando que las personas de Europa prefieren compartir los aspectos positivos antes que los

negativos.

2.3.2 Relación entre las marcas y los clientes en Argentina

Resulta difícil encontrar estadísticas de relaciones entre clientes y empresas en la

Argentina únicamente, incluso sabiendo que la Argentina es el país con mayor penetración

de Internet de América Latina, 67% (Internet World Stats 2012 a) y el segundo país del

mundo (Comscore 2012) con mayor tiempo de permanencia por persona en redes sociales

(10,7 horas promedio).

La Revista Mercado realizó una investigación sobre 50 empresas de su listado de “las

1000 que más venden” (Ripoll 2011) donde encontró la siguiente relación entre seguidores

de las marcas por industria en la plataforma de redes sociales Facebook: “Al medir por

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 37 de 217

cantidad de fans,…” (Seguidores de una marca en Facebook) “…el sector de alimentos y

bebidas toma una considerable ventaja frente a los demás. Totaliza 1.910.000 fans

(representa 47% del total de fans), seguido por el sector de textiles e indumentaria, el cual

totaliza más de 635.000 fans (alcanzando 16% del total). El sector que menos fans agrupa

es el de fabricación de productos elaborados de metal”. Podemos observar la relación

seguidores-industria en la ilustración 3.

Ilustración 3 - Cantidad de seguidores por industria. Fuente: (Ripoll 2011)

Que la empresa tenga más seguidores no implica que tengan la mayor cantidad de

interacciones con los mismos. En esta medida, los analistas de la Revista Mercado

descubrieron que la industria de las telecomunicaciones contiene la mayor cantidad de

comentarios diarios de seguidores (más de 100) aunque su cantidad de seguidores

representa un 8% del total, seguido por la industria de los alimentos y bebidas (más de 30)

y luego el de ventas de artículos del hogar (más de 20). El resto de las industrias se

2%

4%

26%

8%

8%
8%

2%

10%

4%

6%

4%

8%

10%

Transporte

Venta de Artículos del Hogar

Alimentos y bebidas

Automotriz

Bancos, seguros y servicios de
salud

Electrónica

Fabricación de productos
elaborados de metal

Perfumería y limpieza

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 38 de 217

encuentran muy por debajo de estos promedios. También se ha detectado, que la relación de

comentarios por publicación de la empresa es mayor en empresas de venta de artículos del

hogar, luego en las de bebidas y finalmente en las telecomunicaciones, lo que implica que

los clientes se comunican directamente con las empresas de telecomunicaciones sin

necesidad de una publicación que los movilice.

A partir de este estudio se podría decir que existen relaciones entre las grandes

empresas de la Argentina y sus clientes a través de Facebook, al menos.

De acuerdo a lo escrito en (Brunetta 2013), existen casos en Argentina como el de la

empresa Movistar, SushiPop y otras que basan su estrategia de atención a clientes, parcial o

completamente en las redes sociales. Incluso menciona que “Muchos bancos de la región

están aceptando el concepto de multi-canalidad como factor generador de retención,

desarrollo de clientes y maximización de la rentabilidad”. Lo que indicaría que pueden

existir procesos de CRM Social asociados a algunas interacciones de las empresas.

2.3.3 Sobre las empresas estudiadas en este trabajo

La implementación de una estrategia de CRM sustentable y aplicada a los servicios

de redes sociales puede resultar en un esfuerzo mayúsculo para cualquier empresa, es por

ello que el presente trabajo ha enmarcado su estudio en el mercado de grandes empresas de

Argentina. Pero ¿Por qué analizar grandes empresas de la Argentina? En primer lugar, el

sector de pequeñas y medianas empresas es un sector en desarrollo, muy heterogéneo,

mientras que las grandes empresas presentan un marco factible para realizar comparaciones

entre ellas.

En segundo lugar, si bien el nivel de adopción en grandes empresas de Estados

Unidos podría resultar mayor (penetración de internet 78.6 % y de Facebook, por ejemplo,

del 50% (Internet World Stats 2012 b)), el contexto argentino no resulta despreciable, dado

que Argentina es el país con mayor penetración de Internet de América Latina (Internet

World Stats 2012 a), con una penetración de Internet del 67% y Facebook, por ejemplo, del

42%.

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 39 de 217

En cuanto al criterio para determinar el tamaño de las empresas, consideraremos a

una gran empresa a aquella que supere los límites establecidos Artículo 1º del Título I de la

Ley Nº 25.300 (SEPYME 2010) de la Secretaría de la Pequeña y Mediana Empresa y

Desarrollo Regional, en volumen de ventas totales anuales. Podemos ver los límites para

una mediana empresa, por industria en la tabla 5. Las ventas totales anuales son

consideradas como el promedio de ventas de los últimos 3 balances sin considerar

impuestos y deducciones contables hasta un 35% de dichas ventas. Este artículo define el

límite máximo en volumen de facturación de ventas en pesos que puede tener una empresa

PYME (pequeña y mediana) en Argentina, para ser considerada como tal, toda aquella que

lo supere, será considerada gran empresa.

Sector Agropecuario Industria y Minería Comercio Servicios Construcción

Ventas

totales

anuales

24.100.000 82.200.000 111.900.000 28.300.000 37.700.000

Tabla 5 - Límites máximos de facturación de ventas en pesos para PYMES. Fuente: (SEPYME 2010)

Los límites establecidos por la SEPYME también se encuentran publicados en su

página web (SEPYME s.f.)).

Para el estudio de campo de observación, se consideró una muestra formada por las

300 primeras empresas del ranking de Prensa Económica (Prensa Económica 2012) del año

2012, en el que transcurre el presente trabajo. El caso de estas 300 grandes empresas de la

Argentina resulta interesante de analizar, ya que su nivel de desarrollo sugeriría que pueden

afrontar el desafío de adoptar estrategias de CRM en redes sociales. Por debajo de las

primeras 300 empresas del ranking, se asume que el Mercado es heterogéneo y la

implementación de las estrategias de CRM en redes sociales podría retrasarse.

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 40 de 217

3 Análisis sobre la adopción y el uso del CRM Social

3.1 Marco teórico respecto a la adopción de tecnología

Para estudiar la adopción del CRM Social describiremos primero los estudios

existentes en el mundo académico sobre la adopción de tecnologías, para luego focalizarnos

en los factores y barreras de adopción del CRM Social. Estaremos hablando de tecnología

en los términos definidos por la real academia española como un “Conjunto de teorías y de

técnicas que permiten el aprovechamiento práctico del conocimiento científico” (Real

Academia Española 2013) relacionándolos directamente a las teorías, técnicas y al uso de

las herramientas de soporte del CRM Social.

3.1.1 Bases sobre la adopción tecnológica en empresas.

Edwin Mansfield fue uno de los primeros autores (y de los más influyentes de

acuerdo a (Diamond Jr. 2003)) en el estudio de la difusión y aceptación de innovaciones

tecnológicas en empresas, la confección de patentes y la imitación de las mismas, y

patrones de adopción de tecnología en empresas.

En (Mansfield 1961) Mansfield considera a las grandes empresas en sus estudios

sobre innovaciones, debido a que la innovación requiere una capacidad importante de la

empresa para alcanzar un amplio sector del mercado y se debe contar con suficiente capital

para soportar los costos asociados a la innovación.

Los estudios de Mansfield revelan que la difusión de una nueva técnica o tecnología

es un proceso lento, pero el nivel de adopción/imitación varía de una empresa a otra.

Mansfield analiza variables que afectan a la difusión como la cantidad de empresas que

poseen la nueva técnica/tecnología, el nivel de inversión que requiere su implementación y

la rentabilidad asociada al uso de la misma, siendo este último un factor crítico para la

aceptación de una nueva técnica/tecnología.

Algunas conclusiones de Mansfield sobre la difusión de innovaciones entre empresas

son:

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 41 de 217

 Las innovaciones que requieren bajo esfuerzo de inversión inicial y un grado

alto de rentabilidad son las que más rápido se adoptan.

o (Mansfield 1963) Las compañías grandes tienden a adoptar y aceptar

las innovaciones rápidamente (al contrario de lo que se esperaría)

siempre y cuando resulte rentable. Esto no tiene que ver con su salud

financiera directamente, sino con la tolerancia al riesgo

o Las empresas más pequeñas tardan más en adoptar nuevas técnicas

(Mansfield 1963), y está relacionado al nivel de inversión requerida y

la propensión al riesgo. Esto aplica cuando la innovación depende de

los costos (Mansfield 1963)

 Las innovaciones se difunden más rápidamente en industrias menos

concentradas (no existe un conglomerado de competidores dominante)

o Mansfield detecta que en industrias concentradas, las innovaciones

pueden ser acaparadas principalmente por las empresas más grandes,

en cuyas industrias, la innovación se ve retrasada (Diamond Jr. 2003)

 Los imitadores de una innovación logran una reducción del 60% de los costos

en la implementación de la tecnología, en comparación de la empresa que

adopto la innovación originalmente (Diamond Jr. 2003).

Mansfield detectó que la actitud hacia la innovación es importante para aumentar la

velocidad de adopción de una nueva técnica. Si la compañía se encuentra en pleno

crecimiento y tiene confianza en lograrlo a través de esta técnica, la adopción será más

veloz. En este aspecto, Mansfield podría coincidir con lo propuesto en el TAM (Bagozzi,

Davis y Warshaw 1989), identificando como un factor influyente la actitud sobre una nueva

tecnología para su adopción.

También detectó a su tiempo (1961), que la tasa de imitación ha crecido a través del

tiempo (Es de considerar que no existía internet, ni tanta rotación de personal en los

tiempos que Mansfield realizó el escrito)

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 42 de 217

3.1.2 Estableciendo el ciclo de difusión tecnológica.

Un autor influyente en el estudio de la adopción de tecnología es Everett Rogers, que

ha estudiado la forma en la que los individuos adoptan las tecnologías: “Un individuo toma

un primer conocimiento acerca de una innovación, pasa luego a formarse una actitud

hacia esa innovación, y de esta actitud surge la aceptación o rechazo de la misma. Si su

decisión es de aceptación, concluye el proceso con la implementación y uso de esta idea o

producto, y su confirmación o no de esta cadena de decisiones. En otras palabras y

resumiendo la secuencia es: conocimiento, interés, evaluación, prueba y adopción (…)

Según Rogers, el rechazo, la “decisión de no adoptar” en sus términos, puede darse en

cualquier etapa del proceso. Rechazar, debe diferenciarse de discontinuar, que es sólo

cuando el rechazo es posterior a la adopción.” (Prince 2009).

Rogers, detectó 5 categorías de individuos dentro del ciclo de difusión tecnológica.

Las categorías detectadas por Rogers son: innovadores (individuos con alta propensión al

riesgo, buena actitud hacia las nuevas tecnologías y que pueden soportar las pérdidas que

puede ocasionar la prueba de una nueva tecnología, pero también son individuos

distanciados en opinión con el resto de la sociedad), adoptantes tempranos (respetados

socialmente, visionarios que son tomados como líderes de opinión, con buena actitud hacia

nuevas tecnologías, pero más pragmáticos que los innovadores), mayoría temprana (son

pragmáticos al momento de tomar una decisión de cambio o adopción, deliberan entre el

costo y el beneficio), mayorías tardías (escépticos y resistentes al cambio, solo adoptan

cuando la nueva tecnología es el estado del arte, tienen una baja propensión al riesgo) y

rezagados (sus recursos son limitados y sus procesos de adopción lentos. Son los últimos en

adoptar una nueva tecnología) (Prince 2009).

El gráfico de este ciclo, basado en el porcentaje de personas que adoptan en el

tiempo, determina una forma curva de campana (ilustración 4).

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 43 de 217

Ilustración 4 - Curva de difusión de Rogers. Fuente: (Prince 2009)

Rogers estipula que el proceso de adopción ocurre en etapas, pasando de categoría a

categoría de adoptantes, y resulta inútil tratar de lograr la adopción de la masa en forma

directa y acelerada (Prince 2009).

El modelo de difusión de Rogers influenció a varios autores posteriores. Uno de ellos

es Frank Bass, quien determinó un modelo matemático (modelo de difusión de Bass),

ampliamente utilizado en mercadeo para la introducción de nuevos productos. Bass

remarcó que a los innovadores no les importa lo que piense el resto de la sociedad en

materia de adopción, pero que el resto, los imitadores, observan a otros antes de adoptar por

si mismos la tecnología y les interesa la opinión de sus pares (Prince 2009).

Otro autor que ha tomado los estudios de Rogers es Geoffrey A. Moore, quien en su

libro “cruzando el abismo” (Moore 2002), toma la curva de adopción de Rogers y sus

categorías para sumar un punto de inflexión crucial para que una tecnología sea adoptada,

al que llama el abismo. Este abismo separa a una parte de los adoptantes tempranos de una

mayoría temprana (ilustración 5). Moore indica dentro de sus escritos que este abismo es el

punto crítico para llegar a la mayoría temprana.

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 44 de 217

Ilustración 5 - El abismo de Moore. Fuente: (Moore 2002)

Los estudios de Rogers se basan en el estudio de cómo los individuos adoptan

tecnología, pero su ciclo de difusión puede aplicarse a las empresas, considerando que las

decisiones en las empresas son tomadas por individuos (Thompson 2006) mediante un

proceso individual o colectivo. Para complementar los estudios de Rogers presentaremos

autores como Edwin Mansfield, que se ha basado en el estudio de la difusión de

innovaciones en empresas, Fred Davis, que ha esquematizado un modelo sobre las causas

que determinan una adopción y aceptación de una tecnología en empresas y Ronald Burt,

en su postulado sobre la relación entre el efecto contagio y la innovación (Burt 1987).

Rogers ya había detectado los siguientes factores que influencian la difusión de las

innovaciones (Prince 2009):

 Si la decisión es un proceso colectivo, individual, o por parte de una autoridad

central. Ejemplificando de forma práctica este factor en empresas, las

empresas multinacionales aceleran la adopción de nuevas técnicas en filiales

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 45 de 217

locales, tomando la decisión desde la casa central o centralizando las

decisiones en un conglomerado local.

 Si los canales de comunicación utilizados son masivos o interpersonales.

Llevándolo a la práctica: el uso de internet como canal de comunicación

masivo ha ampliado la posibilidad del acceso a la información, que influye, en

la aceptación de una innovación al disminuir la ambigüedad asociada al

desconocimiento y facilita el aprendizaje de casos de uso y prácticas estándar

de la industria. Para canales de comunicación interpersonales, analizaremos la

teoría de contagio planteada por Ronald Burt (Burt 1987)

 El grado de cohesión o interconexión entre los miembros acorde su naturaleza

y normas o costumbres de la sociedad. Este factor fue analizado en más

detalle en el análisis realizado por Burt (Burt 1987) y las normas subjetivas

fueron tomadas como un factor influyente en el modelo de aceptación

tecnológica propuesto por Fred Davis y otros en (Bagozzi, Davis y Warshaw

1989). Ambos, los analizaremos en este mismo capítulo.

 La capacidad de influencia y el accionar de los agentes de cambio

(comunicadores, Agencias de Desarrollo, etc.). Rogers mismo ya había

detectado que los adoptantes tempranos funcionan como líderes de opinión,

influyendo en el mercado. Ejemplo práctico para el caso de una empresa: un

líder de opinión como Michael Porter, reconocido escritor y estudioso sobre

estrategias de mercadeo y competencia empresarial, podría influir sobre una

persona a la que le corresponde tomar la decisión de mejorar la capacidad

competitiva de su empresa.

3.1.3 Diferencias entre la intención de adopción y el uso real. El modelo de

aceptación tecnológica.

Otros autores, que enfocaron su trabajo sobre la adopción de tecnologías en empresas

han sido los creadores del TAM (por sus siglas en inglés Technology Acceptance Model,

Modelo de Aceptación tecnológica) (Bagozzi, Davis y Warshaw 1989), un modelo para la

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 46 de 217

aceptación de nuevas tecnologías basada en TRA (Teoría de la Acción Razonada) y TPB

(Teoría del Comportamiento Planificado, del inglés Therory of Planned Behaviour), donde

un comportamiento se ve influido por los planes de seguir un cierto comportamiento. Este

modelo ha surgido en base a que (Bagozzi, Davis y Warshaw 1989) uno de los problemas

recurrentes es que la implementación de una herramienta de software o hardware dentro de

una empresa, no implica que sea utilizada por los usuarios a los que se la destina. El TAM

es hoy en día un modelo ampliamente utilizado y aceptado, que explica la variación entre la

intención de uso y el comportamiento real, sobre una tecnología de la información

(normalmente un 40%) (Davis y Venkatesh 2000).

El TAM detecta tanto la percepción sobre la utilidad (nivel en que el individuo

percibe que la herramienta va a ser útil para su trabajo) y la facilidad de uso (creencias

sobre el nivel en el que la herramienta no conllevará esfuerzo), como variables que influyen

en el uso de tecnología de la información (Dishaw y Strong 1999) y (Davis y Venkatesh

2000). El resto de las variables externas determinan las dos variables propuestas, por lo que

no requiere variables adicionales. Adicionalmente la percepción de la utilidad de la

herramienta es influenciada por la facilidad de uso, pero es la percepción de utilidad la que

demuestra ser la variable con más influencia en el modelo.

En forma posterior, se ha desarrollado otro modelo de aceptación de la tecnología

enfocado principalmente en la tarea. El TTF (por las siglas en inglés Task Technology Fit

Model, Modelo de aptitud entre la tecnología y la tarea). Este modelo fue estudiado junto al

TAM en el análisis propuesto por (Dishaw y Strong 1999), pero de acuerdo a lo indicado en

el escrito, el modelo se encuentra aún en desarrollo. Complementando el TAM con el TTF

se incorpora el análisis de la tarea a realizar, como una variable que afecta la adopción, del

cual carece el primer TAM y, de acuerdo al estudio de Mark Dishaw y Diane Strong, se

obtendría una mejor explicación sobre la variación entre la intención de uso y el

comportamiento adoptado.

El TTF implica analizar las capacidades de la tecnología de acuerdo a la demanda de

las tareas, buscando la herramienta que brinde la mayor rentabilidad (similar a lo que indica

Mansfield).

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 47 de 217

El modelo propuesto por (Dishaw y Strong 1999) mezcla el TAM con el TTF,

determinando una dependencia entre la experiencia con la herramienta, la funcionalidad, y

la compatibilidad (relevancia) con la tarea.

Fred Davis también generó junto a Viswanath Venkatesh (Davis y Venkatesh 2000)

el modelo TAM2, una extensión al modelo original, donde se colocan factores claves que

influencian o determinan la percepción de la utilidad. En el TAM2, pueden encontrarse los

conceptos incorporados en el modelo TAM-TTF.

Los factores identificados que influencian esta variable son:

 Normas Subjetivas: Lo que piensan las personas que son importantes para la

persona que debería o no hacer, en cuanto a comportamiento.

o Voluntariedad: el grado en que los potenciales adoptantes perciben que

la adopción no es obligatoria. Las normas subjetivas tienen un mayor

efecto en contextos donde existe una obligación de adopción,

comparando con aquellos contextos donde la adopción es voluntaria.

Está relacionada a lo que opinan las personas que influencian la

opinión de la persona que adopta la tecnología le tiene respeto,

interiorizando la opinión.

o Experiencias: Al principio, lo mandatorio triunfará sobre la baja

experiencia de uso, pero luego, con la adquisición de experiencia del

usuario, perderá fuerza. Esta variable podría relacionarse con la

experiencia en el uso de la herramienta que propone el modelo TTF.

 Imagen: mantener una cierta posición o imagen en un grupo de referencia, en

el que se encuentra el individuo. Si se percibe que la imagen aumenta cuando

se adopta la herramienta, esto aumentará directamente la percepción de

utilidad.

 Relevancia a la tarea: calidad resultante del uso y la capacidad de demostrar

resultados con una tecnología.

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 48 de 217

 Relevancia para el trabajo (si aplica o no para lo que es necesario. Lo mismo

que propone el modelo TTF), Calidad de salida (que tan eficiente es el

sistema) y capacidad para demostrar resultados: De acuerdo al estudio

(Dishaw y Strong 1999), TAM contiene la debilidad de carecer de foco a las

tareas para las que son requeridas las herramientas de TI, pero el TAM2

contiene variables que indirectamente tratan sobre la tarea a realizar, como

relevancia para el trabajo (si aplica o no para lo que es necesario que propone

el TTF), Calidad de salida (que tan eficiente es el sistema) y capacidad de

demostrar resultados (cuán tangibles son los resultados de utilizar un nuevo

sistema), que indican que las personas evalúan la utilidad de un software

comparando lo que es capaz de hacer con lo que necesitan hacer en su trabajo.

Primero realizando una prueba de compatibilidad (Davis y Venkatesh 2000) y

luego analizando la rentabilidad, en el proceso de la decisión de adopción…

estas ideas siguen los lineamientos propuestos por Mansfield sobre la

rentabilidad de una tecnología para medir su aceptación.

Ilustración 6 - TAM 2. Fuente: (Davis y Venkatesh 2000)

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 49 de 217

3.1.4 Influencia del contagio social en la adopción de innovaciones tecnológicas

Un estudio sobre la adopción de innovaciones; puntualmente sobre procesos sociales

que producen el contagio entre individuos profesionales en empresas, es el de Ronald Burt

(Burt 1987) donde determina que las personas se aproximan a otras de estructura social

similar (ejemplo, profesionales en el mismo puesto) para reducir los riesgos de la

incertidumbre en cuanto a la adopción de una innovación, y destaca dos factores

fundamentales para determinar cuándo una innovación será contagiada (copiada) por otra

persona, que podría ser, por ejemplo, un director de una empresa.

 Cohesión: Discutir la innovación con otros, no solo reconociendo la

innovación, sino que detectando los beneficios y las consecuencias de las

experiencias de los otros. Cuando comprende los beneficios, la adopción de

uno sigue al otro porque comparten la misma evaluación de costos y

beneficios

 Equivalencia Estructural: determina el factor de competencia entre una

persona y otra. Mientras más similar sea la relación, más probable es que uno

adopte la innovación más rápido para ser más atractivo hacia los demás. En

este caso, no toma estatus superiores a inferiores, ya que influyen de forma

diferente sobre la adopción de una innovación sin producir contagio

Podría existir un factor más de contagio, no analizado por Burt, relacionado a la

rotación de personal entre empresas, donde una persona traslada las técnicas utilizadas en

un lado hacia otro e influye en las utilizadas dentro de la nueva empresa.

3.1.5 Fases y factores para la implementación de una tecnología

Un estudio sobre los factores que influyen a la adopción de tecnología fue realizado

por Cooper, Saga y Zmud (Prince 2009), quienes establecen seis fases para la puesta en

práctica de una tecnología: iniciación, adopción, adaptación, aceptación, rutinización e

infusión.

En la fase de aceptación de la tecnología, los factores detectados son: facilidad de

uso, utilidad, actitudes, intenciones, compatibilidad con características personales y con

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 50 de 217

normas sociales, conocimiento del usuario (en estos factores van de acuerdo al modelo

TAM y a Rogers); visibilidad del beneficio (en este factor van de acuerdo a lo mencionado

por Mansfield, detectando que la rentabilidad es uno de los factores críticos para la

adopción) y la frecuencia de uso. En las siguientes fases, el uso estandarizado y la

frecuencia de uso, aparecen como factores determinantes.

 “Una conclusión de estos estudios es que la adquisición de conocimientos y

habilidades para aplicar una tecnología de modo efectivo en una actividad, puede

modificar las creencias y actitudes de un individuo en relación a la utilidad y facilidad de

uso y así mejorar su intención de uso y promover en consecuencia una mayor adopción.”

(Prince 2009). Esto estaría de acuerdo a lo planteado por Davis y Venkatesh (Davis y

Venkatesh 2000) en el modelo TAM2.

3.2 Sobre la adopción del CRM Social

El CRM Social no representa en sí misma una innovación disruptiva, “una

innovación que genera un nuevo mercado y una nueva cadena de valor, reemplazando una

vieja tecnología” (Christensen 2003), sino que es una técnica nacida de las técnicas de

CRM, para complementarlas ante la aparición de las redes sociales, de más de 6 años en

desarrollo. El CRM Social por lo tanto, implica una innovación incremental, pasible de ser

contagiada entre empresas, debido a que no genera un cambio en sus cadenas de valor.

3.3 Adopción del CRM Social

3.3.1 Ciclo de adopción del CRM Social

En el estudio del año 2012 (Sarner, Sussin y Thompson, The Five Stages of Social

CRM Adoption 2011), la consultora Gartner detectó que más del 80% de las compañías que

adoptan el CRM Social lo hacen de acuerdo a las siguientes etapas:

 Inicial: Una etapa experimental donde se establecen las relaciones públicas y

una página oficial en las redes sociales, así como también el análisis de

comentarios y publicaciones de los seguidores. Los análisis de la consultora

Forrester estarían alineados a lo indicado por Gartner, ya que en (Band y

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 51 de 217

Petouhoff 2010), indicaba que una empresa debía comenzar por una etapa de

experimentación y monitoreo de la respuesta del cliente, junto con análisis de

las capacidades basados en métricas de resultados.

 En desarrollo: Se realizan análisis de mercadeo y tendencias y se incorporan a

los reportes empresariales. Se realizan avisos publicitarios a través de la

página y gestiones de eventos, incentivando a la comunidad de las redes

sociales.

 Definido: a las interacciones con los clientes con fines de mercadeo, se le

suman las interacciones de atención y soporte al cliente.

 Administrado: se suman áreas como ventas, recursos humanos, administración

de la experiencia de cliente y áreas técnicas para comunicarse con los clientes

a través de las redes sociales. Ya no son solamente el área de mercadeo y

soporte al cliente interactuando en forma aislada con los clientes.

 Optimizado: aplicación de las mejores prácticas del mercado (integración de

plataformas CRM con las redes sociales), descubrimiento de nuevos casos de

uso (co-creación, manejo de prensa, administración del conocimiento,

interacción con clientes B2B) y medición de resultados en base a KPI’s

definidos.

Realizando un paralelismo con los estudios de (Cooper y Zmud 1990) estas etapas

detectadas por Gartner corresponderían a las fases de adaptación, aceptación y rutinización,

donde la tecnología ya fue adoptada y se encuentra a prueba dentro de la empresa.

 El estudio de Gartner muestra que la masa más importante de empresas se encuentra

en etapas iniciales y de desarrollo, y que un 60% de las empresas comienza contratando a

una agencia externa para realizar estas tareas, mientras que un 30% deciden hacerlo por sí

mismas (sectores públicos y de caridad).

Resulta lógico que Gartner presente como último estado el optimizado, describiendo

en él un descubrimiento de nuevos casos de uso, ya que considera que aún requiere

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 52 de 217

maduración, para desarrollar nuevas estrategias, casos de uso y plataformas tecnológicas

(Sarner et al 2011).

3.3.2 Estadío de adopción en el mundo del CRM Social

Varias consultoras del mercado han realizado estudios sobre el estado de adopción

del CRM Social. A continuación, presentaremos un resumen de los resultados destacables

aplicados al tema de esta tesis.

En un estudio de Forrester del 2010 (Band y Petouhoff 2010), la consultora indica

que "de una encuesta realizada a 286 compañías solo el 21% establecieron sitios de

interacción con el cliente y un 42% están interesados en ellos o corriendo pilotos de

trabajos con comunidades de clientes en línea"

En el estudio (Sarner et al 2011) la consultora Gartner indica que solo un 20% de las

100 compañías del Fortune 500
2
 mantienen contacto con sus clientes a través de las redes

sociales, aunque haya un 80% de ellas con presencia en Facebook (Collins, Fletcher y

Sarner 2011). Para fines del 2012, Gartner esperaba que las ganancias de los proveedores

superen 1000 millones de dólares, convirtiéndose en un 10% del mercado, pero no ha

sucedido (Gartner 2011). En la realidad, muchos proveedores no están obteniendo

ganancias, pero se espera una rápida consolidación de las herramientas de soporte en los

próximos 5 años (Sarner y Sussin 2012). En las predicciones para el año 2013 (Sarner y

Sussin 2012), la consultora estima que el 5% de los negocios estará tratando de usar el

contacto punto a punto en la comunidad de clientes como un método alternativo para las

tareas de soporte a los clientes. Finalmente, indica que el Mercado del CRM Social es aún

inmaduro con casos de uso y tecnología de soporte en desarrollo.

Attensity es una consultora especializada en CRM Social, proveedora de una de las

plataformas que se encuentran dentro del cuadrante de Gartner (En detalle en el Anexo,

sección 5.3), y ha efectuado en el año 2012 una encuesta sobre el estado de adopción de los

medios sociales en las empresas (Kolsky y Pombriant 2012). Como resultado, encontró que

2
 Fortune 500: una clasificación de las 500 compañías más importantes en estados unidos, siendo la

primera la más importante de la clasificación. http://money.cnn.com/magazines/fortune/fortune500/ (accedida

el 22 de mayo de 2013)

http://money.cnn.com/magazines/fortune/fortune500/

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 53 de 217

el 39% no implementará CRM Social (no le interesa o no considera aplicable a su negocio)

y un 60% implementará alguna medida relacionada a los medios sociales en los próximos 6

meses. Según Attensity “las compañías están recién empezando a implementar el CRM

Social, que se corresponde con otras investigaciones que indican que los usos del negocio

para los medios sociales están en etapas tempranas” (Kolsky y Pombriant 2012). La

consultora Attensity indica en el estudio que las compañías toman a los medios sociales

como un canal más, aunque lentamente crece el interés en el CRM Social. En su estudio

indican que esperan la llegada de los adoptantes tempranos desde áreas de CRM, pero que

las áreas de mercadeo son las más pujante dentro de las empresas y que están recién

explorando cual es el valor en la adopción de estas técnicas.

La consultora especializada en mercadeo Awarenes (Awareness 2012) realizó una

encuesta en el año 2012 a más de 450 personas en puestos de mercadeo y detectó que solo

el 16% de los que respondieron la encuesta están utilizando un sistema de CRM Social, un

21% planean hacerlo, un 46% no tienen un sistema y un 17% desconoce el término. El

análisis realizado por esta consultora destaca que la adopción de una herramienta de CRM

Social es mayor en empresas donde el presupuesto destinado al mercadeo social es más de

100.000 dólares.

El informe de la consultora Awareness detectó que el 54% de las personas

entrevistadas no recibían el presupuesto necesario para realizar la adopción de un sistema

de CRM Social, y que algunos sectores manejaban estas necesidades con escasez de

personas. Cerca del 65% de los que respondieron, indicaron tener plataformas para el

manejo de comunidades propias, además de redes como Facebook y Twitter, el 33%

estaban usando, además, plataformas colaborativas; mientras un 23% tenían además,

plataformas de comercio social. Al momento del informe, cerca del 20% de las marcas

entrevistadas no realizaban un monitoreo de los medios sociales, mientras el 79% lo hacían,

varias veces por semana (casi en tiempo real).

La consultora McKinsey, en su informe “la economía social” (Bughin et al 2012)

indica que las tecnologías sociales pueden mejorar la comunicación y colaboración intra y

entre empresas contribuyendo en un 70% al valor monetario de la empresa, con la mayoría

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 54 de 217

de ese porcentaje atribuido a marketing, ventas y soporte pos-venta. También indica que

solo el 3% de las empresas han encontrado un beneficio de las herramientas sociales, si

bien el 70% de las compañías reportan usarlas. Asimismo muestra que el mayor grado de

adopción de herramientas relacionadas a medios sociales se encuentra en el área de

mercadeo, seguido por ventas, tecnologías de la información, Investigación y desarrollo,

servicio al cliente, sectores administrativos y como último, los sectores de producción.

Finalmente menciona que los servicios profesionales pueden no adoptar técnicas CRM

Social por cuestiones de proximidad y confidencialidad de datos.

La consultora IDC, en sus predicciones para el año 2013, indica que los proveedores

de herramientas que explotan los medios sociales van a seguir creciendo en pos de

herramientas para manejos de comunidades (coloca ejemplo como Microsoft y Oracle) que

comenzó en el 2011, que trae tu propia identidad (En inglés BYOID, Bring your Own

Identity) también seguirá creciendo, integrando las bases de identificación de clientes de

empresa con las identificaciones del usuario en Facebook, Google y otros medios sociales.

(IDC 2012). Estas dos predicciones, afectarían positivamente a las posibilidades de

desarrollo de tecnologías de CRM Social.

Con el estudio conjunto de estas investigaciones, podemos resumir que los problemas

de presupuesto, la madurez del concepto en los proveedores y la falta de visión en el

retorno de la inversión dificultarían la adopción del CRM Social en cierta manera,

permitiendo que la adopción del CRM Social a nivel mundial ronde un valor menor al 20%,

de acuerdo a lo detectado por las consultoras Awarenes (Awareness 2012) y Gartner

(Sarner et al 2011). Sin embargo, los estudios de las consultoras analizadas anteriormente

demuestran que las empresas están preocupadas por crecer en el uso y la adopción de estas

técnicas y las consultoras reconocen que las mismas aportan un beneficio.

Se debe tomar en cuenta que los estudios de las consultoras analizan principalmente

la adopción de herramientas de CRM Social, y que los resultados de adopción sin analizar

herramientas podrían resultar en un número mayor al 20%.

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 55 de 217

Es posible que tratar al CRM Social como un producto, aislado que pueda

implementarse por sí mismo sea uno de los conflictos en su adopción, en lugar de verse

como una característica complementaria al CRM que tengan las empresas.

3.3.2.1 Estadío de adopción en grandes empresas de la Argentina

En el punto anterior (sección 3.3.2) analizamos la adopción del CRM Social en el

mundo y considerando los estudios de las consultoras especializadas en el tema, podría ser

que la adopción mundial sea menor al 20%, al menos con el enfoque en el CRM Social

como una herramienta tecnológica. En Argentina, no pudimos encontrar pruebas

fehacientes que indiquen superar ese porcentaje, pero sí pareciera existir el potencial para

hacerlo.

En el Anexo, sección 5.4, hemos incluido un experimento de observación constituido

por el análisis de la presencia y las interacciones con los clientes que realizan las grandes

empresas de Argentina en las redes sociales Facebook y Twitter, tomando como muestra a

las 300 primeras empresas de la clasificación de la revista Prensa Económica en el año

2012 (Prensa Económica 2012), ordenado por facturación de mayor a menor. De acuerdo a

este experimento, serían más las empresas que no interactúan con sus clientes en las redes

sociales que las que si lo hacen. El estudio ha arrojado que solo un 28% de las empresas

realizan algún tipo de interacción con sus seguidores en Facebook y un 19% en Twitter. Es

decir, que la adopción de un CRM Social, no podría superar este porcentaje dentro de la

muestra.

Para tener un mayor grado de detalle se analizó la calidad de las interacciones con

clientes, detectando que en Facebook y Twitter existen empresas que atienden a consultas

simples, pero un número bajo de empresas poseen páginas propias para la atención a

clientes (3% de la muestra en Facebook y 8%.en Twitter), siendo las empresas de

telecomunicaciones, televisión, transporte, servicios y consultoría. Los que realizan

atención en las redes sociales, pero en una página o perfil compartido con publicidad y

promoción constituyen un 18% en Facebook y un 24% en Twitter, siendo la industria

alimenticia, los bancos, seguros, comerciales, frigoríficos, empresas de servicios,

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 56 de 217

telecomunicaciones, gas, médico, logística, televisión y tarjetas de crédito; y los que

derivan a otros portales de atención el 19% en Facebook y un 24% en Twitter, formado por

la industria alimenticia, bebidas, automotores, bancos, electrodomésticos, lácteos, seguros,

tecnología, neumáticos, transporte, empresas de telecomunicaciones y médicos.

El resultado observado indicaría que la posibilidad de adopción del CRM Social en la

Argentina sería baja, no pudiendo superar el 21% en Facebook y 32% en Twitter, en el

mejor de los casos, considerando los porcentajes de empresas en la muestra que realizan

atenciones directamente en las redes sociales y si se asumiera que existe un proceso

relacionado al CRM detrás de estas interacciones.

Para completar los estudios de consultoras analizados como fuentes secundarias y el

experimento de observación de perfiles de las 300 primeras empresas en facturación de

acuerdo al ranking de Prensa Económica (Prensa Económica 2012), hemos realizado

entrevistas y encuestas a expertos, consultores, proveedores de servicios de CRM y CRM

Social, y a profesionales que se encuentran trabajando actualmente con las redes sociales en

diferentes empresas sobre el uso y la adopción del CRM Social en grandes empresas de

Argentina (Anexo, sección 5.5). El resultado de estas entrevistas y encuestas indicaría, al

igual que el experimento de observación realizado, que el grado de adopción del CRM

Social en grandes empresas de la Argentina podría ser bajo y que requiere un proceso de

maduración. Ambas poblaciones, desde una mirada externa al uso del CRM Social

(Consultores de empresas de tecnología y expertos en redes sociales y CRM) e interna

(Profesionales de empresas que trabajan con las redes sociales) opinan que la madurez que

se posee sobre el tema CRM Social, es muy baja y se debe seguir avanzando al respecto

con un conjunto de mejoras. De hecho, la madurez en el ciclo de adopción identificada por

expertos, consultores y profesionales de empresas en las entrevistas se encontraría entre un

estadío inicial o experimental, en desarrollo o definido, de acuerdo al ciclo de adopción

definido por Gartner (Sarner, Sussin y Thompson 2011). Igualmente, hemos podido

detectar en las entrevistas y encuestas realizadas a los profesionales de empresas que

trabajan con las redes sociales, que algunas empresas ya han incorporado otras áreas de la

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 57 de 217

empresa, distintas a mercadeo, en el uso del CRM Social. Esto podría ser un indicio de una

etapa 4 en el ciclo de adopción definido por Gartner, llamada Administrado.

Con estos estudios, tendríamos algunos indicios sobre el grado de adopción del CRM

Social en Argentina, resultando en un grado bajo de adopción y siendo su uso incipiente.

Es destacable, que en el estudio de observación de perfiles empresariales de las 300

primeras empresas Argentinas clasificadas por volumen de facturación (Prensa Económica

2012), aproximadamente un tercio de las empresas tienen perfiles en Facebook (102

empresas con perfiles de 300 en la muestra) y Twitter (80 empresas con perfiles de 300 en

la muestra), por lo que en un futuro podría derivar en un uso del CRM Social. Asimismo,

cuando entrevistamos a expertos, consultores, proveedores y profesionales que trabajan con

las redes sociales nos indicaron, casi de forma unánime, que tienen altas expectativas de

que el concepto CRM Social crezca en Argentina dentro de los próximos 5 años (en algunos

casos más o menos rápido, pero creciendo en la adopción y uso). Incluso, como pudimos

ver, los proveedores de servicios y consultores están preparando nuevas líneas de negocio

en sus empresas para atender esta tendencia.

Pareciera ser que queda camino por recorrer para el CRM Social, que de acuerdo a

los estudios de consultoras y a las opiniones relevadas, se encuentra en un estado inmaduro,

pero con altas expectativas de que crezca y madure. ¿Será posible que el veloz desarrollo de

las redes sociales (con menos de 10 años de explotación) y su permeabilización en las

sociedad empuje a las empresas a desarrollar el CRM Social en los próximos 5 años y

tener una mayor adopción? Es una pregunta para un estudio más profundo, pero de

analizarla, habrá que considerar los factores que aceleran y las barreras que hoy detienen a

la adopción del CRM Social.

3.3.2.2 Análisis sobre posibles razones de adopción del CRM Social en grandes

empresas de la Argentina

Resulta prematuro definir las razones de adopción del CRM Social, cuando

indicamos dentro del estudio que su grado de adopción es aún bajo, pero sí creemos posible

analizar algunas de las razones detectadas en las entrevistas y encuestas sobre la adopción y

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 58 de 217

uso del CRM Social en grandes empresas de la Argentina realizadas en el estudio de campo

de este trabajo, por las que se cree que las empresas han adoptado el CRM Social.

En las entrevistas y encuestas realizadas expertos en CRM, redes sociales y

consultores de empresas de tecnología (ver ANEXO, sección 5.5) han mencionado que el

valor inherente de una tecnología que permita acceder de forma efectiva al mercado de

clientes de una empresa que se encuentra en las redes sociales, podría ser una de las razones

que determinen la adopción por otorgar valor al negocio; aunque esta idea se contrapone

con los descubrimientos de la consultora McKinsey en su estudio del año 2012 sobre la

economía social (Bughin et al 2012) donde indica que solo un 3% de las empresas han

logrado obtener un beneficio de las herramientas sociales. Realizando un paralelismo con el

modelo TAM2 (Davis y Venkatesh 2000), y el modelo TTF (Dishaw y Strong 1999)

podemos ver que el valor de una tecnología podría ser un factor importante en la adopción

de una tecnología, si la tecnología se convierte en una herramienta útil para la resolución de

un problema o las tareas que se deben realizar. Expertos y consultores también

mencionaron en las entrevistas y encuestas que otra razón de adopción podría ser la presión

que ejercerían algunos proveedores de soluciones en las empresas; aunque estudios de

consultoras como Gartner (Sarner y Sussin 2012) descartarían esta idea. En estos estudios

la consultora Gartner indica que los proveedores aún no han logrado ganancias en el

desarrollo de soluciones de CRM Social. Otra de las razones mencionadas es el contagio,

que de existir, podría relacionarse al factor de contagio social expuesto por Ronald Burt

(Burt 1987) entre profesionales de empresas en puestos equivalentes. No podría

relacionarse al expuesto por Everett Rogers (Prince 2009), ya que de acuerdo a lo

observado hasta el momento, la adopción del CRM Social a nivel mundial no superaría una

etapa de adoptantes tempranos, dificultando el contagio viral de la innovación.

En las entrevistas y encuestas realizadas también se sugirió la posibilidad, para el

caso de empresas multinacionales, que las empresas que hayan adoptado el CRM Social en

sus casas matrices ejerzan presión sobre sus filiales argentinas para que adopten esta

tecnología. Dentro de este trabajo no se podrá encontrar un estudio que sustente una

afirmación como esta, pero de ser así, esta razón se encontraría relacionada un proceso

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 59 de 217

central de toma de decisión, más que una decisión colectiva de los individuos

pertenecientes a la empresa filial y convendría analizar las razones por las cuales la casa

matriz imparte esta decisión en su filial.

3.3.3 Barreras de adopción para el CRM Social

Analizaremos las barreras del CRM Social en base a la siguiente clasificación

 Culturales

 Sociales

 Tecnológicas

 Económicas

 Normativas/Políticas

En esta sección realizaremos una clasificación de barreras presentadas en diferentes

estudios de consultoras como Attensity, Awarness, Gartner, entre otras, y las barreras

detectadas en las entrevistas y encuestas realizadas para este trabajo, a expertos de redes

sociales y CRM, profesionales de empresas que trabajan con las redes sociales y

consultores de empresas de tecnología sobre el uso y la adopción del CRM Social en

grandes empresas de la Argentina.

3.3.3.1 Barreras Culturales

Miedo al posible impacto negativo

La consultora Attensity muestra en su análisis (Kolsky y Pombriant 2012) que la

mitad de los encuestados describieron el miedo al posible impacto negativo como una

barrera para la adopción del CRM Social, convirtiéndose junto a no entender el beneficio

de adoptarlo en las barreras más importantes. Esto condice con lo observado en las

entrevistas y encuestas realizadas a expertos, consultores y profesionales de empresas sobre

el uso y la adopción del CRM Social en grandes empresas de la Argentina (Anexo, sección

5.5); donde el miedo a la exposición y los comentarios negativos ha sido una de las barreras

identificadas para la adopción del CRM Social, y la presencia en sí, de las grandes

empresas en las redes sociales en Argentina.

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 60 de 217

Las empresas tienen razones para tener miedo:

 Una baja calidad de servicio podría proporcionar a la empresa una visión

negativa y pública, considerando que es el usuario quien es dueño de las

conversaciones dentro de las redes sociales (como ya hemos tratado en el

título 2.1.3.5). Charlaremos con mayor detalle este punto en las desventajas.

Pueden ocurrir situaciones de crisis en los perfiles empresariales, con quejas

masivas y virales, donde por un período extendido de tiempo (normalmente

unos pocos días) los usuarios realizan quejas y comentarios negativos sobre

una marca o empresa, y pueden ser iniciadas por usuarios reales de las redes

o por perfiles falsos (llamados fakes en la jerga de internet), de la competencia

o de usuarios que se dedican a generar conflictos en las redes sociales por

diversión (llamados Trolls en la jerga de internet). Claro que para esto, hay

que saber separar los comentarios y quejas reales de las que no lo son.

 La consultora Gartner, en sus predicciones para el 2013 (Sarner y Sussin

2012) anticipa que del 10% al 15% de todos las puntuaciones y críticas de los

medios sociales serán falsos o pagados para el año 2014. 31% de los

consumidores leen las críticas en línea antes de comprar, sitios de críticas

como TripAdvisor padecen estos problemas (de un 2 al 6% en la actualidad),

pero Facebook y Twitter no están fuera del alcance de este problema.

 Si la empresa maneja datos confidenciales de clientes que no pueden ser

publicados, también podría tener litigios por divulgación de información, en

caso de que alguno de los datos del cliente se vuelva público. Riesgo que se

corre al ser las redes sociales, sitios públicos.

Por lo visto en las entrevistas y encuestas sobre el uso y adopción del CRM Social en

grandes empresas de Argentina (Anexo, sección 5.5), a la dirección podría costarle

interpretar la retroalimentación negativa como algo constructivo que podría ser revertida a

favor de la empresa. Un punto destacado por consultores de empresa de tecnología en estas

entrevistas ha sido que el hecho que una empresa no tenga presencia en las redes sociales

mientras su competencia si la tiene, podría representar ser una desventaja, ya que la

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 61 de 217

competencia podría estar en contacto con el segmento de clientes que se encuentra en las

redes sociales, mientras la empresa no.

Entendemos que antes de decidir tener presencia en las redes sociales, la empresas

deberían realizar un análisis de los riesgos y beneficios para saber cuándo es el momento

indicado para ingresar a las redes y cuando está preparada para soportar sus efectos, lo que

nos lleva a la siguiente barrera: No entender el Beneficio de adoptarlo.

No entender el Beneficio de adoptarlo

No entender el beneficio de adoptarlo es la barrera más importante detectada en el

estudio de la consultora Attensity (Kolsky y Pombriant 2012), junto con el miedo al posible

impacto negativo, con la mitad de los encuestados indicándola como barrera para la

adopción.

En el estudio de la consultora Attensity (Kolsky y Pombriant 2012), se menciona que

 “Muchas compañías están usando los medios sociales como un canal de bajo

costo para realizar broadcasting”. Esteban Kolsky, autor del estudio indica

en (Kolsky 2012) que estas empresas son casi un tercio del total. Esto es, en

palabras de Jan Piskorski (Piskorski 2011) entrometerse en las conversaciones

del cliente sin detectar los fallos sociales que potenciarían las estrategias de

incursión del CRM Social.

 Pocas empresas están usando los medios sociales para recolectar datos del

cliente que pueden ser convertidos en información valiosa

 83% de los medios sociales solo están proveyendo valor a las áreas de

marketing, relaciones públicas y publicidad, mientras que los que menos están

aprovechando los medios sociales y le ven menor valor son las áreas de

operaciones, legales, recursos humanos y servicio al cliente.

 Los que más entienden los beneficios que traen aparejados los medios sociales

son la alta dirección y la nueva generación de empleados, acostumbrados al

uso de las redes sociales (Kolsky y Pombriant 2012), seguidos por los mandos

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 62 de 217

medios; pero los analistas de negocio, proveedores, consultores de seguridad

informática y los empleados de la línea son los que el estudio detecta como

alejados de estos beneficios.

Sumado a esto, la consultora Awareness, entre sus descubrimientos claves en

(Awareness 2012) destaca la falta de alineación entre los objetivos del negocio y las

métricas tomadas para medirlos. Se fijan objetivos para la implementación del CRM Social,

sin tener el entendimiento o la capacidad de modelar los indicadores claves o perdiendo el

objetivo de medición.

Profesionales de empresas que trabajan con las redes sociales, expertos en redes

sociales y CRM, y consultores de empresas de tecnología han indicado en nuestro estudio

de campo, que la falta de entendimiento del negocio en cuanto a las redes sociales sería una

barrera relevante para la adopción del CRM Social. En las entrevistas y encuestas

realizadas sobre el uso y la adopción del CRM Social en grandes empresas de Argentina,

hemos detectado que en algunas empresas podría existir una falta de entendimiento general

sobre la implicancia de las redes sociales y su impacto en el mercado. Esto implicaría una

falta de comprensión de la estrategia de negocio en sí mismo, y que papel jugarían las redes

sociales en el futuro de la empresa.

Todo esto, podría demostrar una falta del conocimiento o entendimiento completo de

los beneficios del CRM Social, lo que dispara otra barrera cultural a la que llamaremos:

Apatía de la unidad de negocios.

Apatía de la unidad de negocios

Debido a la falta de entendimiento de los beneficios, la escasa tolerancia al riesgo o

por tener el foco de inversión en otros objetivos, la gerencia no realiza las acciones

necesarias para lograr una adopción del CRM Social en la empresa o se torna apática a la

nueva tecnología.

Esta barrera relevada en el estudio de Attensity (Kolsky y Pombriant 2012) indica que

la unidad de negocios no brinda el apoyo, ni realiza la influencia a nivel empresa o la

inversión requerida para llevar a cabo la adopción.

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 63 de 217

En las encuestas y entrevistas realizadas para el estudio de campo de este trabajo,

sobre el uso y la adopción del CRM Social en grandes empresas de la Argentina, expertos

en redes sociales y CRM, consultores de empresas de tecnología y profesionales de

empresas que trabajan con las redes sociales han mencionado que el factor interno de la

empresa y el apoyo de los diferentes sectores e interesados sería uno de los factores claves

para lograr la adopción del CRM Social dentro de una empresa y que sin este apoyo, podría

lograrse una implementación a medias, acarreando consecuencias cuando se requiere el

apoyo de toda la empresa en momentos de crisis para enviar un mensaje único hacia el

cliente a través de todos los canales de comunicación (Anexo, sección 5.5). En este estudio

de campo, los profesionales de empresas, consultores y expertos han indicado que los

modelos mentales existentes en las empresas podrían ser una de las barreras más

importantes y difíciles de resolver, y que dependiendo de la capacidad de la alta gerencia y

la empresa de aceptar los cambios el proceso de adopción de nuevas tecnologías podría

verse demorado (no solo para el CRM Social).

Siguiendo la temática de los modelos mentales y la cultura empresarial, pasamos a la

siguiente barrera detectada en el estudio de la consultora Attensity (Kolsky y Pombriant

2012): La cultura del negocio va en contra de las redes sociales

 La cultura del negocio va en contra de las redes sociales.

Podría ser que todas las empresas no estén preparadas para tener presencia en las

redes sociales. De acuerdo a lo que pudimos relevar en encuestas y entrevistas realizadas en

el estudio de campo de este trabajo, sobre el uso y adopción del CRM Social en grandes

empresas de la Argentina, existiría la posibilidad que algunas empresas encuentren un

mayor valor en el uso de las redes sociales que otras, por la naturaleza de sus productos,

industria o porque la imagen de la empresa no resulta atractiva para sociabilizar. Ejemplos

de esto podrían ser empresas de medicamentos, empresas mineras, artículos de higiene

personal u otros productos que resultan un tabú o poco atractivos en la cultura del país;

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 64 de 217

empresas que venden sus productos en un esquema de negocio a negocio, B2B
3
, por tener

clientes que son empresas en sí y no consumidores finales, donde llegan a sus clientes por

otros canales, más directos, podrían no encajar en el paradigma de las redes sociales. Para

corroborar la opinión recibida en las entrevistas, dentro de las observaciones de perfiles en

redes sociales de las 300 primeras empresas de la clasificación por facturación de Prensa

Económica del año 2012 (Prensa Económica 2012) hemos analizado las interacciones con

seguidores que realizan las empresas con negocios B2B, y hemos detectado en la muestra

estudiada que las empresas B2B poseen menos interacción que las B2C
4
.

Un ejemplo de esto son los servicios profesionales, que destaca el estudio de

MCKinsey (Bughin et al 2012), a las empresas de servicios profesionales le resulta difícil

adoptar medios sociales, ya que la necesidad de proximidad o la confidencialidad pueden

resultar una característica muy importante de la tarea, no encajando en la tarea a realizar. Si

la tecnología no resulta útil a la tarea, dificultará su adopción, de acuerdo al modelo TAM2

(Davis y Venkatesh 2000).

3.3.3.2 Barreras Tecnológicas

La consultora Attensity (Kolsky y Pombriant 2012) encuentra, al igual que las

consultoras Forrester (Band y Petouhoff 2010) y Gartner (Sarner et al 2011), que el CRM

Social representaría un mercado inmaduro y que las compañías están comenzando a

investigar los casos de uso en forma exploratoria, y se han encontrado más casos de uso

para marketing y atención al cliente que para casos como la venta a través de las redes

sociales.

Podría ser, que algunas empresas orientadas a costos, sin políticas de investigación y

sin desarrollo orientado al cliente, decidan no adoptar estas tecnologías hasta conseguir

casos de ejemplos lo suficientemente convincentes. De acuerdo al artículo de la revista

Forbes (Columbus 2012) que analiza el Cuadrante Mágico de Gartner del 2012 (Davies et

al 2012) (un estudio sobre el estadío de los proveedores de software en base a un cierto

3
 Del inglés business to business. De Negocio a negocio

4
 Del inglés, business to consumer. De negocio al consumidor final.

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 65 de 217

concepto), las empresas no están encontrando lo que buscan de los proveedores y se lanzan

a crear sus propios sistemas de CRM Social. Esto podría complicar la aparición de los casos

de éxito que buscan las empresas menos arriesgadas, y podría provocar que las empresas

más arriesgadas incurran en sobrecostos porque los proveedores no logran satisfacer sus

necesidades.

Sumado a esto, se ve que el ciclo de desarrollo de tecnología para el CRM Social, de

acuerdo a la consultora Gartner (Collins 2012), se encuentra lejos de la madurez y que la

misma, podría llegar dentro de 5 a 10 años para los casos de uso de Marketing. Para

técnicas como las analíticas sociales la madurez estaría más cercana (de 2 a 5 años). Para

técnicas de servicios al cliente y atención, Gartner cree que la madurez podría llegar de 2 a

5 años en la atención persona a persona (peer to peer en inglés, p2p) (Jacobs y Maoz 2012)

y para lo que son ventas a través de redes sociales, Gartner estima que llegará a la madurez

en aproximadamente 2 a 5 años (Landry 2012)

Queda fuera del alcance de este trabajo realizar un análisis de las herramientas de

software existentes en el mercado que dan soporte a las funcionalidades del CRM Social,

pero ya que está relacionado en algún aspecto, puede observarse una pequeña reseña en el

Anexo, sección 5.3.

3.3.3.3 Barreras Económicas

Una de las barreras económicas detectadas en el estudio de la consultora Awareness

(Awareness 2012), es la falta de visibilidad del retorno de inversión en la implementación

del CRM Social. “Cuando se trata de métricas sobre el retorno de la inversión y

generación de beneficio al negocio, los especialistas en mercadotecnia miden el

crecimiento en nuevos clientes, las nuevas oportunidades de ventas generadas y las ventas

realmente realizadas. Otras marcas más maduras, analizan el valor de tiempo de vida del

cliente en el 50% de los casos” (Awareness 2012). Pero la misma consultora destacaba que

existe una falta de alineamiento entre los objetivos del negocio y las métricas tomadas para

medirlos. Indica que se fijan objetivos para la implementación del CRM Social, sin tener el

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 66 de 217

entendimiento o la capacidad de modelar los indicadores clave o perdiendo el objetivo de

medición.

En las entrevistas y encuestas realizadas a profesionales de empresas que trabajan con

las redes sociales, expertos en redes sociales y CRM y consultores de empresas de

tecnología, sobre el uso y la adopción del CRM Social en grandes empresas de la Argentina

(Anexo, sección 5.5), recibimos comentarios sobre la complejidad para justificar la

inversión necesaria para sustentar la presencia de las empresas en las redes sociales.

Podemos mencionar, por ejemplo, el caso de la empresa Clorox, que comercializa

productos de limpieza en supermercados y comercios, y cuyo representante comenta su

dificultad para determinar el retorno de la inversión y el impacto de la presencia de las

redes sociales en las ventas, como para poder justificar la inversión requerida para sustentar

esta presencia.

Como lo indicaba Edwin Mansfield, un factor importante para la adopción de

tecnologías en empresas representa el beneficio que puede obtenerse con la implementación

de la tecnología. La dificultad de medición del mismo podría determinar una barrera

importante para la adopción.

Otra barrera detectada por la consultora Attensity y, por qué no, relacionada al

retorno de la inversión, representan los costos. De acuerdo al estudio de la consultora

Attensity (Kolsky y Pombriant 2012) los costos representan una barrera menos importante

que la falta de detección del beneficio de adopción, pero igual influye en el análisis de

rentabilidad. Implementar un sistema completo de CRM Social puede conllevar costos

importantes, disminuyendo el interés de adopción. La consultora Awareness en su estudio

(Awareness 2012) detectó que “el 54% de los respondientes de marketing indican que no

tienen un presupuesto asociado para el marketing social, y estaban dependiendo de los

recursos humanos. Sin dinero o recursos que los soporten, la mayoría de las iniciativas se

mantienen pequeñas, sin integración y con un pequeño o sin ningún impacto en objetivos

de negocios”.

Para el caso de Argentina, la economía parece encontrarse en un ciclo de disminución

y achicamiento, lo que indicaría que no es un período propicio para recuperar rentabilidades

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 67 de 217

de una inversión, reduciendo el CAPEX (presupuesto o capital destinado para inversiones

en una empresa). La Universidad Torcuato Di Tella realiza un índice llamado Índice Líder,

un indicador que detecta los cambios de tendencia en un ciclo económico. De acuerdo a la

universidad Di Tella, “El indicador vuelve a caer interanualmente. Respecto a noviembre

de 2011, se observa una caída de -14,9%” y “En el mes de noviembre, la probabilidad de

ingresar en una fase expansiva se ubica en 67%. Esta evidencia sugiere que la economía

argentina seguirá con un crecimiento bajo o nulo en los primeros meses de 2013“ (Centro

de Investigación en Finanzas - Universidad Torcuato Di Tella 2012)

Otro indicio que sustenta la posibilidad de un ciclo recesivo en la economía argentina

son las conclusiones del estudio realizado por FIEL (Fundación de Investigaciones

Económicas Latinoamericanas), que indica que la Argentina perdió interés para capitales

extranjeros (Urien 2012), afectando a la inversión directa externa en el país (índice que

determina la colocación de capitales extranjeros en un país para establecer una determinada

empresa extranjera). Este estudio menciona que el país recibirá menos inversiones que

otros países latinoamericanos, principalmente por factores como: el crecimiento del gasto

público, la posición de Argentina en materia educativa (58 entre 65 países a nivel mundial)

y el crecimiento del empleo público (46% en 9 años). FIEL considera que durante el año

2013 habrá una recuperación del 2% impulsada por las mejoras en las cosechas, el

crecimiento de la economía de Brasil y una partida de la economía a partir de una

capacidad ociosa en el 2012 (FIEL 2013), pero no crece más por los frenos en la economía

colocados por el gobierno, que impide el crecimiento de la inversión: el atraso cambiario

creciente que reduce las utilidades en el sector transable de la economía, dificultades a

accesos de créditos externos, problemas en la adquisición de monedas extranjeras y el giro

hacia el exterior, la brecha entre un dólar oficial y paralelo, la intrusión del estado en la

economía y la presión tributaria nacional y provincial.

3.3.3.4 Barreras Sociales

Las redes sociales como Facebook y Twitter tienen un porcentaje bajo de usuarios

que generan contenido y publicaciones en contra o a favor de la empresa, de acuerdo a lo

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 68 de 217

observado en este mismo documento, en la sección 2.3. Se debe considerar que existe una

cantidad de Usuarios Pasivos (47%) en las redes sociales, y que de acuerdo a Forrester

(Forrester 2011), en USA, solo un 19% están utilizando twitter para conectarse con las

empresas. De acuerdo a un estudio realizado en el 2013 por la consultora Ernst and Young

(Ernst & Young 2013), solo el 27% de los usuarios de las redes sociales comentan o

contribuyen en un perfil empresarial

De acuerdo a los datos observados en la sección 2.3, no todas las personas poseen

acceso a internet, de las que sí lo poseen, no todas de las que están en internet tienen

perfiles en las redes sociales y de ellas, no todas siguen a las empresas con las que se

relacionan. Los usuarios de las redes sociales que realizan un esfuerzo público para

comunicarse con las empresas representarían entonces, un porcentaje bajo; pero con el paso

del tiempo, la expansión de internet, el desarrollo de las redes sociales y la incorporación al

trabajo de las nuevas generaciones (o como denominan algunos estudios, los nativos

digitales) podría cambiar este aspecto y disminuir esta barrera.

3.3.4 Factores para la adopción del CRM Social

Dentro de los factores influyentes en la adopción de una tecnología en empresas

podemos destacar los factores detectados por los autores analizados anteriormente en el

Marco teórico respecto a la adopción de tecnología (sección 3.1 del documento).

En los estudios de Edwin Mansfield (Mansfield 1961; 1963; Diamond Jr. 2003) se

mencionan los siguientes factores en la adopción de tecnologías en empresas:

 Rentabilidad de la inversión, las tecnologías que requieren poca inversión y

producen un gran beneficio comprobable a una compañía serán más fáciles de

adoptar por la misma.

 Concentración de la industria. Cuando la industria está menos concentrada, la

velocidad de adopción aumenta por la diversidad de empresas intentando

innovar para llegar de mejor forma al mercado y mejorar su competitividad.

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 69 de 217

 Factor imitación. Si existen casos de éxito replicables en las compañías, las

mismas lo imitarán tratando de reducir los costos de implementación.

 Confianza de una empresa en su crecimiento. Si la empresa tiene fe en su

crecimiento y desarrollo utilizando una cierta tecnología, la adoptará con

mayor velocidad.

En los estudios Davis y Venkatesh en (Davis y Venkatesh 2000) sobre la extensión al

modelo TAM, llamada TAM2, se mencionan los siguientes factores:

Facilidad de uso

La aceptación de la tecnología por parte de los individuos dentro de la empresa que

deben utilizar la tecnología es fundamental por lo que la facilidad de uso es clave al

momento de implementar una tecnología. De hecho, en sus estudios, se ha descubierto que

la facilidad de uso influye en la utilidad percibida de la tecnología.

Utilidad percibida

Se refiere a como perciben la utilidad de la herramienta, los individuos dentro de una

empresa que la utilizarían. La utilidad percibida ha sido detectada en los modelos TAM y

los TTF como una de las variables más fuertes al momento de adoptar una tecnología, es

decir, si la utilidad percibida es baja, es posible que la empresa no decida invertir en

adoptar esta tecnología.

Esta utilidad se ve influida por los siguientes factores:

 Centralización del poder de decisión, que va de acuerdo a los postulados de

Rogers sobre los procesos de decisión central en la adopción de tecnología.

Esto indica que cuanto más centralizada esté la decisión de la adopción de

tecnología más fácil será su aceptación. Es lógico que si no se requiere el

consenso, y la decisión está centrada en un único lugar, convencido de la

adopción de la tecnología, la tecnología será aceptada en la empresa. Ejemplo

de esto son las Multinacionales que centralicen las decisiones en sus casas

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 70 de 217

matrices, de forma que las decisiones de adopción en una casa matriz, se

reflejan en las filiales de cada país, con poco o ningún margen de decisión.

 Experiencia en la herramienta: las experiencias de los usuarios con la

herramienta pueden influenciar positivamente o negativamente en la utilidad

percibida, de acuerdo si estas han sido buenas o malas experiencias. Los

empleados y usuarios que se incorporan de empresas más avanzadas, pueden

jugar como factores de cambio en una empresa menos avanzada, si las

experiencias con la tecnología han sido buenas.

 Imagen en el uso de la tecnología: si la empresa ve su imagen influenciada

positivamente por el uso de la tecnología, tendrá un factor más que determine

la utilidad de la tecnología. Ejemplos de estos casos son las tecnologías que

favorecen al medio ambiente y evitan la contaminación de la sociedad donde

se encuentre la compañía. Aplicado al CRM Social, no es uno de los factores

más fuertes para adoptar una herramienta, pero si las técnicas de CRM en las

redes sociales, ya que puede ayudar a mejorar la imagen de la empresa en las

comunidades de internet.

 Relevancia a la tarea: cuanto más pertinente sea la herramienta a la tarea a

realizar, mejor será su aceptación. Si la tecnología a adoptar no sirve para las

tareas que deben realizar los individuos y la empresa, su utilidad percibida

disminuirá.

 Calidad del uso de la tecnología: para los casos donde dos tecnologías realizan

una misma tarea de forma efectiva, puede haber una que se destaque por su

eficiencia y la calidad del trabajo realizado. En estos casos, la herramienta que

logra un resultado de mayor calidad es percibida como más útil, lo que influye

en su adopción.

 Capacidad de demostrar resultados: una tecnología será percibida como más

útil que otra en el caso de que pueda ser demostrada su utilidad y los

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 71 de 217

resultados que genera. Las tecnologías basadas en promesas son menos

confiables que las tecnologías de las cuales se pueden percibir los resultados.

 Facilidad de uso percibida: como mencionamos anteriormente, en (Davis y

Venkatesh 2000) se menciona que la facilidad de uso influencia la utilidad

percibida.

Ronald Burt, en sus estudios relacionados al contagio social sobre de innovaciones y

tecnología (Burt 1987), indicó que la adopción y el uso de tecnologías e innovaciones por

parte de otros profesionales en posiciones similares al profesional que tomará la decisión de

adopción en la empresa, como así la influencia que estos profesionales ejerzan en la

opinión de las personas en la empresa (en especial las que pueden tomar decisiones sobre la

adopción o no de una tecnología), influyen en el proceso de adopción. Es decir,

profesionales en las mismas condiciones en otras empresas, pueden influir en el punto de

vista de otro profesional que debe decidir entre adoptar o no una cierta tecnología. Las

experiencias y opiniones de otros profesionales son tomadas en consideración en el proceso

de decisión.

Everett Rogers (Prince 2009) postuló que como factores importantes en la adopción

tecnológica a los agentes de cambio y la centralización del poder. Si la persona que decide

adoptar una cierta tecnología tiene más importancia dentro de una empresa que las personas

que son reticentes a la misma, es posible que la tecnología se adopte; así como también, si

un líder de opinión favorable a una tecnología tiene una fuerte influencia en los decisores

de empresas, influirá en la adopción de esa tecnología.

En estudios de Sid Huff, James Richard y Peter Thirkell (Huff, Richard y Thirkell

2007) se menciona que uno de los factores que más influyen en la adopción de técnicas de

CRM es la orientación de la compañía, que define su comportamiento y accionar. Esta

orientación está inmersa en la cultura empresarial. En este escrito destaca 2 orientaciones:

la de mercado y la de tecnología, agregando la orientación a la tecnología a lo escrito por

(Saunders y Wong 1993) donde se detectan 6 posibles orientaciones: Ventas, producción,

financiera, producto, mercado y balanceada.

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 72 de 217

De acuerdo al estudio observado en (Huff, Richard y Thirkell 2007), las orientaciones

de empresas que afectan positivamente a la aceptación, el uso y la adopción de tecnología

CRM por parte de los empleados y el compromiso por parte de la gerencia, son las

empresas con orientación hacia el mercado (prácticas de mercadeo de alta calidad) y la

tecnología (prácticas de implementación de IT de alta calidad), no solo logrando su

implementación, sino favoreciendo su correcta implementación.

“La orientación al mercado en una compañía influencia la funcionalidad (analítica,

operacional, colaborativa), la aceptación del usuario y el nivel de integración (usuario,

departamental o empresarial) de una solución tecnológica de CRM, así como también

impacta directamente en el uso de tecnología CRM para desarrollar y mantener las

relaciones con los clientes.” (…) “Fundamentalmente es la orientación al mercado, la que

reúne y focaliza los recursos apropiados en el cliente, para crear relaciones de beneficio

mutuo” (Huff, Richard y Thirkell 2007).

Los supuestos determinados por este estudio indican que cuanto más orientada al

mercado se encuentra una empresa, mayor adopción al CRM tendrá y las relaciones entre la

empresa y sus clientes serán más fuertes (confianza y compromiso del cliente para con la

empresa, mejora en la calidad de la comunicación entre el cliente y la empresa).

Cuanta mayor orientación a la tecnología tenga la compañía, mayor será la adopción

de una tecnología CRM.

Cuanta mayor aceptación de una tecnología CRM se tenga en una compañía, más

fuerte será la relación entre el cliente y la empresa, y el rendimiento y fruto de estas

relaciones (aumentando la satisfacción del cliente, su lealtad y retención).

3.3.4.1 Factores detectados en el estudio de campo de la tesis

En las entrevistas y encuestas sobre la adopción del CRM Social en grandes

empresas, los profesionales de empresas, expertos y consultores en CRM y redes sociales

mencionaron a los siguientes factores como clave para lograr una adopción en grandes

empresas de la Argentina:

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 73 de 217

 La alineación de la estrategia en la empresa. Este factor puede relacionarse a

factores detectados por autores de adopción como Sid Huff, James Richard y

Peter Thirkell (Huff, Richard y Thirkell 2007), como es la orientación de la

empresa donde es más fácil adoptar una tecnología asociada al CRM en una

empresa con orientación al cliente.

 La integración de los sectores. Este factor menciona que la integración de toda

la empresa al momento del compromiso de adoptar la tecnología es

importante para la adopción del CRM Social. Este aspecto podría estar más

relacionado al poder de influencia de los agentes de cambio, identificado por

Everett Rogers (Prince 2009), y si estos agentes pueden convencer al resto de

la compañía a participar en la adopción de esta tecnología.

 El cambio en los modelos mentales anteriores. Al igual que en el factor

anterior, se puede relacionar al poder de influencia de los agentes de cambio,

o realizar un paralelismo con el factor de contagio detectado en Ronald Burt

(Burt 1987) y Edwin Mansfield (Diamond Jr. 2003), donde los modelos

mentales imperantes se ven influenciados al percibir que otros han adoptado

una tecnología o innovación con éxito.

 El apoyo de la alta gerencia. Este factor podría relacionarse a la concentración

del poder observado en (Davis y Venkatesh 2000), donde cuanto más

concentrado esté el poder de decisión, la adopción podría ser más rápida. En

las entrevistas y encuestas a profesionales de empresas y expertos sobre la

adopción del CRM Social en grandes empresas de la Argentina se ha

discutido el caso de las empresas multinacionales, donde las decisiones de

adopción de una cierta tecnología podría estar concentradas en la casa matriz.

Por ejemplo, Pablo Fondevila de la empresa SAS, una empresa multinacional,

ha declarado en las entrevistas que la decisión del uso de una herramienta de

CRM social corresponde a la casa matriz de la empresa.

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 74 de 217

 Contar con un equipo de mercadeo a la altura de las exigencias de las redes

sociales para lograr una implementación seria y responsable: este factor

debería ser analizado como causal de ventajas y desventajas del CRM Social,

más que en un factor que determina la adopción. Si podría considerarse que en

caso de concentrarse la decisión en el equipo de mercadeo y si este equipo no

comprende los beneficios que la presencia en las redes sociales puede darle al

negocio de la empresa, entonces la adopción podría verse dificultada.

 Poseer procesos bien definidos. Este factor ha sido detectado, principalmente

en las entrevistas y encuestas a personal de empresas, pero pensamos que

debería ser considerado como un factor que aumenta las ventajas de la

adopción, que influye en la experiencia de uso de la herramienta, más que un

factor de adopción en sí mismo.

 Tiempo y paciencia: Este es un factor que, de acuerdo a como ha surgido en

las entrevistas, podría relacionarse al tiempo requerido para que se genere un

aprendizaje de las empresas sobre el CRM Social, una madurez en los casos

de uso y se consoliden los beneficios, permitiendo que se produzca un

contagio social entre profesionales como propone Burt (Burt 1987) y cuando

alcance una masa crítica, un contagio como el que propone Rogers (Prince

2009), entre categorías de adoptantes. Quizás este sea uno de los factores más

importantes para el CRM Social, en su estadío actual en grandes empresas de

la Argentina.

Uno de los puntos surgidos en las entrevistas respecto a los factores detectados:

modelos mentales y tiempo, es que las próximas generaciones de la alta gerencia y de

clientes estarían acostumbradas al uso de las redes sociales, con lo que podría ayudar a

derribar los modelos mentales impuestos en la actualidad. Aunque no podemos dar una

afirmación fehaciente sobre esta posibilidad ya que no ha sido el foco de estudio de este

trabajo, si podemos detectar en el estudio de Comscore (Comscore 2012) que las personas

entre 15 a 24 años son los que pasan la mayor parte del tiempo en las redes sociales,

utilizándolas con un promedio de 15 horas por día. No se podría descartar, en un inicio, que

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 75 de 217

exista una posibilidad de que estas personas tengan un modelo mental diferente a los que no

han llegado a utilizar plenamente con las redes sociales. Creemos que sería interesante ver

qué podría suceder con la adopción del CRM Social en una gran empresa de la Argentina,

con una alta gerencia formada por esta generación.

3.4 Casos de Uso del CRM Social

La consultora Gartner menciona en su estudio sobre casos de uso del CRM Social

(Sarner y Sussin 2012) detecta casos de usos relacionados a las áreas de mercadeo, ventas y

soporte al cliente implementando CRM Social, e informa que los de ventas son los que se

encuentran menos desarrollados en las empresas. Asimismo, la consultora Altimeter en

(Owyang y Wang 2010) describe una clasificación diferente para los casos de uso del CRM

Social y su grado de madurez en base al grado de demanda del mercado y la cobertura por

parte de aplicaciones tecnológicas. A continuación presentamos un análisis basado en los

casos de uso del CRM Social detectados por Altimeter complementándolos con los casos

de uso identificados por Gartner y otras consultoras (como la consultora MCKinsey en su

estudio sobre la economía social (Bughin et al 2012)), y los casos de uso detectados en

encuestas y entrevistas a consultores de empresas de tecnología, expertos en redes sociales

y CRM, y profesionales de empresas que trabajan en las redes sociales, sobre el uso y la

adopción del CRM Social en grandes empresas de la Argentina (más detalle en el Anexo,

Sección 5.5).

3.4.1 Casos de uso para el área de mercadeo

3.4.1.1 Análisis del mercado en las redes sociales

El análisis del comportamiento de usuarios de las redes sociales busca reconocer y

analizar las características de segmentos de mercado objetivos en las redes sociales.

Analizando los medios sociales, se podrían detectar las características del mercado

potencial, cuál es la imagen de la empresa en dicho mercado, cuáles son las preferencias de

los consumidores actuales, quienes son los competidores y cuál es su imagen en el

mercado.

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 76 de 217

Sobre este sentido, se han realizado estudios de la Universidad de Cambridge, donde

se ha detectado que a través de los gustos que publican las personas en las redes sociales

puede deducirse la personalidad y características personales de cada uno de ellos con una

alta probabilidad de acierto (Infobae 2013). Incluso han desarrollado una aplicación para

probar esto (Kosinski y Stillwell s.f.). Este tipo de análisis podría servir para redactar los

mensajes y las comunicaciones de una manera que resulte efectiva en el mercado objetivo.

En las entrevistas y encuestas realizadas en este trabajo, sobre el uso y adopción del

CRM Social en grandes empresas de la Argentina, los profesionales de empresas que

trabajan con las redes sociales, expertos en redes sociales y CRM, y consultores de

empresas de tecnología destacan al análisis del mercado y la captura de sentimientos como

uno de los casos de uso más utilizados en empresas, ubicándolo en un tercer puesto en una

clasificación de uso, después de promoción y publicidad y atención a clientes a través de las

redes sociales. En las entrevistas a profesionales de empresas que trabajan con las redes

sociales, hemos hallado que algunas empresas delegan estos análisis en consultoras

especializadas en medios sociales, las cuales evalúan todos los medios existentes en

internet (no solo las redes sociales) y le entregan a la empresa un reporte periódico sobre su

situación en las redes.

3.4.1.2 Respuesta inmediata ante problemas de imagen

Cuando surge una publicación en las redes sociales que afecta negativamente a la

imagen de la empresa en forma masiva o viral, el sector de marketing y comunicación debe

dar una respuesta inmediata. Para ello, necesita sensores que monitoreen las actividades

online, disparen alarmas y puedan diferenciar las falsas alarmas de los verdaderos

problemas. El CRM Social podría ayudar en este aspecto, detectando cuáles son los

usuarios o clientes dentro de las redes sociales cuyas publicaciones pueden afectar en

mayor medida la imagen de la empresa. Estos usuarios son llamados Influenciadores, por

su capacidad de influenciar en la opinión de otras personas.

La idea detrás del CRM Social es asistir en la creación de consumidores apóstoles y

reducir la cantidad de clientes terroristas. Chris Dellarocas en (Dellarocas y Wharton 2009)

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 77 de 217

analiza este aspecto en las redes sociales e indica que las publicaciones de los usuarios

puede resultar el nuevo marketing de la compañía. Estas publicaciones surgen en relación a

las emociones positivas y negativas que se producen en el usuario ante la calidad operativa

que percibe, por lo que es necesario mejorar los aspectos que producen estas emociones.

Estas mejoras deben considerarse, especialmente, para retener a los segmentos de clientes

que resulten más atractivos para la empresa, y los esfuerzos en mantener la calidad, reducir

los errores y mitigar los riesgos, en los segmentos de los usuarios más influyentes (Armano

2011).

En las entrevistas y encuestas realizadas en este trabajo, sobre el uso y adopción del

CRM Social en grandes empresas de la Argentina, y particularmente las entrevistas

realizadas a profesionales de empresas, pudimos detectar que algunas de las grandes

empresas de la Argentina siguen a influenciadores en la red, aunque sea de forma manual,

para detectar publicaciones que puedan afectar a la imagen de la empresa y darle un

tratamiento. Sin embargo, tanto los profesionales de empresas que trabajan con las redes

sociales, expertos en redes sociales y CRM, y consultores de empresas de tecnología

destacan que la respuesta inmediata ante problemas de imagen no es uno de los casos más

utilizados por las empresas, ubicándolo junto a la construcción colaborativa de ideas y

productos en un cuarto lugar. Para ver más sobre este estudio, referirse a la sección 5.5 del

Anexo.

En el momento en que ocurre una publicación que afecta de manera considerable la

imagen de la marca, empresa o producto, las empresas encuestadas se comunican con el

influenciador, incluso a través de otros canales más directos y privados como el telefónico

o el presencial, para resolver el inconveniente. Hemos detectado que en algunos casos, la

relación del influenciador con la empresa podría considerarse extorsiva, aprovechando su

liderazgo de opinión dentro de las redes.

3.4.1.3 Generación y Seguimiento de una Campaña Social

Se trata de realizar un seguimiento de una campaña realizada en las redes sociales,

analizando el impacto que tuvo dicha campaña en las redes sociales, revisando la cantidad

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 78 de 217

de publicaciones asociadas a la misma, el tono de las publicaciones (si es a favor o en

contra), si hubo una reacción positiva en torno a dicha campaña o si la misma no ha

provocado el efecto deseado. A través de este estudio, se puede ir refinando la campaña

para generar las que mejor impacten en la comunidad de clientes.

En las encuestas y entrevistas sobre el uso y la adopción del CRM Social en grandes

empresas de la Argentina (sección 5.5 del Anexo) realizadas a expertos en redes sociales y

CRM, consultores de empresas de tecnología y profesionales de empresas que trabajan en

las redes sociales no se ha mencionado el uso de las redes sociales para generar una

campaña y realizar su seguimiento, pero sí que se realizan reportes sobre el sentimiento del

mercado en las redes sociales, y analizan campañas o productos lanzados por canales

diferentes al de las redes sociales.

3.4.1.4 Gestión de Eventos

Se trata de generar y estimular eventos a través de las redes sociales, capturando la

atención del mercado objetivo en pos de favorecer la asistencia al evento de segmentos

objetivos, y aumentar las posibilidades de éxito del mismo. Estos eventos son parte de las

campañas de promoción de la empresa.

Este caso, podría ser un sub-caso de la generación de embajadores y en sí, la

administración de comunidades de seguidores en las redes sociales.

En las encuestas y entrevistas sobre el uso y la adopción del CRM Social en grandes

empresas de la Argentina (sección 5.5 del Anexo) realizadas a expertos en redes sociales y

CRM, consultores de empresas de tecnología y profesionales de empresas que trabajan en

las redes sociales no se ha mencionado el uso de las redes sociales para la gestión de

eventos.

3.4.1.5 Lanzamiento y prueba de nuevos productos

EL CRM Social podría ayudar a retroalimentar la respuesta de la comunidad a

productos nuevos en la empresa, o solicitar soporte de clientes destacados para el desarrollo

y la prueba de nuevos productos, para luego impulsarse con sus revisiones como una

herramienta promocional de venta.

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 79 de 217

En las encuestas y entrevistas sobre el uso y la adopción del CRM Social en grandes

empresas de la Argentina (sección 5.5 del Anexo) realizadas a expertos en redes sociales y

CRM, consultores de empresas de tecnología y profesionales de empresas que trabajan en

las redes sociales no se ha mencionado el uso de las redes sociales para lanzar y probar

nuevos productos, pero sí hemos detectado que se generan reportes sobre el sentimiento del

mercado en las redes sociales, sobre campañas o productos lanzados por otros canales.

3.4.2 Casos de uso para el área de ventas

3.4.2.1 Ventas en las redes sociales

A través del CRM Social se trata de detectar clientes potenciales, normalmente

llamados prospectos, identificando y reconociendo la mejor estrategia para alcanzarlos y

lograr que adquieran productos de la empresa. En este sentido es importante que la

estrategia de llegada de la empresa se base en la resolución de un fallo social (Piskorski

2011).

Autores como Jan Piskorski, en (Piskorski 2011), se preguntaron porque la incursión

de las empresas en las redes sociales rara vez tenía éxito en cuanto al aumento de la

decisión de compra del potencial consumidor. Piskorski indica que las empresas deben ir

más allá de la simple escucha (monitoreo) y publicación de contenido digital en las redes

sociales; también indica que tomarlas como un canal de comunicación más, rara vez es una

estrategia exitosa para aumentar la capacidad de venta. Remarca que deben ejecutarse

estrategias enfocadas en un fallo social, una necesidad de conexión entre una persona y otra

que se encuentra insatisfecha, y explotarlo para lograr un impacto efectivo. Postula que los

usuarios están en las redes para relacionarse con otras personas y las empresas solo colocan

sus propagandas en el medio, interrumpiendo. En este sentido va de acuerdo a la ley de KK

(Kilkki y Kalervo 2004), indicando que las personas adoptan medios de comunicación con

el fin de agruparse, y que logrando los vínculos (bridging en inglés, por asemejar al

establecimiento de puentes entre una y otra persona en pos de una conexión) aumentará la

penetración (o adopción) del servicio y los beneficios del mismo. Algunas Estrategias

Sociales que menciona son: acercar a conocidos fuera del grupo primario dando una razón

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 80 de 217

para conectarse con nuevas personas. Las empresas de juegos en las redes sociales han

encontrado en las necesidades de vinculación un factor crucial para el aumento de sus

ventas, empresas como Zynga (Zynga s.f.) son ejemplo de ello, que ha llegado a cotizar en

la bolsa de Estados Unidos (NASDAQ:ZNGA). Por el lado de empresas tradicionales,

empresas como American Express han lanzado estrategias de acercamiento y

relacionamiento entre su mercado B2B (De 2011) y su mercado B2C, favoreciéndose de las

transacciones resultantes y el reconocimiento a la marca. Una de ellas es la Small Business

Saturday (en inglés, Sábado de Pequeños Negocios) en los Estados Unidos de

Norteamérica, donde las pequeñas y medianas empresas afiliadas a este evento brindan

ofertas especiales que son publicadas a través de los perfiles sociales de American Express,

que su vez, realiza una promoción segmentada a sus seguidores en las redes sociales, de

acuerdo a la marca “me gusta” de Facebook. Estas estrategias diferencian a una compañía

de otra en las redes sociales, ya que se focalizan en atender necesidades insatisfechas del

consumidor y no solo a colocar publicaciones poco relevantes para el consumidor en medio

de las conversaciones con sus conocidos.

Cabe destacar, que pensar en estrategias sociales puede resultar en el lanzamiento de

miniproductos que satisfagan una necesidad lejos de las competencias centrales (Hamel y

Prahalad 1990) de las empresas y relacionarlas con los productos que la empresa brinda.

Pero, como se menciona en la Ley de KK (Kilkki y Kalervo 2004) “La voluntad de pago

en ciertas agrupaciones de usuarios es más alta que en el promedio de la población total.

Si la voluntad de pago es lo suficientemente alta, esas agrupaciones especiales pueden

justificar el ofrecimiento de servicio, aún con baja penetración”

El modelo Bricks and clicks (Value Based Management s.f.) podría sacar provecho de

algunas características de las redes sociales. En este modelo, una marca existente, con venta

al público en oficinas físicas (como sería la forma tradicional fuera de internet), amplifica

su alcance de ventas a través de plataformas de ventas por internet o las redes sociales, de

forma de complementar su actividad fuera de las redes con su presencia dentro de ellas,

conviviendo el mundo físico, donde hay una tienda y el consumidor puede conseguir el

producto en el lugar o se lo pueden enviar al hogar, con el despeje de dudas previas,

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 81 de 217

consultas e incluso compra de productos que puede realizar desde cualquier lugar (el

trabajo, su casa, etc.). Las redes sociales generan un punto de interacción adicional con el

consumidor, donde el consumidor puede despejar dudas que bloqueen su voluntad de pago

y proponer mejoras a productos de forma temprana, que permitan que la empresa acelere

sus ventas o reduzca los conflictos de imagen.

En las encuestas y entrevistas sobre el uso y la adopción del CRM Social en grandes

empresas de la Argentina (sección 5.5 del Anexo), expertos en redes sociales y CRM,

consultores de empresas de tecnología y profesionales de empresas que trabajan en las

redes sociales han indicado que pocas empresas o ningunas realizarían ventas a través de

las redes sociales, de hecho, expertos, consultores de tecnología y profesionales de

empresas han detectado a este caso de uso como últimos en una clasificación de uso y

madurez, de mayor a menor, por lo que queda un camino para recorrer antes de que se

perciba la necesidad y utilidad del mismo.

3.4.2.2 Reacción ante oportunidades de venta

A través del análisis del mercado dentro de las redes sociales y la captura de datos de

clientes potenciales, el CRM Social podría poblar la base de oportunidades de la empresa.

Esto permite que los vendedores accedan a estas oportunidades para convertirlas en ventas.

El CRM social, también puede servir para disparar alarmas en el momento que surja una

oportunidad. Ejemplo: Llega un concierto de una banda de rock conocida y los usuarios de

las redes están posteando sobre ello, es una buena oportunidad para una empresa vender

mercadería relacionada. Los mejores ejemplos están relacionados a las tendencias de moda,

que tienen una corta duración pero pueden ofrecer una alta rentabilidad si son detectadas en

el momento adecuado.

En las encuestas y entrevistas sobre el uso y la adopción del CRM Social en grandes

empresas de la Argentina (sección 5.5 del Anexo) realizadas a expertos en redes sociales y

CRM, consultores de empresas de tecnología y profesionales de empresas que trabajan en

las redes sociales no hemos observado el uso de este caso de uso. Probablemente esté

asociado a que se haya detectado que el caso de uso de venta a través de las redes sociales

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 82 de 217

se encuentra aún inmaduro y con poco (o nulo) uso. Sí hemos observado la aparición de un

posible caso de uso, asociado a la captura de información de posibles clientes (prospectos)

a través del análisis del mercado en las redes sociales, que pueden derivar en oportunidades

de venta.

3.4.2.3 Generación de embajadores

Se trata de la generación de usuarios apóstoles (Heskett et al 2008), de forma que los

clientes contentos con su relación con la empresa sean sus embajadores dentro de las redes

sociales, publicando las razones de ello y sus testimonios. Esta estrategia se basa en la

distribución de una promoción de boca en boca, explotando el potencial viral de una

recomendación en redes sociales. En el estudio de la consultora Altimeter (Owyang y Wang

2010) se enuncia que una empresa de venta de artículos electrónicos experimentó un 33%

de mejora en sus ventas permitiendo que sus clientes fueran embajadores de sus productos.

Este podría ser un sub-caso de la administración de comunidades de seguidores,

donde se busca generar interacciones con los clientes y fomentar su respuesta, para obtener

información de sus gustos, preferencias y opiniones, además de mantener una comunidad

online que brinde la posibilidad de, en un futuro hipotético, generar promociones virales.

En el estudio de campo, constituido en la observación de la interacción y uso de los

perfiles sociales de las primeras 300 grandes empresas de la clasificación por volumen de

facturación de la revista Prensa Económica (Prensa Económica 2012), pudimos ver que

algunas empresas separarían perfiles en las redes sociales para comunicación y atención, y

que, si bien no fue el foco del estudio, algunos perfiles de comunicación podrían ser

utilizados para la gestión de comunidades de seguidores (Anexo, sección 5.4).

En las encuestas y entrevistas sobre el uso y la adopción del CRM Social en grandes

empresas de la Argentina (sección 5.5 del Anexo) realizadas a profesionales de empresas

que trabajan en las redes sociales; hemos detectado que algunas empresas delegarían la

gestión de comunidades en consultoras especializadas en medios sociales. Tal es el caso de

la empresa de medios incluida en la muestra, que separa sus perfiles en las redes sociales

por contenido y temática (deportes, general, etc.) y dedica un administrador de

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 83 de 217

comunidades
5
 especializado en cada temática, contratado específicamente para brindarle

este servicio a la empresa.

Cabe mencionar, que el caso de uso generación de comunidades podría estar asociado

a otro caso de uso detectado en las redes sociales por expertos y consultores de tecnología

en las encuestas y entrevistas realizadas sobre adopción del CRM Social en grandes

empresas de Argentina, que han denominado engaging (en español, establecimiento de

vínculos), por el trabajo que se realiza para fortalecer el vínculo entre el cliente y la

empresa.

3.4.3 Casos de uso para el área de soporte y atención al cliente

3.4.3.1 Soporte al cliente en las redes sociales

Las redes sociales se establecen como un nuevo canal de atención, como lo ha

demostrado el estudio consumer technographics de Forrester (Forrester 2011). A través de

las redes sociales, las empresas pueden generar un nuevo canal de respuesta a dudas y

problemas de los consumidores. Este canal tiene algunas mejoras con respecto al telefónico,

ya que un mismo representante de atención puede resolver en forma asincrónica varios

pedidos simultáneamente o encolarlos hasta poder brindar una respuesta. El teléfono

conlleva un costo de mantener al cliente en línea a la espera de una respuesta, mientras que

las redes sociales tienen una naturaleza más asincrónica, que si bien es conveniente

responder lo antes posible, pueden soportarse algunas demoras. Es requerido saber

administrar estos reclamos hábilmente, ya que los consumidores podrían ver los reclamos

de otros consumidores y generar complots u olas de publicaciones negativas (olas de

polaridad negativas) al no recibir respuesta. En este sentido el análisis del comportamiento

de consumidores en redes sociales y su capacidad de influenciar en otros consumidores,

puede ayudar al sector de soporte y servicio a los clientes a detectar las dudas y problemas

más frecuentes que son experimentados y generar un listado priorizado de clientes a los que

deben atender primero de acuerdo al riesgo que representa no atenderlos a tiempo.

5
 En Inglés, community manager

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 84 de 217

En las encuestas y entrevistas sobre el uso y la adopción del CRM Social en grandes

empresas de la Argentina (sección 5.5 del Anexo) realizadas a expertos en redes sociales y

CRM, consultores de empresas de tecnología y profesionales de empresas que trabajan en

las redes sociales; se ha detectado que la atención a clientes podría ser uno de los casos de

uso más utilizados y más relevantes de las redes sociales, a la par de la promoción y

publicidad a través de las redes. Los profesionales de grandes empresas argentinas

consideradas en la muestra de estas entrevistas y encuestas mencionaron que realizan

atención a clientes a través de las redes sociales, aunque uno de ellos ha declarado que lo

realiza parcialmente.

En el estudio de campo, constituido en la observación de la interacción y uso de los

perfiles sociales de las primeras 300 grandes empresas de la clasificación por volumen de

facturación de la revista Prensa Económica (Prensa Económica 2012), hemos podido

observar (valga la redundancia) que en Facebook y Twitter existen empresas que atienden

consultas de clientes. Algunas atienden consultas simples, pero otras tienen perfiles o

aplicaciones propias en las redes sociales dedicadas exclusivamente a la atención de quejas,

consultas y problemas, aunque estas representan un número bajo de la muestra (3% de la

muestra en Facebook y 8%.en Twitter). Se ha detectado que los rubros de empresas donde

más se encuentran este caso de uso, dentro de la muestra, son las empresas de

telecomunicaciones, televisión, transporte, servicios y consultoría. Otras empresas

comparten los perfiles o páginas donde realizan las publicidades y promociones para

realizar atenciones a clientes, estas constituyen un 18% de la muestra en Facebook y un

24% en Twitter, y se puede ver en mayor proporción en la industria alimenticia, los bancos,

seguros, comerciales, frigoríficos, empresas de servicios, telecomunicaciones, gas, médico,

logística, televisión y tarjetas de crédito. Luego están las empresas que dentro de sus

perfiles o páginas sociales derivan a otros portales de atención. Estos son el 19% en

Facebook y un 24% en Twitter, formado por la industria alimenticia, bebidas, automotores,

bancos, electrodomésticos, lácteos, seguros, tecnología, neumáticos, transporte, empresas

de telecomunicaciones y médicos.

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 85 de 217

Como un sub-caso del soporte al cliente en las redes sociales podemos encontrar el

Soporte proactivo, que se basa en detectar publicaciones asociadas a problemas o dudas en

un servicio o producto de la empresa, a través del análisis de las redes sociales, y dar una

respuesta a ellos antes de que se conviertan en un problema. La atención se realiza en un

medio controlado por el cliente, por lo que es probable que no espere una respuesta de la

empresa la primera vez, provocando un factor sorpresa que puede ser considerado como

positivo (respuesta a los problemas del consumidor más allá de lo tradicional) o negativo

(invasión del territorio de confort del consumidor).

Consumidores atendiendo a otros consumidores: las empresas pueden reclutar y

premiar a usuarios de las redes sociales que faciliten la atención de reclamos y problemas, y

ayuden en sus dudas a sus conocidos. De esta forma, se podría minimizar el trabajo del área

de soporte y resolver conflictos antes de que lleguen a ser publicados.

En las encuestas y entrevistas sobre el uso y la adopción del CRM Social en grandes

empresas de la Argentina (sección 5.5 del Anexo) realizadas a expertos en redes sociales y

CRM, consultores de empresas de tecnología y profesionales de empresas que trabajan en

las redes sociales; pudimos detectar que las empresas realizarían este tipo de atención para

atender a influenciadores que opinan sobre la empresa en las redes sociales. Este caso de

atención podría relacionarse al caso de uso Respuesta inmediata ante problemas de imagen,

asociado al área de mercadeo.

En este caso podría haber una cooperación entre mercadeo y soporte al cliente, ya que

las quejas o reclamos de influenciadores pueden ocurrir en el perfil de la empresa o en su

propio perfil.

3.4.3.2 Análisis de procesos

El CRM social, a través del análisis de los medios sociales y la recopilación de quejas

y preguntas frecuentes de los clientes puede ayudar a detectar el lugar donde ocurren las

fallas en los procesos, y con esta información, nutrir a la compañía de una

retroalimentación con puntos de mejora.

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 86 de 217

En las encuestas y entrevistas sobre el uso y la adopción del CRM Social en grandes

empresas de la Argentina (sección 5.5 del Anexo) realizadas a expertos en redes sociales y

CRM, consultores de empresas de tecnología y profesionales de empresas que trabajan en

las redes sociales no pudimos detectar el uso del CRM Social con el fin de analizar

procesos internos.

3.4.4 Casos de uso para la administración del conocimiento y colaboración en la

orientación de la empresa hacia la experiencia del cliente.

3.4.4.1 Colaboración en la atención

Es ideal que en una empresa, el conocimiento sobre el cliente no esté fraccionado en

cada área. Para esto, una compañía debería tener una visión de servicio (Heskett 1987) y el

área de marketing acompañar al área operativa, de forma que se comparta la información

sobre los clientes en el área estratégica y en la operación. El área de marketing se colocaría

en la primera línea de atención al cliente o mantendría una comunicación constante con ella

para conocer en mejor medida la experiencia del cliente y como mejorarla. Jeremiah

Owyang y Ray Wang indican en (Owyang y Wang 2010) que una empresa no puede

trabajar fraccionada. Por lo que extendiendo la información producida por el CRM Social a

toda la empresa, permitiría que la resolución de problemas de clientes surja desde los

diferentes sectores de la empresa, y no solo de los sectores diseñados para ello, y de esta

forma, fomentaría la atención por parte de empleados de toda la empresa a clientes a través

de las redes sociales. Es fundamental para ello que la información generada por los clientes

dentro y fuera de la empresa se comparta a toda la empresa.

La empresa puede compartir los procesos de atención con terceras partes (otras

empresas contratadas para realizar la atención) que trabajen para ellas, que ayuden en la

tarea de atender a los consumidores de las redes sociales. Esto solo puede lograrse con una

visión trasparente de la información que puede ser o no comunicada al cliente, así como

también con un compromiso de atención al cliente más allá de las expectativas, respetando

su información privada (en especial cuando es administrada por terceras partes), por más

que se encuentre en medios sociales.

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 87 de 217

En las encuestas y entrevistas sobre el uso y la adopción del CRM Social en grandes

empresas de la Argentina (sección 5.5 del Anexo) realizadas a expertos en redes sociales y

CRM, consultores de empresas de tecnología y profesionales de empresas que trabajan en

las redes sociales no pudimos detectar que las empresas argentinas estén usando el CRM

Social para que sus seguidores los asistan en la atención de clientes.

3.4.5 Casos de uso para Investigación y Desarrollo

3.4.5.1 Visión de tendencias

A través del análisis de medios sociales se podrían reconocer las tendencias y las

oportunidades de negocios por ideas y sugerencias que surgen dentro de las redes sociales.

Esto podría derivar en el desarrollo de nuevos productos y modelos de negocio.

En las encuestas y entrevistas sobre el uso y la adopción del CRM Social en grandes

empresas de la Argentina (sección 5.5 del Anexo) realizadas a expertos en redes sociales y

CRM, consultores de empresas de tecnología y profesionales de empresas que trabajan en

las redes sociales no pudimos detectar el uso del CRM Social con el fin de evaluar

tendencias, pero creemos que este caso en realidad, podría formar parte del caso de uso

para mercadeo: análisis del mercado de las redes sociales.

3.4.5.2 Co-creación (CrowdSourcing)

Se trata de participar y fomentar la co-participación entre los usuarios para la

generación de ideas. El artículo de (Stan, Knox y Peppard 2011) indica “Cuando se crean

relaciones en redes entre consumidores, marketing los identifica como parte de una

comunidad de individuales y trabaja colaborativamente con ellos para alcanzar las

necesidades de la comunidad. Los participantes usan las capacidades de la red para crear

soluciones que necesitan. La compañía se convierte en líder de la orquesta de participantes

en la red, modelando las ofertas en conjunto a sus consumidores”. Sumado a esto el

artículo “5 mitos de la innovación” (Barsoux, Birkinshaw y Bouquet 2011) destaca que

resulta más práctico trabajar cara a cara para producir nuevas ideas y para que las personas

que generan las ideas tomen responsabilidad sobre las mismas, pero que el crowdsourcing

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 88 de 217

puede resultar muy útil al momento de encontrar respuestas a preguntas muy específicas,

desde diferentes puntos de vista. Normalmente, este trabajo está asociado a la

administración de las comunidades sociales más que al CRM Social, pero podría

relacionarse con él si se enfoca a las ideas generadas por los consumidores y se busca

establecer una relación especial con ellos por haber participado en el desarrollo de nuevas

ideas.

Expertos en redes sociales y CRM y consultores de empresas de tecnología indicaron,

en las encuestas y entrevistas sobre el uso y la adopción del CRM Social en grandes

empresas de la Argentina (sección 5.5 del Anexo) realizadas para este trabajo, que el área

de productos podría obtener valor de este caso de uso, obteniendo una retroalimentación

sobre productos experimentales. Asimismo, en un análisis conjunto de los resultados de

estas entrevistas y encuestas, junto con las realizadas a profesionales de empresas que están

trabajando con las redes sociales sobre la misma temática, hemos inferido que las empresas

argentina no utilizarían demasiado las redes sociales para realizar una co-creación de

productos con sus seguidores, ubicando el caso de uso, en una clasificación de uso de

mayor a menor, entre los menos utilizados, junto con la Respuesta inmediata ante

problemas de imagen provocada por influenciadores. Profesionales de empresas si no han

indicado, que sus empresas están realizando co-creación de productos a través de canales

tradicionales (grupos de opinión, encuestas al público, etc.) y no a través de redes sociales.

3.4.6 Casos de uso para el área de análisis de experiencia al consumidor

3.4.6.1 Experiencia al cliente sin fisuras

La comunicación de la empresa debería ser homogénea sea cual sea el canal de

comunicación que el cliente use para interactuar con ella. La información y la forma de

comunicación con el cliente no deberían variar en los canales que la empresa disponga, por

lo que la información provista por la captura de información en medios sociales debería

alimentarse con información interna de la empresa, y viceversa, para brindar una atención

similar y con la misma información del cliente en todos los canales. La falta de coherencia

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 89 de 217

en el mensaje que brinda la empresa por diferentes canales, demostraría una falta de

seriedad de la empresa.

En las encuestas y entrevistas sobre el uso y la adopción del CRM Social en grandes

empresas de la Argentina (sección 5.5 del Anexo) realizadas a profesionales de empresas

que trabajan en las redes sociales hemos detectado un esfuerzo del sector de

comunicaciones para lograr una experiencia al cliente sin fisuras, con un mensaje único en

todos los canales de la empresa, en especial en los momentos de crisis.

3.4.6.2 Experiencia Preferencial

Este caso de uso trata sobre brindar la mejor experiencia a los clientes preferenciales

a través de cualquier medio, incluyendo las redes sociales. Se debe tomar en cuenta que la

atención proactiva del CRM Social podría hacer foco en este punto, y que por ser un

contexto de comunicación controlado por el cliente, resultaría difícil para la atención

reactiva brindar un servicio exclusivo donde otros usuarios no se entrometan en la

conversación. Creemos que aislando a los clientes preferenciales a un medio más privado se

podría otorgar una mejor experiencia de atención.

En las encuestas y entrevistas sobre el uso y la adopción del CRM Social en grandes

empresas de la Argentina (sección 5.5 del Anexo) realizadas a profesionales de empresas

que trabajan en las redes sociales hemos podido relevar que en casos de crisis se separan los

clientes influenciadores de los que son falsos o aquellos que no afectarían demasiado la

imagen de la empresa, contactándolos en forma preferencial, por otros medios más directos

y privados como el telefónico o el presencial.

3.4.7 Madurez de los casos de Uso

La consultora Altimeter, en su estudio del 2010 (Owyang y Wang 2010) indicó los

diferentes niveles de madurez de cada caso de uso. En resumen, indica que los casos de uso

asociados al seguimiento de campañas, la construcción colaborativa y la generación de

ideas e investigación y desarrollo y las relacionadas a las respuestas rápidas a

oportunidades de venta a través de las redes sociales son los que se encontraban con una

baja demanda por parte de las empresas, con mayor o menor grado de desarrollo

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 90 de 217

tecnológico. Al momento del estudio, las empresas no habían detectado la necesidad de

llevar a cabo estos casos de uso; mientras que los casos asociados al análisis de mercado,

perfilado de los clientes, respuesta rápida a través del social media y la generación

proactiva de oportunidades son los que se encuentran mejor soportados tecnológicamente y

con mayor demanda por parte de las empresas, por lo que se encuentran en un estado más

avanzado de madurez. Dentro de la demanda insatisfecha se encuentra el caso de uso de dar

una respuesta rápida ante problemas de imagen. En este último caso, la tecnología del

momento no acompañaba a la necesidad de las empresas.

En las encuestas y entrevistas sobre el uso y la adopción del CRM Social en grandes

empresas de la Argentina (sección 5.5 del Anexo) realizadas a expertos en redes sociales y

CRM, consultores de empresas de tecnología y profesionales de empresas que trabajan en

las redes sociales hemos detectado que podría ser necesario el desarrollo de plataformas

integradas que permitan la priorización de casos de soporte, así como la integración de la

información del cliente a la base existente en los CRM empresariales, para brindar una

herramienta de valor en la atención de clientes a través de las redes sociales. También,

hemos podido detectar que los casos de uso con mayor nivel de madurez podrían ser:

atención a través de redes sociales, análisis de mercadeo, generación de oportunidades y

comunidades para la empresa.

3.5 Resumen de los casos de uso antes mencionados

Podemos armar un esquema (ilustración 7) con los casos de uso observados

anteriormente, basado en el ciclo de decisión del cliente propuesto por la consultora

McKinsey en (Divol, Edelman, Sarrazin 2012), tomando que los procesos de venta

constituyen un proceso separado, y que los procesos de amplificación y liderazgo

generalmente están asociados a técnicas de administración de comunidades (en inglés,

community management) que pueden o no requerir el uso de CRM Social, para estos

últimos se necesita una serie de páginas empresariales dentro de las redes sociales y

generación de contenido relevante que estimule a la comunidad a participar en las

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 91 de 217

actividades que en la página se plantean. Ejemplos de estos casos de uso son: Colaboración

en la atención, generación de embajadores y el crowdsourcing.

Serán considerados los siguientes estadios de decisión del cliente:

 Consideración: donde comienza a conocer los productos de una marca y

visualiza cómo otros, similares a él, ven a los productos de dicha marca.

 Evaluación: pone en tela de juicio un cierto producto antes de la venta o forma

parte de la prueba de un nuevo producto. En esta etapa podría co-participar en

la creación de nuevos productos.

 Compra: decide adquirir el producto de una empresa.

 Experimentación: el cliente adquiere una experiencia en el uso del producto.

Es aquí donde ocurre el momento de la verdad y el cliente puede o no estar

dispuesto a compartir su experiencia.

 Vinculación: decide mantener una relación con la empresa, pudiendo o no ser

un embajador de la misma en las redes sociales.

Y las siguientes dimensiones de tareas:

 Monitorear comportamientos y sentimientos: Representa la escucha a través

del análisis de los medios sociales.

 Vender: esfuerzos que conllevan realizar una venta dentro de las redes

sociales.

 Responder a dudas y reclamos: representan los esfuerzos para dar una

respuesta a los problemas de los clientes

 Amplificar efectos positivos: se busca fomentar el desarrollo de sentimientos

favorables y una buena imagen de la marca, impulsándose en casos de éxito y

fomentando la generación de comunidades de seguidores. Estas son,

normalmente, tareas de la administración de comunidades

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 92 de 217

Ilustración 7 - Casos de uso del CRM Social de acuerdo al ciclo de decisión del cliente. Fuente: Elaboración propia

en base a (Divol, Edelman, Sarrazin 2012)

3.6 Análisis de Ventajas y desventajas encontradas en el CRM Social

3.7 Ventajas y Desventajas de las técnicas de CRM Social

Como hemos citado en escritos anteriores como el referido a Competitividad y

Estrategia en empresas de Alta Tecnología (del Yerro Aprea 2012) podemos utilizar la

clasificación de ventajas y desventajas de las páginas empresariales en los medios sociales

(Tabla 6), relacionadas a la voluntad de pago generada (considerada en este caso como la

decisión del consumidor en adquirir un producto o servicio de una empresa) realizada por

Raúl Katz (Katz 2012).

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 93 de 217

Efecto Ventajas Desventajas Voluntad de Pago

Una empresa que

transmite

mensajes

 Se ahorra en gastos de

promoción y publicación

 Los mensajes están

integrados dentro de las

conversaciones del

usuario, así que hay una

mayor posibilidad de que

sean notados

 Probabilidad de lograr un

efecto viral en la

publicación

 Inhabilidad para

expandir la publicidad

más allá de la base de

seguidores.

 Es improbable que los

clientes respondan a los

mensajes de las

compañías

 Potencial reacción

negativa de los clientes.

Atracción de quejas y

reclamos a la página

corporativa.

 Bajo potencial de

distribución viral

 Si esto no genera

ventas, ¿alcanza la

habilidad de

retroalimentación para

sustentar la voluntad de

pago?

Los consumidores

comunicándose

con la empresa

 Generan testimonios

reales de consumidores

hacia la marca

 Crea la posibilidad de

reaccionar rápidamente

ante retroalimentación

negativa de parte de los

consumidores.

 Integra información que

llega desde otros canales

de atención con la que

puede ser capturada en los

medios sociales

 Reacciones positivas al

dar un tratamiento a la

retroalimentación

negativa

 Polarización (tendencia)

a retroalimentaciones

negativas.

 Mayor probabilidad de

quejas y reclamos que de

testimonios favorables.



 La desventaja de recibir

retroalimentación

negativa públicamente

reduce la voluntad de

pago.

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 94 de 217

Los fanáticos

comunicándose

entre ellos

 Los consumidores

intercambian opiniones y

consejos entre ellos

 Refuerzan la voluntad de

pago y la imagen positiva

de la marca

 Genera testimonios reales

de consumidores hacia la

marca

 Poco común que los

fanáticos interactúen

entre sí.

 En el peor de los casos,

puede desencadenar en

un comportamiento de

Boicot

 Necesidad de diseñar la

página para estimular

intercambios positivos.

Tabla 6 - Relación entre ventajas y desventajas de páginas empresariales en las redes sociales con la

voluntad de pago - Fuente: (Katz 2012)

Estas ventajas y desventajas se dan en plataformas bilaterales donde las empresas

tienen poco control del contenido generado por los usuarios. Para evitar algunas de estas

desventajas sobre redes como Facebook, las empresas podrían desarrollar aplicaciones para

la atención de reclamos, y para el caso de Twitter un portal de empresa, integrado a ella,

con el fin de aumentar el control generado por los usuarios.

Basado en la Tabla 6, reclasificamos las ventajas y desventajas en: Ventajas y

desventajas para realizar promoción y publicidad, análisis de sentimientos y del mercado,

atención a clientes, ventas y co-creación en las redes sociales; adaptándolas a las funciones

más representativas de un CRM Social que permite el desarrollo de los casos de uso

mencionados en este documento, en la sección 3.4. Antes de continuar, es necesario

mencionar que las ventajas y desventajas pueden ponderarse en forma diferente

dependiendo de factores como los siguientes

3.7.1 Factores que podrían atenuar o incrementar el valor del CRM Social

¿Qué simboliza la marca o empresa para el cliente?

El comportamiento del cliente podría variar de acuerdo a lo que la empresa signifique

para él. Ejemplo: Una empresa de ropa puede representar un estilo de vida para los

consumidores, mientras que otras empresas pueden significar “proveedora de un servicio

que satisface una necesidad”, y el cliente no ve la diferencia entre esta y su competencia.

En el caso de clientes B2B (del inglés business to business, negocio a negocio) un

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 95 de 217

laboratorio de medicamentos para ganado puede tener relevancia con motivos de negocios

para un productor agropecuario.

De acuerdo al estudio de observación realizado, sobre los perfiles en las redes

sociales de las 300 primeras empresas de la clasificación por volumen de facturación de

Prensa Económica (Prensa Económica 2012) (Anexo, sección 5.4), podemos ver que

marcas como Nike, en especial “Nike Corre”, tienen 11.554 seguidores, mientras que

marcas como Carrefour tienen 5.217 (datos al 10 de marzo del 2013).

En las encuestas y entrevistas sobre el uso y la adopción del CRM Social en grandes

empresas de la Argentina (sección 5.5 del Anexo) realizadas a expertos en redes sociales y

CRM, consultores de empresas de tecnología y profesionales de empresas que trabajan en

las redes sociales hemos consultado si todas las empresas deberían tener presencia en las

redes sociales o en algunos casos, por la naturaleza de la empresa, deberían evitarlo. Si bien

hay opiniones encontradas al respecto, ya que los encuestados consideran que la mayoría de

las empresas debería tener presencia en las redes sociales y explotarlas en la medida de lo

posible, hemos recibido opiniones que indicarían que ciertas compañías podrían encontrar

menos valor en las redes sociales que otras. Por ejemplo, las empresas B2B, y las que

venden productos que socialmente no presentan atractivo porque la sociedad no habla

mucho de ellos, son tabú o por otras razones (ejemplo: remedios, papel higiénico, etc.)

Algunas consultoras y autores han escrito sobre este aspecto, la marca o empresa

puede tener un significado o relevancia especial para el cliente. Por ejemplo, la marca

podría explotar el concepto de “marca significativa” para la sociedad impulsado por la

empresa Havast Media (Havas Media s.f.), donde la marca de la empresa logra una

conexión con su segmento de mercado ya que la empresa ayuda a que la sociedad y su

entorno mejore de alguna forma. De esta forma, la empresa podría involucrar a sus

seguidores en la mejora de la sociedad y su entorno, colocando información relevante y

logrando un posicionamiento que podría ser efectivo en la mente de esos seguidores o

consumidores, con el fin de aumentar la voluntad de pago de los consumidores. De hecho,

la empresa Nike, que de acuerdo a lo visto posee más seguidores en su perfil “Nike Corre”,

explota este concepto al acercar a las personas a un estilo de vida más saludable.

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 96 de 217

Por otro lado, la empresa podría explotar un concepto superior, llamado Higher

calling (llamada superior) por Dave Evans y Jake McKee que mencionaban “No debes atar

tu negocio a una marca, sino a un higher calling. A una pasión, un estilo de vida o una

causa, para anclar tus iniciativas en algo más grande que una marca, un producto o un

servicio. Seleccionado para atraer a las personas y darles una conexión natural a tu

marca“(Evans y McKee 2010). Atando la marca a un concepto superior, la empresa tendrá

un significado para los clientes que va más allá de la utilidad de los productos y servicios

que ofrece.

¿Es una empresa en sí o es una figura pública?

Consideramos que la interacción de los seguidores con una figura pública (personajes

de los medios, políticos, deportistas, dueños de empresas, etc.) es diferente a la interacción

de los consumidores con una empresa, por lo que las ventajas y desventajas varían, ya que

las razones y objetivos por las cuales las personas siguen a una persona y por las que siguen

a una empresa pueden ser diferentes.

¿Cuán frecuente es el uso de productos de la empresa por parte de los clientes?

Empresas de servicios como las telefónicas, organizaciones gubernamentales y otras,

pueden tener más momentos de la verdad (Carlzon 1989) e interacciones, con mayor

cantidad de gente, que una marca de comida, ropa o un electrodoméstico.

De acuerdo al estudio de observación realizado, sobre los perfiles en las redes

sociales de las 300 primeras empresas de la clasificación por volumen de facturación de

Prensa Económica (Prensa Económica 2012) (Anexo, sección 5.4), podemos ver que

empresas como “Nike Corre” tienen 1.418 tweets entre publicaciones e interacciones con el

público, mientras que empresas como telefónica móviles, que proveen servicio que el

consumidor utiliza permanentemente, tiene 613.513 (datos al 10 de Marzo del 2013)

¿Cuál es la calidad operativa de la empresa?

Si la empresa tiene problemas operativos debería evitar la presencia y las

publicaciones en las redes sociales, por la posibilidad de atraer el voto negativo en su

página, y concentrar su esfuerzo en la atención proactiva y el análisis de mercadeo sobre las

redes para mejorar esta calidad.

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 97 de 217

En las encuestas y entrevistas sobre el uso y la adopción del CRM Social en grandes

empresas de la Argentina (sección 5.5 del Anexo), expertos en redes sociales y CRM,

consultores de empresas de tecnología y profesionales de empresas que trabajan en las

redes sociales recomiendan analizar el mercado en las redes sociales antes de incursionar en

él. Estar en las redes sociales y atender a los clientes no significa solucionar las fallas

internas que provocan las quejas.

¿Qué capacidad tiene la empresa de comunicarse por otros medios?

Para una empresa pequeña puede resultar una gran ventaja publicitar en este medio,

ya que no posee el poder adquisitivo para llegar a los medios masivos, pero una gran

empresa podría preferir los medios masivos de comunicación.

¿Qué tan sensibles, en términos de privacidad, son los datos de los clientes?

Las empresas que contienen datos que deben mantenerse en privado, como la

información de consumidores menores de edad o la información financiera de los clientes,

deben mantenerse resguardados y evitar su divulgación en medios como las redes sociales.

Información para la atención como saldos bancarios y tarjetas de crédito deben transferirse

por canales privados (en las redes sociales puede realizarse a través de mensajes privados).

En el estudio de observación de perfiles empresariales en las redes sociales (Anexo,

sección 5.4), de las 300 primeras empresas en facturación de acuerdo al ranking de Prensa

Económica (Prensa Económica 2012) detectamos casos donde empresas, como Telecom

Personal, que divulgaron datos de los clientes6 en sus publicaciones (números de clientes,

teléfonos, etc.), o son los mismos clientes los que no saben cómo publicarlos en forma

privada. Al divulgarlos en forma pública, cualquier persona con acceso a estos perfiles

podría utilizarlos.

¿Sobre qué servicio de redes sociales se montarán?

Por ejemplo, las comunicaciones por Twitter son más expeditivas por su limitación a

140 caracteres, mientras que las comunicaciones por Facebook permiten el desarrollo de

textos más largos e incorporar multimedia al mensaje.

6
 Caso de publicación indebida de información, que debería ser tratada, preferentemente, en privado.

https://twitter.com/PersonalAr/status/308312986135703552

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 98 de 217

¿Cuál es el segmento de mercado de la empresa?

En este sentido, si la empresa trabaja sobre la Web 2.0 (como el caso de empresas

como mercadolibre 7o despegar.com8), su segmento está en las redes sociales y tiene un

gran valor poder acceder a ellos, mientras que para una petroquímica o una acopiadora

agropecuaria no sería estrictamente necesario.

¿Qué capacidad de implementación de los casos de uso del CRM Social tiene la

empresa?

Hemos detectado en las encuestas y entrevistas que las desventajas del CRM Social

podrían incrementarse si su implementación es mal realizada o a medias, por ejemplo,

cuando los procesos no han sido definidos previamente, no se ha logrado el compromiso de

los diferentes sectores de la empresa interesados e impactados. En este aspecto surge un

problema general del CRM Social, que se debe a la falta de prácticas, historias,

experiencias y casos de éxito de cómo debe una empresa, tener presencia en redes sociales.

La gran empresa debe tener en cuenta que deberá destinar una asignación adecuada

de recursos, infraestructura y presupuesto para soportar el costo de experimentación en las

redes sociales. La consultora especializada en mercadeo Awarenes (Awareness 2012)

realizó una encuesta donde detectó que el 54% de las personas entrevistadas no recibían el

presupuesto necesario para realizar la adopción de un sistema de CRM Social, y que

algunos sectores manejaban estas necesidades con escasez de personas. Esto podría acarrear

problemas en la implementación, convirtiendo ventajas en desventajas, por ejemplo: la

posibilidad de atender por un nuevo canal y detectar los problemas de forma rápida, en una

desventaja, teniendo problemas para atender por el nuevo canal con una velocidad y calidad

adecuada.

7
 Mercado Libre: una empresa nacida en Argentina dedicada al intercambio de productos vía subastas

y compras directas. Se expandió al resto de Latinoamérica. http://www.mercadolibre.com.ar/
8
 Despegar.com: una empresa dedicada a la venta de ofertas turísticas, especialmente sobre transporte

y alojamiento. http://www.despegar.com.ar/

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 99 de 217

3.7.2 Promoción y publicidad a través de las redes sociales

Las empresas pueden realizar anuncios a través de las redes sociales, llegando a las

personas que se han interesado en seguir los perfiles de la empresa.

Ventajas

 Las promociones llegan a clientes interesados en la marca, empresa o

producto que podrían dar un retroalimentación útil e incluso compartir el

contenido con sus contactos

 Posibilidad de generar una distribución viral del contenido, en caso de que se

logre el efecto exponencial de distribución de contenido entre los clientes, por

ser la promoción de interés (útil, hilarante, entretenida, moda, etc.) para los

usuarios

 Costo reducido: los servicios de redes sociales como Twitter y Facebook no

solicitan una remuneración especial para la creación de perfiles o aplicaciones

empresariales.

 Tiempos acelerados: se pueden obtener respuestas rápidas de los

consumidores o seguidores sobre las publicaciones que les generan un mayor

impacto que otras. El tiempo de respuesta podrían ser minutos, cuando el

tiempo de salida y de retroalimentación para una promoción vía carteles en la

vía pública o medios masivos, podría ser mucho mayor.

Desventajas

 Propaganda adversa ante una pésima calidad de servicio: Los consumidores

podrían seguir el perfil de la marca, empresa o producto con motivo de

efectuar comentarios negativos en los anuncios que se realicen en pos de

venganza, provocando una publicidad adversa en la página de la marca,

empresa o producto.

 Segmentos acotados: solo una porción de la población tiene acceso a Internet

y son usuarios activos de las redes sociales. Un estudio de la consultora Ernst

and Young del año 2013(Ernst & Young 2013), indica que solo el 27% de los

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 100 de 217

usuarios de las redes sociales comentan o contribuyen en un perfil

empresarial. En el caso de Argentina, existiría un posible mercado con 66%

de penetración de Internet (Internet World Stats 2012) y un 18% de twitter,

ubicándose en el 7mo lugar de países que acceden a twitter.

 Existencia de Fakes: (del inglés falso) se considera fakes a las páginas falsas

de celebridades y empresas, o usuarios falsos de las redes sociales que buscan

suplantar la identidad de estas empresas y usuarios con el fin de perjudicar la

imagen de una empresa o persona, robar información de los consumidores y

seguidores o simplemente, encontrar una forma de entretenimiento. Sobre

esto, Gartner anticipa que el 10% al 15% de todos los comentarios y

calificaciones en los medios sociales serán falsos para el 2014 (Sarner y

Sussin 2012). Por ejemplo: los competidores podrían crearse perfiles falsos

dentro de un servicio de red social, para perjudicar la imagen de una marca en

las redes.

 Existencia de Trolls: Se llaman Trolls a los usuarios que solo se conectan para

provocar e insultar a otros usuarios aprovechando la anonimidad de Internet.

Se debe considerar como un factor clave para explotar las ventajas de la capacidad de

publicidad y promoción en las redes sociales, brindar una promoción relevante y no

considerar el canal social como un canal solamente, como lo ha mencionado Jan Piskorski

(Piskorski 2011) en su estudio sobre los fallos sociales, para explotar las necesidades de

establecer relaciones de las personas que permiten el desarrollo de las redes sociales. Jan

Piskorski indica que si la empresa no explota estos fallos sociales, estará entrometiendo su

promoción y publicidad en las conversaciones del cliente con información que será molesta

para ellos.

En las entrevistas y encuestas realizadas, hemos observado que uno de los usos más

frecuentes de las redes sociales es la promoción y la publicidad, destacando la capacidad de

generar una distribución viral del contenido y el escaso costo de acceso al mercado.

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 101 de 217

3.7.3 Análisis de Sentimientos y del Mercado en las redes sociales

Pueden aplicarse técnicas de minería de datos sobre los comentarios y publicaciones

que estén formados por texto, detectando en ciertos casos, los patrones de sentimientos

asociados a las publicaciones de los usuarios. Ejemplo: si ha sido un comentario con odio o

con aprecio o si fue una publicación triste o alegre, y relacionarlo a los términos que estén

en dicha publicación sobre una empresa o marca.

Ventajas

 Permite comparar la visión interna de una marca, empresa o producto con la

visión sobre el mismo en las publicaciones de las redes sociales, llevar esta

información dentro de la empresa e intentar mejorar al respecto (Dellarocas y

Wharton 2009). Ofrece un contraste con las visión interna del cliente

(Greenberg 2009 a).

 Permite medir el sentimiento de los clientes en las redes sociales, hacia la

empresa, la competencia y la industria en general.

 Permite capturar información relevante sobre gustos de los consumidores,

permitiendo ajustar las campañas de acuerdo a los gustos y personalidades del

mercado objetivo. Por Ejemplo: se descubre que al 40% del mercado de

seguidores de la marca le gusta el tenis, por lo que podría realizarse una

campaña de la empresa asociada a este deporte (descuentos, promociones con

tenistas famosos, etc.).

Desventajas

 Aplica únicamente sobre el segmento de comentarios públicos o accesibles de

las redes sociales

 Problemas en la capturan correcta del sentimiento, ya que depende del

lenguaje utilizado en el comentario: expresiones idiomáticas, ironía y la

longitud del texto de los mensajes, complican la detección certera del

sentimiento. Por ejemplo: “esta promo está terrible!!!” Significaría que es una

buena promoción dentro de Argentina.

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 102 de 217

 Las publicaciones de los consumidores no siempre condicen con su

comportamiento, por lo que a veces, es mejor ignorarlas (Martin 1995). Las

publicaciones de los clientes se dan en momentos de sentimiento extremo

(Katz 2012), pudiendo no condecir con el comportamiento del cliente cuando

este vuelva a su carácter normal.

 Requiere la adquisición de una plataforma o un servicio potente que almacene

todos los comentarios de las redes sociales y luego los procese, aplicando

técnicas para el análisis de texto masivo.

El análisis de sentimiento es uno de los casos de uso utilizados actualmente por

empresas de la Argentina de acuerdo a las entrevistas y encuestas realizadas a profesionales

que se encuentran trabajando actualmente con las redes sociales en diferentes empresas

sobre el uso y la adopción del CRM Social en grandes empresas de Argentina (Anexo,

sección 5.5). Según lo indicado por expertos en redes sociales y CRM, y consultores de

empresas de tecnología en las mismas entrevistas, se podría generar un valor a la empresa y

al cliente, si la información recolectada en las redes sociales se distribuye y dispone a toda

la empresa, en especial, si se integra a la información de un cliente en una plataforma de

CRM. Este valor estaría asociado a que el área encargada de administrar los perfiles

sociales para las empresas y las áreas de mercadeo podría distribuir a los puntos de la

empresa donde se requiere información del cliente, una información que podría estar

administrando en forma aislada. Sectores como ingeniería de productos, recursos humanos,

finanzas, ventas, soporte y experiencia del cliente podrían integrar esta información a su

trabajo diario.

3.7.4 Atención a clientes a través de las redes sociales

Por lo visto en el experimento de observación de perfiles de las 300 primeras

empresas en facturación de acuerdo al ranking de Prensa Económica (Prensa Económica

2012) (Anexo, sección 5.4), algunas empresas utilizan las redes sociales como canales de

atención, complementarios a los canales telefónicos y presenciales. Hemos podido observar

en los perfiles de las empresas que algunas de ellas separan los perfiles de promoción de los

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 103 de 217

de atención a consultas. Esto lo realizarían para evitar que los perfiles de promoción se

llenen de publicaciones negativas y reclamos; pero creemos que sería una mitigación, ya

que si el consumidor buscara vengarse de la compañía, podría publicar en todos los perfiles

que posea hasta que le brinden una solución. Quizás con el tiempo y demostrando que los

reclamos son atendidos a través del perfil de atención, los clientes empiecen a respetar esta

consigna, pero no hay pruebas de ello.

En las entrevistas y encuestas sobre el uso y la adopción del CRM Social en grandes

empresas de Argentina (Anexo, sección 5.5), los expertos, consultores, proveedores de

servicios de CRM y CRM Social, y profesionales que se encuentran trabajando actualmente

con las redes sociales en diferentes empresas consideran un beneficio intrínseco a las redes

sociales que permitan el establecimiento de un nuevo canal de comunicación con los

clientes, con posibilidad de respuesta a sus reclamos. Algunas opiniones indican que este

sería un canal que acerca más a la empresa con el cliente, pero en otros casos se indica que

la despersonalización genera todo lo contrario. Todos los encuestados y entrevistados, sí

están de acuerdo en que se establece una comunicación de dos vías, donde el control lo

posee el cliente (ventaja y desventaja a la vez).

Otra posible ventaja tratada en las entrevistas y encuestas fue la reducción de costos

de atención al cliente y surgieron opiniones muy disímiles al respecto. Algunos expertos

consideran que podrían reducirse los costos de atención mientras otros opinan que se

mantienen o aumentan. Las razones de opinar por una reducción de costos provienen del

beneficio de la automatización de respuestas, el mejoramiento de procesos de atención y

una posible despersonalización del canal, mientras que las opiniones sobre mantención o

crecimiento de costos provienen del hecho que los canales de atención pueden convivir o

que los recursos requeridos para atender a las redes sociales son los mismos. En fin, casi

todos condicen que no es el foco de medición, sino que debe medirse la capacidad de

servicio y la satisfacción del cliente, y cuánto influye esto en las ventas, sabiendo que el

problema de fondo es una falla en la operación de la empresa que provoca un problema o

una consulta del cliente. Analizando las entrevistas y encuestas, se podría inferir que la

creencia que existe una posibilidad de reducir costos realizando atenciones a través de las

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 104 de 217

redes sociales es porque se considera que los clientes serán atendidos completamente a

través de redes sociales y podría automatizarse o mejorarse el proceso de atención, pero

esto podría no ser así, ya que dependiendo de la consulta que se realice, el tiempo de

resolución esperado, la necesidad de la persona en comunicarse por un canal más o menos

humano podría determinar que utilicen canales diferentes al de las redes sociales o varios

canales al mismo tiempo. Por ejemplo, en las entrevistas y encuestas sobre adopción y uso

del CRM Social en grandes empresa de Argentina, algunos profesionales de empresas que

trabajan con las redes sociales nos han indicado que las consultas recibidas a través de un

canal (como las redes sociales) pueden ser diferentes que las realizadas en un canal más

privado, como el telefónico, sea por temas de privacidad, velocidad de respuesta o

capacidad de servicio.

3.7.4.1 Atención proactiva

Definimos como atención proactiva cuando se sondean las redes sociales en busca de

publicaciones que requieran una atención urgente, por ser de personas influyentes en las

redes sociales o por ser potenciales orígenes de cambios de sentimientos masivos en los

consumidores. Estos cambios masivos se llaman olas de polaridad, positiva o negativa de

acuerdo al sentimiento hacia la marca, y se vuelven un problema para la empresa desde su

inicio, pudiendo llegar a ser tomados en los medios masivos de comunicación, si son muy

notorios (se convierten en tendencia dentro de twitter, llegan a las páginas de los medios,

etc.). Para poder detectar los comentarios negativos a tiempo, se utilizan técnicas de análisis

de sentimientos.

Ventajas

 Se atiende a los usuarios y publicaciones más influyentes rápidamente, con el

fin de evitar olas de polaridad negativa

 Factor sorpresa: el usuario recibe una atención a su reclamo cuando no lo

espera.

Desventajas

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 105 de 217

 Los usuarios pueden acostumbrarse a este operar, provocando

comportamientos extorsivos: “si no me dan lo que quiero publico en forma

negativa”.

 Invasión a la privacidad. En contraposición con el factor sorpresa, el

consumidor puede sentir que se invade su territorio al ser monitoreado.

 Necesidad de diferenciar los reclamos, ya que no todos los reclamos son

efectivamente reales. A veces pueden ser meros caprichos, por lo que se debe

atender solo a los que podrían ser más influyentes, y se debe tener en cuenta

que muchas veces lo expresado por los clientes no condice con su

comportamiento real (Martin 1995).

3.7.4.2 Atención reactiva

Se cuenta con un nuevo canal de atención que se suma al telefónico y al presencial

para dar soporte y responder consultas, quejas y sugerencias de los clientes (y no clientes).

Ventajas

 A través de la atención en redes sociales, se podrían capturar los perfiles de

las redes sociales de los clientes, pudiendo atarlos a los datos internos,

capturando datos de comportamiento y preferencias que publican en la Web.

Ejemplo: En el caso de una empresa de venta de ropa, se podrían relacionar

las publicaciones en twitter del consumidor para completar nuestra base de

datos, donde se almacenará la información de encuestas realizadas por la

empresa, el comportamiento de compra demostrado, la satisfacción a la marca

y las preferencias obtenidas de las publicaciones. El límite es lo que publique

el cliente

 Las publicaciones de una buena atención podrían ser una buena propaganda, y

en el caso de las ventas por Internet, es necesario publicar los casos exitosos

para aumentar la voluntad de pago.

Desventajas

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 106 de 217

 El contacto es menos humano (en base a texto) y reduce algunas capacidades

de expresión. Es preferente cuidar el tipo de lenguaje utilizado, normalmente

es informal, para evitar problemas de interpretación.

 Atención despersonalizada: Se atiende a diferentes segmentos de clientes por

el mismo canal visible (los de mayor y menor valor, dentro de la misma forma

de atención). Se debe trabajar en diferenciar los canales de atención de cada

uno, sino se notará demasiada diferencia entre las personas que postean en el

muro o se atenderán a todos de la misma manera.

 Segmentos pequeños: Por lo observado en el apartado sobre el

relacionamiento de las personas con las marcas (sección 2.3.1), solo un 42%

de los usuarios de las redes sociales mantienen interacciones con las

empresas.

 Problemas de privacidad: los reclamos de una persona son vistos por todos los

demás, por lo que se le debe enseñar al cliente “como” reclamar para proteger

sus datos privados.

 El canal de atención (perfiles y páginas de las redes sociales) es controlado

por los clientes. Por lo observado en entrevistas y encuestas a expertos,

consultores, proveedores de servicios de CRM y CRM Social, y a

profesionales que se encuentran trabajando actualmente con las redes sociales

en diferentes empresas sobre el uso y la adopción del CRM Social en grandes

empresas de Argentina (Anexo, sección 5.5), es algo que debería ser asumido

por las empresas, que deben aprender a sobrellevarlo.

3.7.5 Ventas a través de las redes sociales

Las redes sociales se postulan como un canal adicional por el cual los clientes pueden

sugerir mejoras, realizar consultas o comunicarse con la empresa, disparando oportunidades

de venta.

En las entrevistas y encuestas sobre el uso y la adopción del CRM Social en grandes

empresas de Argentina; expertos, consultores, proveedores de servicios de CRM y CRM

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 107 de 217

Social, y profesionales que se encuentran trabajando actualmente con las redes sociales en

diferentes empresas no han mencionado el uso de las redes sociales para casos de uso de

ventas (Anexo, sección 5.5), por lo que es difícil evaluar sus ventajas y desventajas. A

continuación haremos un compendio de las posibles ventajas y desventajas que podría

conllevar el uso de las redes sociales para fines de venta.

Ventajas

 Permite satisfacer dudas de consumidores y brindarles un canal de

comunicación de gran alcance. Por ejemplo: en caso de no poder llamar desde

largas distancias.

 Permite conocer las oportunidades que brinda el mercado, al intercambiar

opiniones con los potenciales consumidores y consumidores actuales sobre

sus necesidades y deseos.

 Permite generar oportunidades de venta, dependiendo de cómo se exploten y

se cubran los fallos sociales en estrategias de ventas.

 Con una atención temprana, permite despejar dudas de varios consumidores al

mismo tiempo, que bloquee la voluntad de pago.

 Poder incursionar en un mercado creciente, defendiendo al mercado de la

presencia de competidores, pero de la misma manera, pueden surgir

oportunidades de capturar mercado de competidores sin presencia en redes

sociales.

Desventajas

 Las publicaciones negativas disminuyen la voluntad de pago, con grandes

posibilidad de tener un voto negativo (Katz 2012), sumado a los Fakes y

Trolls que podrían encontrarse en la red, provocando malas experiencias en

los consumidores.

 Solo un 42% de los usuarios mantienen conversaciones con las empresas

dentro de las redes sociales, de acuerdo a lo que hemos tratado en la sección

2.3.1de este documento, dejando fuera del alcance al resto del mercado.

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 108 de 217

3.7.6 Co-Creación (Crowdsourcing) a través de las redes sociales

Cuando el CRM extiende sus funcionalidades a los canales sociales, el esquema de

relación pasa de uno a uno, a uno a muchos, potencializando la capacidad de trabajo en la

red, pudiendo lograr un crowdsourcing de valor. Sin embargo, hay que tener presente que

así como se dan estos efectos positivos, también se dan efectos negativos.

Ventajas

 Liderado, puede producir nuevas ideas desde puntos de vista diferentes.

 Compromiso de los consumidores con la marca o producto.

Desventajas

 Dispersión de los consumidores o falta de cooperación.

 Requiere compromiso empresario para llevar a la realidad el resultado y

hacerlo público, brindando motivaciones intrínsecas a los participantes.

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 109 de 217

4 Conclusiones del trabajo

4.1 Resumen del trabajo

Esta tesis se ha realizado con el objetivo general de describir el estado de adopción

del CRM social en grandes empresas de la Argentina, junto a los siguientes objetivos

específicos: Relevar y analizar el grado de adopción del CRM Social en las grandes

empresas de la Argentina, el uso que se le ha dado, cuáles han sido las barreras para su

adopción y describir los aprendizajes y aportes que hizo el CRM Social en las grandes

empresas de la Argentina. Hemos estudiado y analizado la situación del CRM Social en el

mundo y en la argentina en pos de estos objetivos, teniendo siempre como hipótesis que el

grado de adopción de las técnicas de CRM social en grandes empresas de la Argentina es

bajo e incipiente, y su uso es básico, exploratorio y requiere desarrollar su propia curva de

aprendizaje.

Creemos haber cumplido estos objetivos con el desarrollo del trabajo que hemos

realizado, que resumiremos a continuación.

Al inicio de este trabajo, destacamos una problemática actual respecto a la influencia

que provocan las opiniones de los clientes de las empresas en las redes sociales, en especial

en la voluntad de pago de los clientes. La consultora Ernst and Young toma un dato

publicado por Forrester en su estudio (Ernst & Young 2011) que indica que “el 54% del

comportamiento de compra de las personas está directamente influenciado por lo que otras

personas mencionan sobre una marca determinada y que el 60% de los consumidores

cambiarían su decisión de compra en respuesta a publicaciones negativas sobre la marca

en las redes sociales” y en el año 2013 (Ernst & Young 2013), la consultora detectó que el

67% de los usuarios de las redes sociales son influenciados por las opiniones que obtienen

en las redes sociales, al momento de decidir una compra. El CRM Social surgiría como una

respuesta para gestionar las opiniones del cliente sobre la marca en las redes sociales, y

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 110 de 217

explotarlas para establecer un vínculo, fomentando la relación con ellos a través de un

nuevo canal por el cual se podrán dar respuesta a sus reclamos, brindarles ayuda,

conocerlos mejor, detectar oportunidades de venta y liderar sus conversaciones para

retroalimentarse de información.

Particularmente, Argentina es un país con alta penetración de internet (comparado

con el resto de América Latina) Internet World Stats 2012 a), con una penetración de

Internet del 67% y Facebook, por ejemplo, del 42%, y es el segundo país del mundo

(Comscore 2012) con mayor tiempo de permanencia por persona en redes sociales (10,7

horas promedio por día) luego de Israel (11.1 horas promedio por día), por lo que

representaría un contexto potencial para que los clientes publiquen sus opiniones sobre las

empresas, afectando la voluntad de pago de otros clientes.

Para establecer una base teórica sobre las técnicas de CRM en las redes sociales

(CRM Social) para grandes empresas hemos desarrollado un marco teórico sobre el CRM

y las redes sociales, llegando a definir que el CRM Social representa una estrategia de

negocios CRM basada en analizar y explotar los medios sociales en internet, buscando

puntos de relación o vinculo entre los consumidores (o potenciales consumidores) y la

empresa, para dar una respuesta a sus reclamos, brindarles ayuda, conocerlos mejor,

detectar oportunidades de venta y liderar sus conversaciones para retroalimentarse de

información (Divol, Edelman, Sarrazin 2012) que permita identificar, comprender y

satisfacer las necesidades de los clientes. El CRM Social tiene como fin generar una

experiencia favorable para los clientes en pos de mejorar (o mantener) la imagen de una

empresa y favorecer las ganancias que podrían darse en una relación duradera con los

mismos. Hemos indicado que el CRM es diferente al CRM Social, pero que el CRM social

es un complemento para el CRM con cualidades particulares: no trabaja sobre un contexto

transaccional cliente-empresa, sino que actúan múltiples partes, las conversaciones son

administradas por los clientes y permite actuar proactivamente cuando se detectan

conflictos con los clientes en las redes sociales. También hemos analizado los segmentos de

las redes sociales, indicando que no todas las personas tienen presencia en las redes

sociales, y solo un cierto grupo de usuarios, llamados usuarios activos, son los que realizan

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 111 de 217

publicaciones dentro de ellas. Con esto estamos sentando las bases que definen que el canal

social podría no alcanzar para establecer un contacto con los clientes de una empresa,

dependiendo del segmento de mercado al que pertenezcan.

Una vez definido el concepto de CRM Social, sus diferencias y semejanzas con el

CRM y definidos los segmentos de personas que se encuentran en las redes sociales,

definimos el segmento de las grandes empresas del mercado argentino, debido a que

nuestro estudio se centra en la adopción del CRM Social en grandes empresas de la

Argentina, por considerar el segmento de empresas pequeñas y medianas un contexto muy

heterogéneo para la investigación. Para el estudio, consideramos a las grandes empresas de

acuerdo a un criterio basado en el volumen de facturación. Una empresa es grande cuando

supera a una pequeña y mediana empresa (PYME), teniendo valores de facturación totales

anuales mayores a los indicados por la clasificación de la SEPYME (SEPYME 2010): En

promedio de ventas en los últimos 3 balances, sin considerar impuestos de valor agregado y

otras deducciones hasta un 35%, un valor de $ 24.100.000 para empresas agropecuarias,

82.200.000 para industria y minería, 111.900.000 para empresas de comercio, 28.300.000

para empresas de servicios y 37.700.000 para empresas de la construcción. Para cumplir

con estos valores, tomamos como referencia para nuestros estudios de campo (encuestas y

entrevistas que detallaremos más adelante, y observaciones de uso e interacciones con

clientes en perfiles de empresas en las redes sociales) las primeras 300 empresas de la

clasificación por volumen de facturación propuesta por la revista Prensa Económica en el

año 2012 (Prensa Económica 2012).

Para analizar el segmento de grandes empresas argentinas que lo han adoptado y

entender como lo han hecho, hemos desarrollado un marco teórico sobre la adopción de

tecnología en empresas, recorriendo los escritos de Edwin Mansfield sobre adopción de

tecnología e innovaciones en empresas (Diamond Jr. 2003; Mansfield 1961; Mansfield

1963), el modelo de aceptación tecnológica (TAM) planteado por Richard Bagozzi, Fred

Davis y Paul Warshaw y su expansión llamada TAM2 (Bagozzi, Davis y Warshaw 1989;

Davis 1989; Davis y Venkatesh 2000), el ciclo de adopción tecnológica planteado por

Everett Rogers (Prince 2009) y la modificación planteada por Geoffrey A. Moore (Moore

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 112 de 217

2002) que suma al abismo entre los adoptantes tempranos y la mayoría temprana; también

sumamos las teorías de Ronald Burt (Burt 1987) sobre el contagio social y otros autores,

identificando los factores clave y las barreras que determinan la adopción de la tecnología

en empresas y planteando un posible ciclo de adopción.

Luego de establecido el marco teórico sobre adopción tecnológica, hemos

incorporado datos de una gran variedad de consultoras sobre el estado de adopción mundial

del CRM Social, su madurez, sus casos de uso, ventajas y desventajas y las barreras que

han encontrado las empresas para lograr la adopción. De acuerdo a estos estudios,

podríamos deducir que los problemas de presupuesto, la madurez del concepto en los

proveedores y la falta de visión en el retorno de la inversión dificultan la adopción del

CRM Social. Es probable que estos factores determinen que la adopción de herramientas de

CRM Social sea menor al 20% a nivel mundial. Si las consultoras analizaran la adopción

del CRM Social más allá de las herramientas, el valor podría resultar mayor al 20%. Un

20% es un valor de adopción bajo, sin embargo, hemos observado que las empresas están

preocupadas por crecer en el uso de esta tecnología, por lo que podría aumentar en un

futuro.

Como fuentes secundarias del trabajo, hemos analizado la encuesta que la consultora

Attensity (Kolsky y Pombriant 2012) ha efectuado en el año 2012 sobre el estado de

adopción de los medios sociales en las empresas, donde se menciona que el 39% no

implementará CRM Social (no le interesa o no considera aplicable a su negocio) y que las

compañías toman a los medios sociales como un canal más, aunque lentamente va

creciendo el interés en el CRM Social. También hemos analizado el estudio de la

consultora Forrester (Band y Petouhoff 2010) donde indica que "de una encuesta realizada

a 286 compañías solo el 21% establecieron sitios de interacción con el cliente y un 42%

están interesados en ellos o corriendo pilotos de trabajos con comunidades de clientes en

línea”. Sumamos los estudios de la consultora Gartner del año 2011 (Sarner et al 2011)

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 113 de 217

donde indica que solo un 20% de las 100 compañías del Fortune 500
9
 mantienen contacto

con sus clientes a través de las redes sociales, aunque haya un 80% de ellas con presencia

en Facebook, y los estudios del año 2012 (Sarner y Sussin 2012), donde estima que el 5%

de los negocios estará tratando de usar el contacto punto a punto en la comunidad de

clientes como un método alternativo para las tareas de soporte a los clientes en el año 2013

y que el Mercado del CRM Social es aún inmaduro porque se están descubriendo y

desarrollando casos de uso y la tecnología de soporte ofrecida por los proveedores está aún

en desarrollo. También sumamos los estudios de la consultora Awarenes (Awareness 2012)

que realizó una encuesta en el año 2012 a más de 450 personas en puestos de mercadeo y

detectó que solo el 16% de los que respondieron la encuesta están utilizando un sistema de

CRM Social, un 21% planean hacerlo, un 46% no tienen un sistema y un 17% desconoce el

término. Realizando un análisis de lo mencionado en cada estudio uno de los estudios de las

consultoras, pareciera que el CRM Social representa un mercado incipiente a nivel mundial,

con casos de uso y plataformas de soporte en proceso de maduración.

Para completar los datos obtenidos por fuentes secundarias hemos realizado un

estudio de campo, compuesto por experimentos de observaciones, entrevistas y encuestas

que describiremos en el siguiente párrafo.

Dentro del estudio de campo hemos realizado un experimento basado en la

observación y el análisis del comportamiento de las empresas en sus perfiles de Facebook y

Twitter , considerando dentro de la muestra a las 300 primeras empresas de la clasificación

por volumen de facturación de la revista Prensa Económica (Prensa Económica 2012).

Como resultado encontramos que, en las empresas de la muestra, ocurre un

comportamiento diferenciado por rubro y por naturaleza del negocio, y que en Facebook y

Twitter la mayoría de empresas atienden consultas simples, pero existe un número bajo de

empresas poseen páginas propias para la atención a clientes (3% de la muestra en Facebook

y 8%.en Twitter). Asimismo, los que realizan atención en las redes sociales, pero en una

9
 Fortune 500: una clasificación de las 500 compañías más importantes en estados unidos, siendo la

primera la más importante de la clasificación. http://money.cnn.com/magazines/fortune/fortune500/ (accedida

el 22 de mayo de 2013)

http://money.cnn.com/magazines/fortune/fortune500/

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 114 de 217

página o perfil compartido con publicidad y promoción constituyen un 18% en Facebook y

un 24% en Twitter, y los que derivan a otros portales de atención el 19% en Facebook y un

24% en Twitter. Estos valores sobre la muestra indicarían que la posibilidad de adopción

del CRM Social en la Argentina es baja, no pudiendo superar el 21% en Facebook y 32%

en Twitter, en el mejor de los casos, considerando los porcentajes de empresas en la

muestra que realizan atenciones directamente en las redes sociales y asumiendo la

posibilidad de que exista un proceso similar al CRM detrás de esas interacciones.

En las entrevistas y encuestas, solicitamos las opiniones de expertos, consultores en la

materia y profesionales que trabajan en empresas con presencia en las redes sociales sobre

el uso y la adopción del CRM Social en grandes empresas de la Argentina. Las entrevistas

y encuestas nos han permitido corroborar lo analizado en el marco teórico en escenarios

cercanos a la realidad Argentina. En este estudio hemos relevado opiniones sobre el grado

de adopción y la madurez del CRM Social en grandes empresas argentinas, los factores

clave y las barreras que han detectado en la adopción de esta técnica, las ventajas

(beneficios) y desventajas (problemas) que han encontrado en su uso, los casos de uso que

utilizan mayormente las empresas en la Argentina y las lecciones aprendidas en el proceso

de adopción, entre otras. Las respuestas obtenidas de las entrevistas se comentarán en el

siguiente punto, de acuerdo a los interrogantes y conclusiones del trabajo, pero podemos

adelantar en este resumen que uno de los hallazgos más importantes de las entrevistas es la

corroboración, en las opiniones de todos los entrevistados, de la hipótesis planteada en el

trabajo: El grado de adopción de técnicas de CRM en redes sociales en grandes empresas

de la Argentina podría ser bajo y requiere un proceso de aprendizaje. Al igual que lo

mencionan los estudios de consultoras, los expertos, consultores de empresas de tecnología

y profesionales de empresas que trabajan con las redes sociales, existen altas expectativas

de que la adopción del CRM Social en las grandes empresas de Argentina crezca en los

próximos años.

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 115 de 217

4.2 Conclusión y Respuestas a interrogantes

Este proceso de estudio partió de la necesidad de dar una respuesta a los interrogantes

planteados al inicio del trabajo:

 ¿Cuál es el grado de adopción del CRM social en grandes empresas de la

Argentina? ¿Cuál es el uso que se le ha dado? ¿Qué aspectos positivos y

negativos, así como también barreras, han observado las grandes empresas de

la Argentina en la adopción de estas herramientas?

 ¿Cuáles han sido las lecciones aprendidas en el proceso de adopción?

Planteándonos las siguientes hipótesis:

 El grado de adopción de las técnicas de CRM social en grandes empresas de

la Argentina es bajo e incipiente.

 El uso de las técnicas de CRM Social en grandes empresas de Argentina es

básico, exploratorio y requiere desarrollar su propia curva de aprendizaje.

Hemos basado nuestro análisis en los estudios de consultoras como: Gartner (Collins,

Fletcher y Sarner 2011; Jacobs y Maoz 2012; Landry 2012; Sarner et al 2011; Sarner y

Sussin 2012), Altimeter (Owyang y Wang 2010), McKinsey (Bughin et al 2012), IDC (IDC

2012), Awareness (Awareness 2012) y Forrester (Band y Petouhoff 2010); y hemos

realizado un estudio de campo compuesto por:

 Entrevistas y encuestas realizadas a expertos en redes sociales y CRM,

consultores de empresas de tecnología y profesionales de empresas que

trabajan con las redes sociales sobre el uso y adopción del CRM Social en

grandes empresas de la Argentina.

 Observación y el análisis del comportamiento de las empresas en sus perfiles

de las redes sociales Facebook y Twitter, considerando en la muestra las 300

primeras empresas según la clasificación por facturación del año 2012 de la

revista Prensa Económica (Prensa Económica 2012).

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 116 de 217

En función del análisis realizado, podemos indicar que la adopción de técnicas de

CRM Social en grandes empresas de la Argentina podría ser baja e incipiente, y se

encontraría en etapas iniciales de madurez.

Establecido el marco de la investigación, intentaremos dar respuesta en forma

detallada a los interrogantes planteados que fundaron la base de este trabajo.

4.2.1 ¿Cuál es el grado de adopción del CRM social en grandes empresas de la

Argentina?

Podríamos decir que el grado de adopción en grandes empresas de la Argentina es

bajo

 A nivel mundial, la adopción de herramientas de soporte al CRM Social en

empresas sería menor al 20%, de acuerdo a los estudios de las consultoras

Awarenes (Awareness 2012) y Gartner (Sarner et al 2011)

 En la Argentina, el mercado potencial de grandes empresas estudiadas podría

ser entre un 21% y 32% en el mejor de los casos. Estos resultados se

obtuvieron del análisis realizado en el estudio de campo, sobre la presencia y

las interacciones con los clientes que efectúan las grandes empresas de

Argentina en las redes sociales Facebook y Twitter, en el cual se consideró

como muestra a las 300 primeras empresas de la clasificación de la revista

Prensa Económica del año 2012 (Prensa Económica 2012) ordenado por

facturación de mayor a menor (Anexo, sección 5.4)

 De acuerdo a las opiniones de expertos, consultores de empresas de tecnología

y proveedores de servicios de CRM y CRM Social sobre la adopción del

CRM Social en grandes empresas de Argentina (Anexo, sección 5.5), el grado

de adopción sería bajo. Seis entrevistados opinaron que 1% a 10% de las

grandes empresas de Argentina han adoptado el CRM Social, tres

entrevistados opinaron que de 10% a 20% de las grandes empresas lo han

adoptado, un solo entrevistado opinó que el valor de adopción en las grandes

empresas es de 20% a 40% y el resto de los entrevistados no declara un

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 117 de 217

porcentaje en particular, indicando que el grado de adopción es bajo, o

desconoce el grado de adopción.

Aplicando el grado de adopción detectado a las curvas de adopción postuladas por

Everett Rogers podríamos decir que estamos ante innovadores y adoptantes tempranos, sin

superar el abismo propuesto por Geoffrey A. Moore entre adoptantes tempranos y mayoría

temprana.

Creemos que estas pruebas podrían ayudar a sustentar la hipótesis: El grado de

adopción de las técnicas de CRM social en grandes empresas de la Argentina es bajo e

incipiente.

También hemos analizado la madurez del CRM Social, para conocer en que estadío

se encuentra este concepto en las empresas que lo adoptan.

 El informe “la economía social” de la consultora McKinsey (Bughin et al

2012) indica que solo el 3% de las empresas han encontrado un beneficio de

las herramientas sociales, si bien el 70% de las compañías reportan usarlas.

De acuerdo a la consultora Attensity (Kolsky y Pombriant 2012) las

compañías toman a los medios sociales como un canal más, aunque

lentamente crece el interés en el CRM Social. La consultora Gartner, en su

informe del año 2012 (Sarner y Sussin 2012) indica que el Mercado del CRM

Social es aún inmaduro porque se están descubriendo y desarrollando casos de

uso y la tecnología de soporte ofrecida por los proveedores está aún en

desarrollo.

 De acuerdo al artículo de la revista Forbes (Columbus 2012) que analiza el

Cuadrante Mágico de Gartner del 2012 (Davies et al 2012) (un estudio sobre

el estadío de los proveedores de software en base a un cierto concepto), las

empresas no están encontrando la satisfacción de sus necesidades en las

herramientas de los proveedores, motivo que las obliga a crear sus propios

sistemas de CRM Social

 De acuerdo a la consultora Gartner, el ciclo de desarrollo de tecnología para el

CRM Social se encuentra lejos de la madurez y la misma podría llegar en el

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 118 de 217

período de 5 a 10 años para los casos de uso de Marketing (Collins 2012).

Para técnicas como las analíticas sociales se encuentran en una madurez más

cercana (de 2 a 5 años). Para técnicas de servicios al cliente y atención

Gartner cree que la madurez podría llegar de 2 a 5 años, sobre la atención

persona a persona (peer to peer en inglés, p2p) (Jacobs y Maoz 2012) y para

lo que son ventas a través de redes sociales, Gartner estima que llegará a la

madurez en aproximadamente 2 a 5 años (Landry 2012)

 De acuerdo a las opiniones de expertos, consultores de empresas de

tecnología, proveedores de servicios de CRM y CRM Social y profesionales

de empresas que trabajan con las redes sociales, sobre la adopción del CRM

Social en grandes empresas de Argentina (Anexo, sección 5.5), el CRM

Social se encuentra en un nivel de madurez experimental u operacional (en

grado de madurez del 1 al 5, siendo 5 el mayor, estos valores corresponderían

de 1 a 3). Ambas poblaciones entrevistadas, desde una mirada externa al uso

del CRM Social (Consultores de empresas de tecnología y expertos en redes

sociales y CRM) e interna (Profesionales de empresas que trabajan con las

redes sociales) indican que la madurez que se posee sobre el CRM Social, es

muy baja y se debe seguir avanzando al respecto con un conjunto de mejoras.

En Argentina existiría una inmadurez respecto al desarrollo del concepto CRM Social

y las herramientas tecnológicas que lo soportan. Creemos que estas pruebas podrían ayudar

a sustentar la hipótesis: El uso de las técnicas de CRM Social en grandes empresas de

Argentina es básico, exploratorio y requiere desarrollar su propia curva de aprendizaje.

4.2.2 ¿Cuál es el uso que se le ha dado al CRM Social?

Cruzando las fuentes primarias y secundarias que detallaremos a continuación, hemos

detectado la siguiente variedad de casos de uso:

 Podemos ver a continuación, la clasificación de casos de uso del CRM Social

que realizamos a partir de los estudios de las consultoras Altimeter (Owyang y

Wang 2010) y Gartner (Sarner y Sussin 2012), de acuerdo al área de la

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 119 de 217

empresa que los realizaría. Para un mayor detalle, referirse a la sección 3.4 de

este documento.

o Mercadeo: Análisis del mercado en las redes sociales, respuesta

inmediata ante problemas de imagen, generación y seguimiento de una

campaña social, gestión de eventos, lanzamiento y pruebas de nuevos

productos

o Ventas: ventas en las redes sociales, reacción ante oportunidades de

venta y generación de embajadores

o Soporte y Atención al cliente: Soporte en las redes sociales (reactivo y

proactivo) y análisis de procesos.

o Experiencia del Consumidor: Experiencia al cliente sin fisuras y

experiencia preferencial.

o Administración del conocimiento y colaboración en la orientación de

la empresa: Colaboración en la atención a clientes y usuarios

o Investigación y desarrollo: Visión de tendencias y co-creación de ideas

y productos (en inglés, Crowdsourcing)

 En el experimento de observación y análisis de perfiles en redes sociales

(Anexo, sección 5.4) de las 300 primeras empresas de la clasificación por

facturación de Prensa Económica del año 2012 (Prensa Económica 2012),

hemos detectado que las empresas de la muestra utilizan las redes sociales

para comunicarse con los clientes y hacerles llegar sus publicidades y

promociones. La mayoría de las empresas de la muestra atienden a consultas

simples de los clientes a través de las redes sociales, pero existe un número

bajo de empresas que poseen páginas propias para utilizarlas como un canal

exclusivo de atención a clientes (3% de la muestra en Facebook y 8%.en

Twitter), un porcentaje que comparten el canal con el canal de publicidad y

promoción en las redes sociales (18% en Facebook y un 24% en Twitter), y

empresas que utilizan las redes sociales para derivar consultas a otros portales

de atención (19% en Facebook y 24% en Twitter).

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 120 de 217

 En las entrevistas y encuestas a expertos, consultores, proveedores de

servicios de CRM y CRM Social, y a profesionales que se encuentran

trabajando actualmente con las redes sociales en diferentes empresas sobre el

uso y la adopción del CRM Social en grandes empresas de Argentina (Anexo,

sección 5.5) hemos logrado clasificar como casos de uso del CRM Social más

utilizados por grandes empresas de Argentina a la promoción y publicidad, la

atención a los clientes, el análisis del mercado y la captura de sentimientos en

las redes sociales. Siguen los casos de uso de creación colaborativa de

productos e ideas y finalmente el alarmado ante influenciadores y ventas a

través de las redes sociales que podrían no estar realizándose. De hecho, de

los entrevistados, ninguno indicó realizar o conocer empresas que realicen

ventas sobre las redes sociales (En la observación de perfiles de empresas en

las redes sociales tampoco pudimos encontrar que se realicen ventas a través

de las redes sociales).

4.2.3 ¿Qué aspectos positivos y negativos, así como también barreras, han observado

las grandes empresas de la Argentina en la adopción de estas herramientas?

A continuación enumeramos una lista de ventajas y desventajas, que hemos

desarrollado con mayor detalle en la sección 3.6 de este mismo documento. Hemos

clasificado estas ventajas y desventajas de acuerdo a las funciones más representativas de

un CRM Social que permite el desarrollo de todos los casos de uso mencionados en el

punto anterior y desarrollado en mayor medida en la sección 3.4. Estas ventajas y

desventajas surgen de las fuentes secundarias del estudio, así como también de las fuentes

primarias (entrevistas y encuestas a expertos, profesionales de empresas y consultores de

empresas de tecnología sobre el uso y la adopción del CRM Social de grandes empresas de

la Argentina)

 Promoción y publicidad

o Ventajas: Llegada al mercado de seguidores de la empresa, posibilidad

de distribución viral del contenido, costo reducido, se pueden obtener

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 121 de 217

respuestas rápidas de los consumidores o seguidores sobre las

publicaciones

o Desventajas: Propaganda adversa ante una pésima calidad de servicio,

segmento del mercado acotado a las redes sociales y la posibilidad de

atraer Fakes (del inglés falso) y Trolls (usuarios dañinos en internet)

 Análisis de sentimientos y del mercado

o Ventajas: Comparar visiones internas de la marca con las visiones de

los clientes de la marca, medir el sentimiento de los seguidores de la

marca, de la competencia y de la industria en general y capturar

información relevante sobre los gustos, personalidades y necesidades

del segmento de mercado objetivo, en las redes sociales

o Desventajas: Se pueden analizar las publicaciones accesibles de los

usuarios de las redes sociales, no así las privadas. Las publicaciones de

los consumidores no siempre condicen con su comportamiento real,

las capturas de sentimientos en textos acotados no son 100% certeras y

requiere la adquisición de una plataforma o servicio para poder

acceder al análisis de la cantidad de información generada en las redes

sociales.

 Atención proactiva a clientes

o Ventajas: Atención a comentarios de usuarios influyentes rápidamente,

evitando que lleguen a impactar en el mercado y el factor sorpresa de

atender a las necesidades de alguien sin que se comunique con la

empresa.

o Desventajas: Acostumbramiento a este operar (extorsión, sentimientos

de invasión a la privacidad, por contactar a la persona sin que se haya

comunicado con la empresa y la necesidad de diferenciar reclamos

reales de los que son simplemente reacciones del momento.

 Atención reactiva a clientes

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 122 de 217

o Ventajas: asociación de usuarios de las redes sociales a clientes de la

empresa y el apalancamiento positivo con las publicaciones de una

buena atención

o Desventajas: Contacto lejano, atención despersonalizada, se accede a

un segmento muy acotado del mercado (el que publica activamente

dentro de las redes sociales, en los perfiles de las empresas), el canal

de comunicación es controlado por los seguidores y no por la empresa

 Ventas:

o Ventajas: Permite satisfacer dudas de consumidores y brindar un canal

de comunicación con ellos, que ayude a decidirlos en la compra, y

explotar las oportunidades que brinda el mercado

o Desventajas: las publicaciones negativas reducen la voluntad de pago

y la población de las redes sociales que mantiene conversaciones con

la empresa es muy reducida (42% de la población, según estudios

realizados en Europa, de acuerdo a lo observado en la sección 2.3.1)

 Co-creación (crowdsourcing)

o Ventajas: Liderado puede producir enfoques diferentes a un mismo

problema, y también podría lograr un compromiso de los

consumidores con la marca y el producto.

o Desventajas: Dispersión de los consumidores o falta de cooperación,

se requiere el compromiso empresario para llevarlo a la realidad, sino

los consumidores dejarán de cooperar.

Particularmente sobre la atención a clientes en las redes sociales se ha analizado si

logran una reducción de costos a través de entrevistas a expertos en redes sociales y CRM,

y consultores de empresas de tecnología sobre la adopción y el uso del CRM Social en

grandes empresas de la Argentina (Anexo, sección 5.5). En este aspecto existen opiniones

encontradas entre los expertos, pero parecería que inicialmente no habría una reducción de

costos a corto plazo, ya que solo un porcentaje de la población se encuentra en las redes

sociales (a menos que el 100% del mercado objetivo esté en las redes sociales), existen

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 123 de 217

cuestiones de privacidad, comodidad o rapidez de atención que podrían exigir la existencia

en paralelo de los canales más personales (por ejemplo: telefónico o presencial). Los

expertos coinciden en que la medición real debe estar expresada en satisfacción del cliente

y no en costos de atención.

Creemos que es importante considerar que de acuerdo a como se realice la

implementación pueden incrementarse los beneficios o los problemas y que existen ciertos

factores a evaluar antes de implementar el CRM Social, que podrían afectar al valor que la

empresa encuentre en los casos de uso del CRM Social (sección 3.7.1) como: el significado

de la marca para el cliente, si se trata del perfil de una figura pública o una empresa,

frecuencia en que el cliente usa los productos de la empresa, la calidad operativa de la

empresa, la capacidad de la empresa para comunicarse por otros medios, sensibilidad de los

datos necesarios de los clientes para realizar atenciones, red social sobre la que se montarán

los casos de uso del CRM social (sección 3.4), segmento de mercado de la empresa y

capacidad de la empresa para implementar los casos de uso del CRM Social.

Por otro lado, no solo hemos encontrado barreras que podrían dificultar la adopción

del CRM Social a nivel general y en Argentina, sino que de la misma forma hemos

encontrado factores que podrían acelerar su adopción. Ambos, los hemos analizado en el

capítulo 2, sección 3.3.3 y 3.3.4 respectivamente. Para las barreras, hemos analizado

estudios de consultoras como Attensity (Kolsky y Pombriant 2012), Altimeter (Owyang y

Wang 2010) y Gartner (Sarner y Sussin 2012), junto con la información obtenida a través

de entrevistas y encuestas sobre la adopción y el uso del CRM Social en grandes empresas

de la Argentina (Anexo, sección 5.5) y las hemos clasificado en Culturales (Miedo al

posible impacto negativo, no entender el beneficio de adoptarlo, apatía de la gerencia o de

la unidad de negocios y que la cultura del negocio va en contra de las redes sociales),

Tecnológicas (resquemor a la tecnología poco madura o se espera a una tecnología más

madura), Económicas (Falta de visibilidad del retorno de la inversión y los costos que

conlleva) y Sociales (el 100% de la población en Argentina no posee internet, ni usuarios

en las redes sociales. 67% de la población tiene internet y el 42% Facebook, de acuerdo a

Internet World Stats (Internet World Stats 2012 a)).

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 124 de 217

Para los factores, hemos analizado los escritos de los autores en adopción de

tecnologías e innovaciones como Edwin Mansfield (Diamond Jr. 2003; Mansfield 1961;

Mansfield 1963): rentabilidad de la inversión, concentración de la industria, factor

imitación y la confianza de una empresa en su crecimiento, Fred Davis (Bagozzi, Davis y

Warshaw 1989; Davis 1989; Davis y Venkatesh 2000): Utilidad percibida y facilidad de

uso, Ronald Burt (Burt 1987): Contagio social y equivalencia estructural, Everett Rogers

(Prince 2009): importancia de los agentes de cambio, Sid Huff, James Richard y Peter

Thirkell (Huff, Richard y Thirkell 2007): la orientación de la empresa. Asimismo, hemos

sumado al análisis los resultados de las entrevistas y encuestas sobre el uso y adopción del

CRM Social en grandes empresas de la Argentina (Anexo, sección 5.5): contar con equipos

y procesos a la altura de las redes sociales, apoyo de la alta gerencia, definición de una

estrategia que integre las redes sociales, la participación de los diferentes sectores de la

empresa y el más importante, el cambio de los modelos mentales.

4.2.4 ¿Cuáles han sido las lecciones aprendidas en el proceso de adopción?

Este interrogante lo hemos contestado fundamentalmente a través de entrevistas sobre

el uso y adopción del CRM Social en grandes empresas de la Argentina a profesionales de

empresas que trabajan con las redes sociales (Anexo, sección 5.5), que nos han compartido

su experiencia en el uso y el establecimiento de perfiles de redes sociales para sus

empresas. En la metodología a utilizar, hemos indicado a la fuente primaria entrevistas,

como la única forma de encontrar lecciones aprendidas, pero también hemos podido

corroborar algunas lecciones aprendidas de estas personas con las fuentes secundarias del

trabajo. A continuación, enumeraremos las lecciones aprendidas que nos han compartido:

 Los profesionales de empresas que trabajan con las redes sociales han

corroborado la falta de control sobre las conversaciones del cliente que se

mencionaron en la sección 2.1.3.5 de este documento. Ellos han

experimentado la falta de control sobre lo que sucede con los clientes en la red

social e indican que solo pueden limitarse a contestar e intentar influir en las

opiniones de sus seguidores (Como es el caso de profesionales de la empresa

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 125 de 217

Telecom Personal, Wallmart y una importante empresa de medios de

Latinoamérica, ver Anexo, sección 5.5.2). Una empresa que quiera adoptarlo

podría experimentar esta misma falta de control.

 Parecería recomendable tener procesos bien definidos antes de ingresar a las

redes sociales, para poder soportar el alto volumen de reclamos que podría

llegar a recibirse, en especial, en momentos de crisis. Uno de los entrevistados

(el gerente de comunicaciones de la empresa de medios de Latinoamérica, ver

Anexo, sección 5.5.2) nos ha compartido su experiencia al respecto y nos

indicó que de tener que iniciar un proceso de adopción y uso de perfiles

empresariales en las redes sociales en otra empresa, nunca lo implementaría

sin tener definidos los procesos que indiquen como efectuar la operación del

mismo, sea para atención, promoción y publicidad u otro caso de uso del

CRM Social. Entre estos procesos, se encontraría, por ejemplo, el tipo de

lenguaje a utilizar al contestarle a los clientes (normalmente informal).

 Aparentemente, los reclamos recibidos a través de las redes sociales podrían

diferir de los reclamos recibidos por otros canales más tradicionales (teléfono,

mail, presencial, etc.). Uno de los entrevistados (El gerente de

comunicaciones de la empresa de medios de Latinoamérica, ver Anexo,

sección 5.5.2) nos ha compartido que inicialmente se habían preparado para

atender consultas similares a las que se recibían en el centro de soporte

telefónico, pero que tuvieron que cambiar las personas asignadas a la

atención, para adecuarse a las capacidades requeridas para atender a nuevas y

diferentes consultas, que surgían a través del canal social (Ejemplo: en vez de

consultar por la situación de cuenta, facturación y otros reclamos habituales,

consultaban por programación y contenido recomendado)

 Parecería conveniente integrar diferentes sectores de la empresa para

responder a los reclamos y dudas de los clientes, que podrían superar a un

representante de primera línea de mercadeo o de soporte al cliente. Los

profesionales de empresa nos han compartido que en ciertos casos han

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 126 de 217

requerido la ayuda de sectores como cobranzas, facturación, recursos

humanos e ingeniería de producto para contestar en los tiempos de resolución

y respuesta que les exigen sus superiores y brindar una buena imagen de la

empresa en las redes sociales.

4.2.5 Resumiendo

Por lo que hemos podido obtener de los estudios de consultoras a nivel mundial

(Band y Petouhoff 2010; Kolsky y Pombriant 2012; Sarner et al 2011; Sarner y Sussin

2012), las compañías estarían comenzando a explorar el CRM Social con casos de uso y

plataformas de soporte en proceso de maduración. Ya en el mercado de las grandes

empresas de la Argentina, hemos realizado entrevistas y encuestas (Anexo, sección 5.5) a

expertos en redes sociales y CRM, consultores de empresas de tecnología y profesionales

de empresas que trabajan en las redes sociales sobre el uso y adopción del CRM Social en

grandes empresas de la Argentina, donde opinan en su totalidad que el CRM Social se

encuentra en procesos de desarrollo. En un ciclo de madurez de 1 a 5, los profesionales que

actualmente lo utilizan se identifican de 1 a 3 en la escala, con una mayor concentración en

1, la etapa inicial. Los expertos y consultores en empresas de tecnología reafirman esta

opinión.

Con respecto al uso, hemos observado que el grado de adopción del CRM Social en

grandes empresas de Argentina sería bajo. A nivel mundial, la adopción de herramientas de

soporte al CRM Social en empresas sería menor al 20%, (Awareness 2012 y Sarner et al

2011) y Gartner (Sarner et al 2011), en la Argentina, de acuerdo al análisis realizado en el

estudio de campo (Anexo, sección 5.4), sobre la presencia de las grandes empresas de

Argentina en las redes sociales considerando a las 300 primeras empresas por facturación

según la clasificación de la revista Prensa Económica del año 2012 (Prensa Económica

2012) el mercado potencial en la muestra podría ser entre un 21% y 32% en el mejor de los

casos. En las entrevistas realizadas sobre adopción y uso del CRM Social en grandes

empresas de Argentina, los profesionales de empresas que trabajan con las redes sociales,

expertos en redes sociales y CRM y consultores de tecnología el grado de adopción sería

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 127 de 217

bajo, con la mayoría de los entrevistados opinando que un 1% a un 10% de las grandes

empresas de Argentina lo han adoptado, la primer minoría entre un 10% y un 20% y un

solo entrevistado opinó que la adopción del CRM Social ronda entre un 20% y un 40% de

las grandes empresas de Argentina.

Es destacable que las expectativas observadas sobre el concepto en Argentina y a

nivel mundial son favorables dentro de los próximos 5 años. Estudios de consultoras como

Gartner (Jacobs y Maoz 2012; Landry 2012) e IDC (IDC 2012) estiman que podría tener un

crecimiento en adopción y madurez paulatina del concepto y sus casos de uso en los

próximos 5 años, pero para ello hay una curva de aprendizaje por delante. Los entrevistados

y encuestados sobre la adopción y uso del CRM Social en grandes empresas de Argentina

se han volcado (en su mayoría) favorablemente sobre el crecimiento del uso y adopción del

CRM Social en los próximos 5 años, impulsado por el crecimiento de las redes sociales en

sí mismas, aunque pueden tener algunas barreras económicas, intrínsecas a la situación del

país, que frenen este crecimiento. De hecho, proveedores de servicios de CRM y CRM

Social han indicado que sus empresas han adquirido productos o están preparando áreas de

consultoría para soportar la demanda venidera.

En función del análisis realizado sobre el marco teórico de adopción de tecnología,

CRM y redes sociales, los estudios e investigaciones de consultoras sobre el CRM Social,

las observaciones realizadas sobre la presencia de grandes empresas de la Argentina en

redes sociales y las entrevistas y encuestas realizadas sobre el uso y la adopción del CRM

Social en las grandes empresas de Argentina, podemos concluir que el grado de adopción

del CRM Social en grandes empresas de la Argentina sería bajo, con una madurez de uso

que podría resultar inicial o exploratoria, y que habría expectativas positivas para su

desarrollo en los próximos 5 años.

4.3 Puntos de análisis a Futuro

Se ha realizado un estudio sobre la adopción y el uso de técnicas de CRM en las redes

sociales en grandes empresas de la Argentina, pero por temas de tiempo y costo se ha

limitado su alcance. A futuro, sería recomendable extender el experimento de observación

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 128 de 217

para abarcar una muestra mayor de empresas y realizar una mayor cantidad de entrevistas a

expertos en la materia, consultores que provean servicios en las redes sociales, así como

también a profesionales que estén trabajando actualmente con las redes sociales a nivel

empresarial para poder triangular con mayores datos las muestras de las observaciones y la

teoría consultada para este trabajo. También, nos hemos enfocado en los servicios de redes

sociales Facebook y Twitter, pero el medio social Youtube tiene un alcance que podría

generar promociones virales (que podrían aumentar el conocimiento de la marca o la

voluntad de pago) y tiene particularidades propias como: existencia de anuncios pagos,

foco en distribución de videos, establecimiento de canales y no perfiles, solo se permiten

comentarios y video-respuestas, etc. Sería interesante complementar este trabajo con estos

análisis en un futuro.

El estudio ha abarcado a las grandes empresas de Argentina, por considerar que las

pequeñas y medianas empresas representan un contexto heterogéneo para analizar, pero

creemos que existe un potencial grande en el uso de las redes sociales para pequeñas y

medianas empresas, dado su escasa barrera de acceso. En las entrevistas y encuestas sobre

el uso y la adopción del CRM Social en grandes empresas de Argentina los expertos,

consultores de tecnología y profesionales de empresas que trabajan con las redes sociales

(Anexo, sección 5.5) han comentado que la capacidad de adopción en pequeñas y

medianas empresas podría ser más acelerada; por la concentración de la decisión, motivo

por el cual sería un punto interesante a estudiar en el futuro.

En cuanto a adopción del CRM Social en empresas, el estudio no ha mencionado los

caminos o las opciones posibles por las que las empresas podrían adoptar el CRM Social.

El trabajo se ha enfocado en el análisis de la situación actual del CRM Social, y como

hemos dicho, está en proceso de maduración, por lo que resulta difícil encontrar casos de

éxito y buenas prácticas que fundamenten y validen los caminos de adopción para una

empresa. Una empresa podría comenzar el proceso de adopción de forma incremental,

considerando al CRM Social un complemento de su estrategia de CRM (Beverungen et al

2012; Leary 2012), como hemos visto en la sección 2.1.3.1 de este trabajo, partiendo de un

CRM preexistente en la empresa hacia una extensión del mismo en las redes sociales, ya

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 129 de 217

sea por la adquisición de productos de proveedores de CRM que extienden sus productos

incorporando capacidades para las redes sociales o por decisión de la empresa de comenzar

por su cuenta, desarrollando mecanismos de soporte al CRM Social integrándolo con el

CRM que tiene actualmente. Pero podrían existir otros caminos, por ejemplo, en la opinión

del Dr. Alejandro Prince podría existir la posibilidad que algunas empresas comiencen su

proceso de adopción directamente con el CRM Social y de allí deriven en el uso de una

política de CRM, abriendo la posibilidad a que el CRM Social sea un nuevo camino de

adopción del CRM. De hecho, en las entrevistas y encuestas realizadas a profesionales de

empresas que trabajan con las redes sociales, expertos en redes sociales y CRM y

consultores de empresas sobre el uso y la adopción del CRM Social en empresas de la

Argentina (Anexo, sección 5.5), se les consultó si consideran un requisito obligatorio tener

un CRM dentro de la empresa para adoptar el CRM Social y la mayoría de los encuestados

ha indicado que el CRM es deseable más que necesario, y que podría abordarse una

estrategia de adopción del CRM Social sin implementar CRM en la compañía. Claramente

es un punto que podría analizarse cuando el CRM Social alcance casos de éxito notorios a

nivel mundial y en Argentina.

Otro punto que creemos interesante para analizar sería la repercusión de las redes

sociales en los medios masivos de comunicación. Los medios masivos de comunicación

utilizan a los medios sociales como un canal para interactuar, pero también toman mucha

información de ellos y parecerían amplificar los comentarios y publicaciones en las redes,

masificándolos al público fuera de ellas. Ambos temas serían interesantes para un análisis

futuro profundo, y en especial el segundo, relacionándolo con los conceptos de este trabajo

en relación a la imagen corporativa y la atención de reclamos.

El estudio tampoco ha profundizado en el perfil psicológico y social de las personas

que interactúan con las empresas dentro de las redes sociales, así como tampoco las razones

que los llevan a hacerlo. Este tema también podría profundizarse y relacionarse con lo

analizado en este trabajo.

El tema redes sociales contiene aristas de investigación para cada tipo de industria,

que podrían profundizarse para establecer un conjunto de recomendaciones específicas para

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 130 de 217

cada caso. Por ejemplo, las redes sociales podrían determinar un canal de comunicación

para que los medios masivos de comunicación como la radio o la televisión sean más

interactivos, pero para los servicios profesionales, tendría un mayor valor el análisis del

mercado y no así la interacción con sus clientes.

El estudio culmina con una conclusión y un interrogante a futuro, sobre cómo será la

adopción del CRM Social en la Argentina dentro de 5 años, por lo que un aspecto a evaluar

en el futuro será cómo ha evolucionado el CRM Social y en que estadío de madurez se

encuentra; ver si las empresas han madurado en la integración de las redes sociales en sus

negocios y operaciones y que lecciones aprendidas han acumulado durante 5 años.

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 131 de 217

5 ANEXO

5.1 Glosario

B2B: Business to Business, (del inglés, negocio a negocio). Los clientes de estas

empresas no son consumidores finales y utilizan los productos adquiridos para su propio

negocio.

B2C: Business to Consumer, (del inglés, negocio al consumidor). Los clientes de

estas empresas, son consumidores finales.

Churn: Es una tasa que indica la magnitud de migración o rotación de la unidad

medida. Normalmente la usan las empresas para medir los clientes que se van de su

empresa a la competencia y los que ingresan a la empresa.

CrowdSourcing: Se trata de la co-participación entre personas en un medio masivo

de comunicación para la generación cooperativa en masa de ideas, productos, etc. El más

claro ejemplo de crowdsourcing es Wikipedia
10

.

Engage: (del inglés, establecimiento de un vínculo) de acuerdo a (Evans y McKee

2010) “significa que tus clientes están dispuestos a tomar parte de su tiempo y energía y

hablar contigo, así como también sobre ti, en conversaciones y a través de procesos que

impactan tu negocio”.

Fakes: (del inglés falso) se considera a las páginas falsas de celebridades y empresas,

o usuarios falsos de las redes sociales que buscan suplantar la identidad de estas empresas y

usuarios con el fin de perjudicar la imagen de una empresa o persona, robar información de

los consumidores y seguidores o simplemente, encontrar una forma de entretenimiento.

Internet 2.0: de acuerdo a (Musser y O’Reilly, 2006) “es el conjunto de tendencias

económicas, sociales y tecnológicas que generan la base de una Internet basada en la

participación del usuario, la apertura y los efectos de red”.

10

 Wikipedia: http://es.wikipedia.org/wiki/Wikipedia:Portada

http://es.wikipedia.org/wiki/Wikipedia:Portada

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 132 de 217

Medios Sociales: “Un grupo de aplicaciones basadas en la Web 2.0 que permiten la

creación e intercambio de contenido generado por el usuario” definición de Kaplan y

Haenlein provista en (Beverungen et al 2012).

Multiscreening: (del inglés, pantallas múltiples) Se refiere al uso de ver varias

pantallas al mismo tiempo, como por ejemplo: usar tabletas, teléfonos inteligentes y otros

dispositivos con acceso a internet al mismo tiempo que se utiliza la computadora, la

televisión, etc.…

Prospect: “Un prospecto es aquel consumidor o empresa que tiene un interés en

comprar su producto o servicio. Este consumidor o empresa puede ser ya un cliente de su

empresa o no. Y el interés puede ser tanto para comprar un nuevo producto, comprar más

del mismo producto que tiene, o simplemente comprar otros productos”. (Hoyos 2007)

SaaS: (del inglés, Software as a Service) que traducido sería algo como “sistema

informático como servicio”. Se paga una renta mensual por un sistema informático alojado

en servidores de la empresa contratada, en vez de comprar los propios servidores y soportar

el costo en tiempo y dinero de la implementación de este sistema en la empresa.

Social Media Analysis: (del inglés, Análisis de los medios sociales) se basa

principalmente en técnicas de minería de texto para detectar patrones dentro del

comportamiento de los consumidores y usuarios de la red. Puede encontrarse una

ampliación del concepto en (Evans y McKee 2010).

Social Profiling, (del inglés, perfil social), Es el análisis del perfil del usuario dentro

de las redes sociales. Sus gustos y preferencias, así como también su comportamiento. Se

utiliza para integrar a la visión 360 del cliente.

Trolls: Se llaman Trolls a los usuarios que solo se conectan para provocar e insultar a

otros usuarios aprovechando la anonimidad de Internet.

Visión 360, es un concepto relacionado al CRM que implica una perspectiva

completa de los datos del cliente.

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 133 de 217

5.2 Estadísticas de uso de Internet en América Latina y Argentina

De acuerdo a estudios realizados por la consultora Comscore en el 2012 (Comscore

2012) 5 de los países cuyos residentes invierten más horas al día en redes sociales están en

Latinoamérica (Argentina, Chile, Colombia, Perú y Venezuela), siendo Argentina la 2da

(con 10,7 horas promedio) luego de Israel (11.1 horas promedio). De acuerdo a este

estudio, el porcentaje de la población con acceso a internet mayor a 15 años de edad, que

accede a redes sociales es de un 96% y el tiempo que usan las redes sociales por día,

comparado con el tiempo total de uso de internet es de un 37,1%. Otro resultado arrojado

por Comscore indica que el segmento de 15 a 24 años son los que pasan la mayor parte del

tiempo en las redes sociales, alcanzando un promedio de 15 horas por día, muy por arriba

del resto de la población, que no superan las 9 horas de uso.

De acuerdo a los análisis de Internet World Stats, Argentina tiene un 67% de

penetración de internet y un 42% de penetración de la red social Facebook (Internet World

Stats 2012 a), seguida por Chile, Uruguay y Colombia respectivamente, que no superan el

60%.

Si bien Estados Unidos (73% de penetración en Internet y 50% de penetración en

Facebook) (Internet World Stats 2012 b) y Corea del Sur (82% de penetración de internet)

(Internet World Stats 2012 c) representan mercados con mayores volúmenes de acceso,

penetración y uso de redes sociales, consideramos que el Mercado Argentino tiene

relevancia por la cantidad de horas que sus usuarios se encuentran conectados a la red,

además de poseer el mayor índice de penetración de internet y redes sociales de

Latinoamérica (de acuerdo a (Internet World Stats 2012 a) y (Comscore 2012)).

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 134 de 217

5.3 Herramientas de CRM Social

De acuerdo a (Kolsky y Pombriant 2012; Sarner et al 2011; Band y Petouhoff 2010)

el mercado del CRM Social es aún inmaduro, con las empresas tratando de investigar los

casos de uso del CRM Social que le producen valor, en forma exploratoria. De acuerdo a

los estudios de (Owyang y Wang 2010), los casos de uso del CRM Social se encuentran en

distintos grados de madurez, de acuerdo al tiempo que llevan de aplicación en las empresas.

Esto podría generar problemas en el mercado de los proveedores, que no encuentren un

terreno firme, que indique los casos de uso que satisfacen las necesidades de las empresas.

De acuerdo al artículo de la revista Forbes (Columbus 2012) que analiza el Cuadrante

Mágico de Gartner del 2012 (Davies et al 2012) (un estudio sobre el estadío de los

proveedores de software en base a un cierto concepto), las empresas no están encontrando

la satisfacción de sus necesidades en las herramientas de los proveedores y esto los obliga a

crear sus propios sistemas de CRM Social.

Los factores mencionados anteriormente, podrían complicar la aparición de

herramientas cuyos casos de éxito sean aplicables en varias empresas. Dentro de este

apartado, mencionaremos a los principales actores incursionando en este mercado

complejo:

De acuerdo al cuadrante mágico de Gartner (Davies et al 2012) los principales

actores a tomar en cuenta son:

 SalesForce11: Líder en ventas y en la administración de “empresas sociales”.

Contiene monitoreo de marcas, campañas sociales y soporte al cliente, así

como también ventas colaborativas, integrado al CRM.

 Lithium12: Soporta monitoreo, venta y soporte al cliente a través de redes

sociales (es en esta última funcionalidad donde ha hecho más foco).

 Jive13: Contiene soporte para casos de soporte a clientes, mercadeo y ventas a

través de medios sociales.

11

 SalesForce: http://www.salesforce.com/mx/?ir=1
12

 Lithium: http://www.lithium.com/
13

 Jive: http://www.jivesoftware.com/

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 135 de 217

Los posibles competidores a futuro serán

 Oracle14: Oracle ha adquirido diferentes productos Sociales en busca de

evolucionar su CRM. Evolucionando por ese camino, puede ser un fuerte

contendiente a futuro.

 Bazaar Voice15: poseen análisis de los medios sociales e integraciones de

conversaciones entre clientes. Su asociación con SalesForce le ha permitido

avanzar en el caso de uso de soporte a clientes.

Y como visionarios, con problemas en la ejecución a

 Attensity16: Su fortaleza está en el análisis de los medios sociales, integrándo

este análisis a los casos de soporte al cliente. También se integran con los

CRM más populares del mercado.

 Telligent17: Su fortaleza está en el manejo de comunidades, la compartición de

documentos y el perfilado de clientes.

Este estudio de Gartner es ampliamente criticado, ya que toma al CRM Social como

una aplicación separada al CRM en sí mismo, y el CRM Social involucra la interacción

entre las personas en las redes sociales, más allá de las características de una aplicación

(Lieberman 2012). Esto podría indicar que si es necesario llevar a cabo el CRM Social

dentro de una empresa, e interactuar con los clientes (o potenciales clientes) a través de las

redes sociales, no importaría utilizar una, muchas o ninguna herramienta con el fin de

cubrir las necesidades. Por Ejemplo, podría utilizar HootSuite18, una herramienta para

administrar las publicaciones y respuestas dentro de un perfil o página social y una

herramienta como Alterian SM219 para realizar capturas de sentimientos y análisis de

mercado dentro de las redes sociales. Esto no es considerado dentro del estudio de Gartner.

14

 Oracle: http://www.oracle.com/
15

 Bazaar Voice: http://www.bazaarvoice.com/
16

 Attensity: http://www.attensity.com/home/
17

 Telligent: http://telligent.com/
18

 HootSuite: http://hootsuite.com/
19

 Alterian SM2: http://www.alterian.com/socialmedia/

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 136 de 217

Los proveedores líderes en plataformas tecnológicas de CRM podrían aprovechar la

oportunidad de una demanda insatisfecha para sumar a sus plataformas complementos

sociales, incrementando la funcionalidad de las mismas. De acuerdo al estudio de la “Ola

de Forrester” (Leggett 2012), los proveedores líderes en CRM son en la actualidad: Oracle,

con Oracle Siebel
20

, aunque también poseen su gama de E-Business Suite
21

, SalesForce
22

con su CRM expuesto como SaaS
23

, Microsoft, con Microsoft Dynamics CRM
24

 y SAP

CRM
25

, el último como complemento a su extensa gama de productos orientados a la

administración de recursos de la empresa.

El pensar al CRM Social como un complemento del CRM (como hemos visto en este

mismo documento en la sección 2.1.3, Diferencias entre el CRM y el CRM Social) induce a

pensar en una integración completa de la información que publica el cliente en sus

diferentes canales, junto a la información de comportamiento recaudada internamente, y en

la posibilidad de una atención al cliente con las mismas capacidades en todos los canales.

Esta podría resultar en una característica clave del CRM Social para los proveedores.

20

 Oracle Siebel: http://www.oracle.com/us/products/applications/siebel/overview/index.html
21

 Oracle E-Business Suite: http://www.oracle.com/es/products/applications/ebusiness/index.html
22

 SalesForce CRM: http://www.salesforce.com/
23

 SaaS: del inglés “software as a Service” que traducido sería algo como “sistema informático como

servicio”. Se paga una renta mensual por un sistema informático alojado en servidores de la empresa

contratada, en vez de comprar los propios servidores y soportar el costo en tiempo y dinero de la

implementación de este sistema en la empresa.

24 Microsoft Dynamics: http://crm.dynamics.com/es-es/home
25

 SAP CRM: http://www.sap.com/latinamerica/solutions/business-process/customer-relationship-

management.epx

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 137 de 217

5.4 Estudio de Campo: Observaciones

Hemos realizado una serie de observaciones sobre los perfiles de las grandes

empresas Argentinas en las redes sociales, basados en el ranking del año 2012 propuesto

por la revista Prensa Económica (Prensa Económica 2012) ordenado por facturación de

mayor a menor. Consideraremos como grandes empresas dentro de la muestra a las

primeras 300 empresas del país, a nivel facturación.

Dentro de este ranking se pueden observar las empresas clasificadas por las siguientes

categorías de industrias:

 Aceitera y cerealera, acopiadora, agropecuarias, agropecuarias y

comercializadora, frigoríficos, azucarera, avícola, frutículas, lácteos,

semillera, tabacaleras, maquinaria agrícola

 alimenticia, bebidas

 artículos de limpieza y cosmética

 automotores, autopartes, ingeniería eléctrica y automotriz, neumáticos

 banco, seguros, tarjetas de créditos

 biodiesel, petrolera, química y petroquímica, industria y servicios del

petróleo,

 textiles, calzados, industria del cuero

 celulosa y papel, envases

 comercial, electrodomésticos, supermercados

 construcción, materiales de construcción

 consultoría

 correos, transporte, logística

 laboratorios, droguerías

 entretenimiento, industria gráfica y editorial, televisión

 tecnología, informática y comunicaciones,

 metalúrgica, siderurgia, minería, metales no ferrosos

 servicio de electricidad, gas, de ingeniería, de telecomunicaciones, médicos

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 138 de 217

5.4.1 Metodología del estudio

La mecánica del estudio de observación ha sido la siguiente:

1. Se realiza el listado de las 300 primeras empresas de acuerdo a la clasificación

de la revista Prensa Económica del año 2012 (Prensa Económica 2012) por

volumen de facturación, identificando la naturaleza del negocio de la empresa:

o B2B: (del inglés Business to Business, o negocio a negocio) Los

clientes de estas empresas no son consumidores finales y utilizan los

productos adquiridos para su propio negocio.

o B2C: (del inglés Business to Consumer, o negocio al consumidor) Los

clientes de estas empresas, son consumidores finales.

o B2C y B2B: la empresa, puede vender a consumidores finales u otros.

2. Empresa por empresa, se busca en Google el portal empresarial. Se selecciona

el resultado de la búsqueda en base a prioridad de resultados y criterio del

observador, para determinar el portal real de la empresa.

o En ocasiones, por parecidos en las búsquedas, se requiere colocar el

nombre de la empresa y la industria a la que pertenece

o En otros casos, la empresa posee un nombre de marca muy diferente al

nombre legal que publica en el listado de Prensa Económica, lo que

exige revisar en apartados aclaratorios sobre la empresa, en links de

noticias sobre compras y adquisiciones empresariales y en páginas

como la de Trade Nosis
26

, que indica el nombre de la marca y el

nombre real de la empresa

3. Una vez en el portal corporativo, se buscan indicios o enlaces hacia páginas o

perfiles de la empresa en redes sociales

26

 Trade Nosis: http://trade.nosis.com/es, una empresa que permite buscar en forma gratuita datos de

empresas de Argentina y del mundo

http://trade.nosis.com/es

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 139 de 217

o normalmente un ícono de cada servicio de red social. Recordar que

dentro del estudio solo se han considerado las redes Twitter y

Facebook

o La palabra “seguinos” seguido de los íconos de cada red social.

o Las palabras Pagina Oficial de Twitter o Facebook, o similares que

indiquen una redirección a dichas páginas.

4. En caso de no encontrar referencia en el portal corporativo, se busca en las

redes sociales el nombre de la empresa, de la marca o de alguno de sus

productos. En caso de aparecer, se debe revisar el comportamiento dentro de

la página o perfil, para detectar si podría o no pertenecer a la empresa:

o Formas de responder a consultas de los seguidores. Ejemplo: no

contesta, contesta pero brinda datos de contacto sospechosos (mails a

Hotmail, gmail, etc.…) que no parecieran provenir de grandes

empresas.

o Calidad y Cantidad de publicaciones y seguidores

o Imágenes e información publicada en la página. Muchas veces la

misma página indica ser “no oficial”

o Verificación de autenticidad en la página de la red social. Servicios de

redes sociales como Twitter tienen una marca de chequeado, que

indica la identidad confirmada del perfil.

5. Cada forma de detección debe colocarse dentro del estudio, diferenciándolo

en la columna, modo de chequeo.

6. En caso de no contar con suficiente información o ser la página en las redes

sociales de procedencia dudosa, se colocará "no se encontraron evidencias",

no aplicando para el análisis del resto de los datos del estudio.

7. Dentro de las páginas de las redes sociales, si la empresa posee, se analiza si

existe interacción con clientes o no dentro de la página. Existe la interacción

cuando el usuario de la página (o perfil) contesta de alguna forma la consulta,

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 140 de 217

reclamo o comentario de uno de sus seguidores. Estas interacciones (o no),

serán clasificadas de acuerdo al siguiente listado de valores:

o No responde: cuando no emite respuesta a comentarios, reclamos,

preguntas, etc.

o Primera línea de atención en las redes sociales (la página es utilizada

exclusivamente para la atención). Se resuelve el problema

directamente en la red social: cuando realizan atención a reclamos,

dudas, sugerencias, consultas y quejas de los seguidores dentro de la

página, sin derivar a ningún otro portal de atención. Dentro de esta

clasificación entran las empresas que tengan una página o perfil

dedicado exclusivamente a la atención.

o Primera línea de atención en las redes sociales (página no exclusiva

para atención, realizan promoción). Se resuelve el problema

directamente en la red social: cuando realizan atención a reclamos,

dudas, sugerencias, consultas y quejas de los seguidores dentro de la

página, sin derivar a ningún otro portal de atención. La diferencia con

la clasificación anterior, es que estas empresas no poseen una página

dedicada exclusivamente a la atención o interacción a través de redes

sociales, utilizando la misma página para la publicación de contenido,

promociones y publicidades.

o Solicita los datos del cliente (o no) y también deriva el pedido a otro

centro de atención o segunda línea: entran dentro de esta clasificación

las empresas que respondan en las redes sociales a dudas, quejas,

reclamos y sugerencias de sus seguidores, solicitando sus datos o no,

para responder a su consulta cuando es una respuesta simple o

derivándolos a otros canales de atención cuando su consulta requiere

de mayor indagación. Se considera una consulta simple a aquellas

dudas que no requieren indagar en el historial del cliente y en sus

acciones en particular y que sirven de información a la comunidad de

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 141 de 217

seguidores. Por ejemplo: ¿cuánto sale la lavadora automática que

publican en internet? ¿Dónde puedo conseguir sus productos? ¿cuándo

va a salir el nuevo celular?

o Solo responde a consultas simples: estas empresas responden a

consultas simples y no derivan la consulta a otro centro de atención.

Es común que en estos casos se ignoren los reclamos o se contesten de

la siguiente manera: “lamentamos lo que te pasó, intentaremos

mejorar”.

8. En caso de poseer una página o perfil en las redes sociales específico para la

atención, separada a la de promoción, se detalla.

Nota: En el ejercicio, solo se consideran páginas o perfiles en las redes sociales

Facebook y Twitter, que respondan únicamente al mercado Argentino, por lo que se

descartan las páginas y perfiles destinados a un mercado internacional o de países

extranjeros. Se resalta esta nota, ya que muchas empresas reutilizan páginas y perfiles que

han creado filiales o casas matrices en el exterior (Ejemplo: General Motors, Ford,

Chevron).

5.4.2 Resultados del análisis

5.4.2.1 Interacción en las redes sociales

En el estudio se pudo observar que el existe una mayor cantidad de empresas que no

interactúan con los clientes en las redes sociales que los que si lo hacen, siendo mayor por

parte de las que si interactúan, las que lo hacen a través de Facebook que las que lo hacen a

través de Twitter.

El estudio ha arrojado que solo un 28% de las empresas realizan algún tipo de

interacción con sus seguidores en Facebook y un 19% en twitter (Ilustración 8 y 9)

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 142 de 217

Ilustración 8 - Interacción vía Facebook. Fuente: Elaboración propia

Ilustración 9 - Interacciones vía Twitter. Fuente: Elaboración propia

Si lo vemos por la naturaleza del negocio, podemos ver que en el caso de Facebook

existen más empresas con negocio asociado al B2C que se encuentran interactuando con los

clientes, mientras que las que tienen una naturaleza B2B no interactúan en su mayoría

(Ilustración 10).

No
72%

Si
28%

Interacción vía
Facebook

No
81%

Si
19%

Interacción vía
Twitter

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 143 de 217

Ilustración 10 - Interacción de acuerdo a la naturaleza del negocio. Fuente: Elaboración propia

El mismo análisis, pero del lado de Twitter, podemos ver un patrón similar, con una

proporción más lineal (Ilustración 11).

Ilustración 11 - Interacción en Twitter de acuerdo a la naturaleza del negocio. Fuente: Elaboración propia

0

20

40

60

80

100

120

140

160

B2B B2C B2C y B2B

C
an

ti
d

ad
 d

e
 e

m
p

re
sa

s

Interacción en Facebook de acuerdo a
la naturaleza del negocio

No

Si

0

20

40

60

80

100

120

140

160

B2B B2C B2C Y B2B

C
an

ti
d

ad
 d

e
 e

m
p

re
sa

s

Interacción en Twitter de acuerdo a la
naturaleza del negocio

No

Si

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 144 de 217

Debemos considerar, que de acuerdo a la observación realizada, existen más

empresas con páginas y perfiles de Facebook (85 empresas), que de Twitter (58 empresas),

es decir, casi un 20% más empresas con Facebook que Twitter (Ilustración 12).

Ilustración 12 - Cantidad de empresas con presencia en Twitter y Facebook. Fuente: Elaboración propia

Si expandimos los datos obtenidos en el estudio, podremos ver de qué industria y en

qué proporción interactúan dentro de las redes sociales.

En el caso de Facebook, podemos observar que la proporción de empresas del rubro

automotor, tecnología y servicios de telecomunicaciones es mayor al resto de los rubros, las

industrias de banca, comercial (Garbarino, Fravega y empresas de venta de artículos para el

hogar), y alimenticia tienen una proporción media, si bien, analizando únicamente cantidad

dentro de la muestra, resultan en más empresas de estos rubros que interactúan que las de

servicios de telecomunicaciones y automotores. Esto se debe a que hay menos empresas de

telecomunicaciones que bancos, comerciales y alimenticias, seguidos por las empresas de

telecomunicaciones, seguros y venta de electrodomésticos. Entre las empresas que no

interactúan en mayor proporción, podemos encontrar el rubro de químicas y petroquímicas,

petroleras, seguros y supermercados. Es raro en los supermercados y seguros, que tienen un

Facebook
59%

Twitter
41%

Cantidad de Empresas en
Twitter y en Facebook

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 145 de 217

segmento de mercado B2C, pero en el caso de las químicas y petroquímicas parecería

normal, ya que su negocio es principalmente B2B (Ilustración 13).

Ilustración 13 - Interacción por industria en Facebook. Fuente: Elaboración propia

0 5 10 15 20 25

agropecuaria

alimenticia

artículos de limpieza y cosmética

automotores

avícola

azucarera

banco

bebidas

calzados

comercial

consultoría

droguerías

electrodomésticos

entretenimiento

frigoríficos

laboratorios

lácteos

maquinaria agrícola

neumáticos

petrolera

química y petroquímica

seguros

servicios

servicios de telecomunicaciones

servicios del gas

servicios médicos

siderurgia

supermercados

tecnología

televisión

transporte

Interacciones por Industria en
Facebook

Si

No

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 146 de 217

En el caso de Twitter, podemos observar que hay menos industrias que en la

observación de Facebook (25 industrias interactuando en Twitter contra 31 industrias

interactuando en Facebook) y en proporción, vuelven a destacarse las empresas de

telecomunicaciones. Al igual que en Facebook el rubro de bancos, comerciales (Garbarino,

Fravega, Musimundo, etc.), siguen destacándose por cantidad de empresas que interactúan,

aunque su proporción es media, y las sigue el rubro de los electrodomésticos.

Entre las industrias que menos interactúan podremos ver a la consultoría, logística,

transporte, tecnología, avícola, lácteos, entre otras, y sorprendentemente a calzados, tarjetas

de crédito y televisión. En cuanto proporción, las empresas con menos interacción son los

seguros, la alimenticia y el transporte (Ilustración 14)

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 147 de 217

Ilustración 14 - Interacción por industria en Twitter. Fuente: Elaboración propia

5.4.2.2 Calidad de Interacciones en las redes sociales

A continuación, podemos ver un análisis sobre la calidad de interacción en las redes

sociales.

0 5 10 15 20 25

alimenticia

artículos de limpieza y cosmética

automotores

avícola

azucarera

banco

bebidas

calzados

comercial

consultoría

electrodomésticos

entretenimiento

frigoríficos

lácteos

logística

maquinaria agrícola

neumáticos

seguros

servicios

servicios de telecomunicaciones

servicios médicos

tarjetas de créditos

tecnología

televisión

transporte

Interacciones por Industria en
Twitter

Si

No

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 148 de 217

En el caso de Facebook, existe una mayor proporción de interacciones a responder

consultas simples, que como hemos indicado, son todas aquellas que no requieren indagar

en el historial del cliente y en sus acciones en particular y que sirven de información a la

comunidad de seguidores. Cabe destacar que un representante de comunicación podría

responder a este tipo de consultas sin necesidad de tener herramientas de consulta sobre los

datos del cliente, es decir, podría realizarse esta interacción con representantes del área de

mercadeo o incluso tercerizar esta atención, sin que participe directamente el área de

soporte al cliente. Por lo visto en la observación, estas respuestas se dan principalmente en

páginas y perfiles dedicados a la generación de comunidades en las redes sociales

(Ilustración 15)

Seguido a la respuesta de consultas simples podemos encontrar la derivación a otros

canales de atención. De la misma manera, una empresa tercerizada o un representante de

mercadeo podrían tomar la consulta y derivarla al canal de atención correspondiente,

aunque es destacable que requiere un esfuerzo mayor de comunicación que en el caso

anterior.

Luego, hay un destacable 18% de las grandes empresas analizadas, que realizan

atención y resolución de reclamos en la página de Facebook, sin derivar a otro portal. Estas

atenciones se realizan por mensajes privados o públicos, dependiendo de cada empresa,

pero por lo general, se realizan por conversaciones privadas entre el cliente y la empresa.

Las empresas que realizan una atención completa dentro de las redes sociales son solo el

3%, dentro del estudio realizado.

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 149 de 217

Ilustración 15 - Calidad de Interacción en Facebook. Fuente: Elaboración propia

Separando por industrias, aquellos que tienen páginas exclusivas para la atención

(3%) son las empresas de telecomunicaciones, televisión y transporte. Los que realizan

atención en las redes sociales, pero en una página o perfil compartido con publicidad y

promoción (18%) son la industria alimenticia, los bancos, seguros, comerciales,

frigoríficos, empresas de servicios, telecomunicaciones, gas, médico y televisión; y los que

2%

5%
3%

18%

5%

19%

48%

Calidad de Interacción en Facebook
Deriva a portal propio de atención

Interactúan con perfil Internacional

Primera línea de atención en las redes sociales (la página es utilizada exclusivamente para
la atención). Se resuelve el problema directamente en la red social.
Primera línea de atención en las redes sociales (página no exclusiva para atención, realizan
promoción). Se resuelve el problema directamente en la red social.
Solicita los datos del cliente (o no) y deriva el pedido a otro centro de atención o segunda
línea
Solicita los datos del cliente (o no) y tambien deriva el pedido a otro centro de atención o
segunda línea.
Solo responde a consultas simples

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 150 de 217

derivan a otros portales de atención (19%) son la industria alimenticia, automotores,

bancos, electrodomésticos, lácteos, seguros, tecnología, transporte, empresas de

telecomunicaciones y médicos (Ilustración 16)

En el caso de Twitter sigue existiendo el mismo orden observado en Facebook, una

mayor cantidad de empresas que responden a consultas simples, seguido por una cantidad

que derivan los pedidos a otros canales y luego una primera línea de atención en las redes,

pero la proporción de estas dos últimas categorías es considerablemente mayor a la de

Facebook.

Sumado a esto, la proporción de empresas que realizan interacciones de atención

completas y destinan su perfil para el soporte y la atención al cliente son un 8%. Es decir,

en twitter se puede ver una mayor proporción de empresas que realizan esfuerzos mayores

de atención.

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 151 de 217

Ilustración 16 - Calidad de Interacción en Twitter. Fuente: Elaboración propia

Separando nuevamente por industrias, aquellos que tienen páginas exclusivas para la

atención (8%) son las empresas de consultoría, servicios, televisión y transporte. Los que

realizan atención en las redes sociales, pero en una página o perfil compartido con

publicidad y promoción (24%) son la industria alimenticia, los bancos, seguros,

comerciales, logística, empresas de telecomunicaciones y tarjetas de crédito; y los que

2% 2%

8%

24%

24%

40%

Título del gráfico

Interactúan con perfil Internacional

No responde

Primera línea de atención en las redes sociales (la página es utilizada exclusivamente para
la atención). Se resuelve el problema directamente en la red social.

Primera línea de atención en las redes sociales (página no exclusiva para atención, realizan
promoción). Se resuelve el problema directamente en la red social.

Solicita los datos del cliente (o no) y tambien deriva el pedido a otro centro de atención o
segunda línea.

Solo responde a consultas simples

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 152 de 217

derivan a otros portales de atención (24%) son la industria de automotores, bancos y

seguros, bebidas, electrodomésticos, tecnología, neumáticos, empresas de

telecomunicaciones y servicios médicos.

5.4.3 Conclusiones de las observaciones

Hemos podido observar que son más las empresas que no interactúan con sus clientes

en las redes sociales que las que si lo hacen. El estudio ha arrojado que solo un 28% de las

empresas realizan algún tipo de interacción con sus seguidores en Facebook y un 19% en

twitter.

Con respecto al rubro de las empresas que interactúan con los clientes en las redes

sociales, Podemos observar que la proporción de empresas del rubro automotor, tecnología

y servicios de telecomunicaciones es mayor al resto de los rubros, seguido por la las

industrias de banca, comercial, electrodomésticos y alimenticia tienen una proporción

media. Entre las empresas que no interactúan en mayor proporción, podemos encontrar el

rubro de químicas y petroquímicas, petroleras, seguros, supermercados, consultoría,

logística, calzados y tarjetas de crédito.

También hemos observado que las empresas de B2B (del inglés, business to business,

negocio a negocio) cuyos clientes son empresas, revendedores o constituyen un negocio en

sí mismos, son las que han demostrado una menor interacciones en las redes sociales; y las

B2C (del inglés, Business to consumer, negocio al consumidor final) que tienen clientes

consumidores finales, las que tienen más interacciones.

Con respecto a la calidad de interacciones, en Facebook y Twitter existen empresas

que atienden a consultas simples, pero existe un número bajo de empresas poseen páginas

propias para la atención a clientes (3% de la muestra en Facebook y 8%.en Twitter), siendo

las empresas de telecomunicaciones, televisión, transporte, servicios y consultoría. Los que

realizan atención en las redes sociales, pero en una página o perfil compartido con

publicidad y promoción constituyen un 18% en Facebook y un 24% en Twitter, siendo la

industria alimenticia, los bancos, seguros, comerciales, frigoríficos, empresas de servicios,

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 153 de 217

telecomunicaciones, gas, médico, logística, televisión y tarjetas de crédito; y los que

derivan a otros portales de atención el 19% en Facebook y un 24% en Twitter, formado por

la industria alimenticia, bebidas, automotores, bancos, electrodomésticos, lácteos, seguros,

tecnología, neumáticos, transporte, empresas de telecomunicaciones y médicos.

Las observaciones indicarían que la posibilidad de adopción del CRM Social en la

Argentina es baja, no pudiendo superar el 21% en Facebook y 32% en Twitter, en el mejor

de los casos, considerando los porcentajes de empresas en la muestra que realizan

atenciones directamente en las redes sociales y si se asumiera que existe un proceso

relacionado al CRM detrás de estas interacciones.

5.5 Estudio de Campo: Entrevistas y Encuestas

5.5.1 Metodología

Se han realizado entrevistas y encuestas a expertos en redes sociales y CRM,

consultores de empresas de tecnología y profesionales que hayan trabajado o desempañado

roles claves con las redes sociales en grandes empresas de la Argentina.

La diferencia entre la encuesta y la entrevista, radica en la posibilidad de reunirse con

las personas a entrevistar. En el caso que la persona no pudiera reunirse, se le ha enviado un

cuestionario con 10 preguntas para que responda en forma abierta.

Las entrevistas han sido ajustadas para cada persona a ver, en particular, cubriendo

las preguntas de los cuestionarios, pero su dinámica exige una forma de trabajo diferente.

5.5.2 Entrevistas

5.5.2.1 Confidencialidad

Se ha respetado la identidad de empresas y personas por cuestiones de

confidencialidad, cuando es requerido. En la entrevista y en el contacto con las personas, se

le pregunta si desea mantener su identidad en la tesis o si quiere que permanezca en forma

confidencial.

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 154 de 217

De la misma forma, no se ha volcado toda la información de la entrevista, ya que

algunos datos podrían resultar de carácter confidencial para la empresa. Solo se ha volcado

lo necesario en este trabajo.

5.5.2.2 Consultores y expertos en CRM, tecnología o redes sociales entrevistados

Se ha realizado el cuestionario a los siguientes expertos y consultores de servicios

tecnológicos

Blanco, Santiago

Arquitecto Empresarial en Telecom Personal S.A., especialista en telecomunicaciones

y Mdg. En gestión de servicios tecnológicos y telecomunicaciones.

Razón de la elección: Experto en procesos de telecomunicaciones y en arquitecturas

de tecnología informática en empresas. Participó en proyectos de implementación de CRM

y CRM Social desde el foco de tecnología de la información. Aporta desde su experiencia

en CRM, CRM Social y tecnología de la información en grandes empresas.

Método: Cuestionario

Fecha: 11 de Marzo de 2013

Belloni, Omar

Gerente de Sistemas de Telefónica Global Technologies y especialista en gestión de

servicios tecnológicos y empresariales.

Razón de la elección: Como gerente de sistema posee un profundo conocimiento del

entorno de la tecnología de la información en grandes empresas. Aporta el foco gerencial

de la tecnología de la información en grandes empresas.

Método: Cuestionario

Fecha: 11 de Marzo de 2013

Lerner, Alan

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 155 de 217

Consultor de Sistemas en KPMG. Mdg. en gestión de servicios tecnológicos y

telecomunicaciones.

Razón de la elección: ha desarrollado su tesis “Descripción y análisis del estado

actual de adopción de CRM (Customer Relationship Management) en el sector corporativo

argentino.” En el período 2010-2011. Aporta su experiencia y opinión desde el ámbito de

su investigación, desde el punto de vista académico.

Método: Entrevista

Fecha: 11 de Marzo de 2013

De Gennari, Horacio

Experto en comunicación y medios, estrategias empresariales y tendencias, presidente

de la consultora de medios Business Bureau, profesor en la Universidad de San Andrés.

Razón de la elección: posee un profundo conocimiento de los medios y la

comunicación en Latinoamérica y gran experiencia como consultor estratégico de grandes

empresas de medios, desde el punto de vista comercial y tecnológico. Aporta su visión,

conocimiento y experiencia en el mercado local y mundial.

Método: Entrevista

Fecha: 21 de Marzo de 2013

Hofman, Enrique

Profesor en la universidad de San Andrés y Director de la maestría en gestión de

servicios tecnológicos y telecomunicaciones. Presidente de QOMG (Quality Operations

Management Group), empresa dedicada a la consultoría de empresas en el ámbito de la

administración, la calidad empresarial, operaciones y procesos.

Razón de la elección: Experto en procesos empresariales y especialista en servicios

tecnológicos. Posee un gran conocimiento sobre las tendencias en tecnología de

información y procesos empresariales. Aporta su visión como consultor de grandes

empresas y académico sobre los servicios tecnológicos.

Método: Entrevista

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 156 de 217

Fecha: 26 de Marzo de 2013

Freijedo, Claudio

Profesor en la universidad de San Andres. Consultor en Estrategia y Gestión de

tecnologías de la información y las comunicaciones. Socio en Cortagerena, Freijedo &

Asociados

Razón de la elección: Es un experto en estrategia y gerenciamiento de grandes

empresas desde el foco de las tecnologías de la información. Aporta la visión gerencial y de

consultor al análisis.

Método: Entrevista

Fecha: 9 de Abril de 2013

Prince, Alejandro

Profesor en la Universidad de San Andrés y Phd. En Economía. Director de Prince

Consulting y Vicepresidente de la Fundación Gestión y Desarrollo. Reconocido consultor

de empresas y entidades gubernamentales.

Razón de la elección: además de su amplio conocimiento en el mercado empresarial

Argentino, el Dr. Prince ha desarrollado su tesis de doctorado en base a la adopción de la

tecnología en Argentina intitulada “Análisis y difusión de TIC en Argentina”. Aporta su

visión sobre el tema como experto en adopción de tecnología en Argentina.

Método: Entrevista

Fecha: 25 de Marzo de 2013

Whestphalen, Marcos

Gerente de Ventas para grandes clientes en Google. Profesor en la Universidad de

San Andres y Mdg. en Servicios Tecnológicos y telecomunicaciones.

Razón de la elección: Mdg. Westphalen es un experto en e-business y redes sociales,

ha basado su tesis de investigación de maestría en ello. Aporta desde su conocimiento su

visión sobre el mercado Argentino y el CRM Social.

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 157 de 217

Método: Entrevista

Fecha: 12 de Abril de 2013

Sulzberger, Matias

Director de Desarrollo Empresarial en Tienda Nube, empresa dedicada a brindar

servicios comerciales sobre las redes sociales.

Razón de la elección: Es un experto en las redes sociales, negocios vía internet,

tendencias tecnológicas y el director de Desarrollo empresarial en una empresa con

productos que trabajan con las redes sociales y acercan a las PYMES Argentinas a su

mercado en las redes. Comparte su visión sobre las redes sociales y el mercado Argentino.

Método: Cuestionario

Fecha: 21 de Abril de 2013

Seitun, Cecilia

Global Business Account Manager en Facebook

Razón de la elección: Cecilia a trabajado de cerca con las redes sociales, como

estratega para empresas como Disney y actualmente desempañándose en Facebook, una de

las empresas de redes sociales más relevantes del mundo. Comparte su gran experiencia y

su visión sobre el mercado del CRM Social.

Método: Cuestionario

Fecha: 10 de Abril de 2013

Sobre empresas proveedoras de CRM, enfocadas a la estrategia del CRM Social

Casas Rua, Mariano

Experto en CRM y Consultor de empresas en el ámbito del CRM. Actualmente

trabajando para Oracle.

Razón de la elección: Mariano es un consultor de empresas experimentado en el

ámbito del CRM y en tecnología, actualmente trabaja en Oracle, que está desarrollando

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 158 de 217

estrategias para complementar sus productos de CRM con las redes sociales. Aporta su

visión como experto y consultor de empresas en base al CRM.

Método: Entrevista

Fecha: 13 de Marzo de 2013

Christiansen, Marcos

Country Manager Argentina & Uruguay en ComScore, Inc.

Razón de la elección: Marcos es parte de Comscore, una de las consultoras más

importantes que han realizado estudios sobre el comportamiento de los usuarios en las

redes sociales y el uso de las mismas en cada país, y con gran presencia en el mercado

mundial. Aporta su conocimiento y experiencia en redes sociales y empresas en el mercado

Argentino.

Método: Cuestionario

Fecha: 9 de Abril de 2013

Abeliuk, Giselle

Senior Manager, Advisory, Financial Services en Ernst & Young

Razón de la elección: Giselle es una consultora experta que ha desarrollado

estrategias de CRM en diferentes compañías (Accenture, Ernst & Young). Aporta su visión

sobre el CRM Social.

Método: Cuestionario

Fecha: 23 de Abril de 2013

Sivila, Leandro

Business Development Director en Enratio

Razón de la elección: Leandro es CEO de la consultora Enratio, Partner de Oracle en

Argentina y el exterior, que actualmente está asistiendo a las empresas en la integración de

su CRM con las redes sociales. Aporta su visión como CEO de una empresa que brinda

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 159 de 217

servicios de soporte a otras en la implementación del CRM Social y su visión del mercado

Argentino.

Método: Cuestionario

Fecha: 19 de Abril de 2013

Bertoni, Carolina

Mobile & Social Product Expert - Latinoamérica at Google

Razón de la elección: Carolina es una experta en redes sociales, referentes de

Google+ para Google. Suma su opinión a este estudio desde su conocimiento y experiencia.

Método: Cuestionario

Fecha: 30 de Abril de 2013

5.5.2.3 Respuestas de Consultores y expertos en CRM, Sistemas o redes sociales

Según su opinión, ¿qué porcentaje de las grandes empresas argentinas estima que

adopta CRM Social?

a. Entre el 1% y el 10%.

b. Entre el 10% y el 20%

c. Entre el 20% y el 40%

d. Entre el 40% y el 60%

e. Más del 60%

En forma unánime, todos los consultores y expertos han destacado que el porcentaje

de adopción del CRM Social en grandes empresas de la Argentina es bajo.

6 de los entrevistados lo han demarcado entre un 1% y 10%, 3 entre un 10% y un

20%, uno entre 20% y 40% y el resto no ha declarado un porcentaje o lo desconoce, pero si

condice que el porcentaje de adopción es bajo o muy bajo.

Algunas opiniones de porque la adopción del CRM Social pueda ser baja

Experto/Consultor Opinión

Alejandro Prince “Sin haber hecho un análisis profundo, sino como una

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 160 de 217

opinión de un consultor entrenado, te podría decir que no

hay un 10% de grandes empresas en Argentina que tengan

un CRM. En CRM Social debe ser la mitad, muy incipiente y

experimental.”

Enrique Hofman “Que tengan algún tipo de gestión y de inteligencia de

negocios cruzados con redes sociales, a lo mejor, un 15% 0

20% está haciendo algo con redes sociales. Pero están

experimentando”

Alan Lerner “El nivel de adopción de CRM era del 2% al 5% al

momento de mi estudio y no se debe haber movido de ahí en

Argentina. Si aumento, no se sabe que tanto. Somos

rezagados a nivel adopción.

Antes de pensar en adopción, habría que entender

porque es tan bajo el nivel de adopción. Hay que entender

porque hoy no podemos aprovechar el CRM Tradicional. “

Marcos Christiansen “Bajo nivel. Muchos confunden el concepto de

CRM Social con monitoreo de los medios sociales.

Por eso creo que muchas empresas "adoptan

inicialmente" estrategias de CRM Social, cuando

analizan la retroalimentación en redes sociales y luego

solo algunas empresas adoptan tecnologías del CRM

Social para captar prospectos y generar clientes.”

Tabla 7 - Opinión de Expertos - Grado de adopción del CRM Social en grandes empresas de Argentina.

Fuente: Elaboración Propia.

Las que si lo poseen, ¿En qué nivel de madurez, del 1 al 5, considera que se

encuentran en cuanto al uso del CRM Social se refiere? Sabiendo que 1 sería una etapa

experimental y 5 un nivel optimizado, definiendo mejores prácticas en el mercado. ¿Por

qué ha elegido este valor?

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 161 de 217

De la misma forma que en el grado de adopción, hemos recibido una opinión

unánime sobre el grado de madurez del CRM Social en la Argentina. En resumen, nos han

indicado que es incipiente y con necesidad de desarrollar experimentaciones que permitan

realizar un aprendizaje al respecto. Las valorizaciones de los entrevistados son 1

(experimental), 2 (un nivel más allá que el experimental, pero aún en los primeros pasos) o

3 (operacional).

Algunas opiniones al respecto

Experto/Consultor Opinión

Alejandro Prince “El uso es muy incipiente, hace bastante más de una

década que escuche el concepto de CRM y luego de pasados

esos años sigo pensando que son menos de un 10% las

empresas que aplican bien el concepto de CRM (Sin haber

hecho un estudio de esto, es una opinión de experto

entrenado). (…) Ahora aparece el CRM social.

El auge de las redes sociales tiene 4 o 5 años y el

boom del CRM Social 1 año. El CRM Social es muy

reciente”

Cecilia Seitun “Creo que el nivel de madurez es bajo, las

plataformas sociales son muy jóvenes en sí mismas y

evolucionan constantemente, la mayoría de las empresas

Argentinas no tienen la estructura suficiente (ni el

presupuesto) para poder seguirle el ritmo a los cambios,

mejoras y avances que presentan estas plataformas. Es un

acercamiento más reactivo que proactivo.”

Enrique Hofman “El concepto de CRM tiene dos o tres décadas y hasta

ahora pocas empresas lo hicieron funcionar bien,

fundamentalmente por los datos que se vierten y la forma de

parametrizar y configurar el CRM que está un poco peleado

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 162 de 217

con las nuevas tendencias de ultra segmentación.

Se suma la problemática de las redes sociales.

Entonces tienes un problema al cuadrado. No solucionaste

el problema del CRM y la persona que más sabe de redes

sociales es Mark Zuckerberg.

(…) Es obvio que todos tenemos un futuro en las redes

sociales y las empresas lo tienen (…)

Creo que tenemos una ventana de tiempo que pueden

ser 3 o 5 años de ir aprendiendo a los golpes, donde estamos

aprendiendo la forma de actuar, de entenderlo. Existen

algunos dispositivos de gestión que no han sido

desarrollados para que esto funcione. Es algo positivo, va a

potenciar, pero entramos en esta ventana de tiempo y

tenemos que darnos cuenta que estamos en la edad de

piedra y vamos a aprender a los golpes.”

Horacio de Gennari “Las empresas están recién entendiendo lo que

significan las redes sociales. Las redes sociales no surgieron

para interactuar con las empresas, por lo que las empresas

deben darse cuenta que el interés principal del usuario no es

interactuar con ellas.”

Marcos Westphalen “Cuando tenemos CRM Afilado y tenemos claro que

queremos extraer en las redes sociales, porque y como

queremos estar ahí, el CRM Social tiene una base sólida

para implementarse, desarrollarse y aprender de él. Esos

creo que son 2 requisitos importantes y hoy no creo que

todas las empresas estén 100% avanzadas en esos temas.”

Santiago Blanco “Creo que aún las prácticas en empresas argentinas

en lo que se refiere a CRM social están bastante inmaduras

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 163 de 217

en general, teniendo algunas un departamento de CM o

áreas de marketing especializadas en el tema, mientras que

para otras empresas se comparte las prácticas de CM con

otras prácticas de la empresa, como customer care o ventas.

Creo que en promedio pondría entre 2 o 3.”

Leandro Sivila “La mayoría de las empresas aun están entendiendo a

utilizar el CRM y en muchos casos no tiene hoy una solución

implementada. Entendiendo esto, se explica por qué estarían

en un nivel experimental para el caso del CRM Social.”

Carolina Bertoni “Lo utilizan correctamente, pero no lo incorporan tan

profundamente como para convertirse en parte de la

filosofía y estrategia de la empresa.”

Tabla 8 - Opinión de Expertos - Grado de Madurez del CRM Social en grandes empresas de la Argentina.

Fuente: Elaboración Propia.

¿En qué medida, del 1 al 5 (menor a mayor), cree que las grandes empresas de

Argentina estén utilizando el CRM Social para los siguientes fines?

a. Promoción y publicidad

b. Ventas a través de las redes sociales

c. Análisis del mercado y captura de sentimientos

d. Atención a Clientes

e. Creación colaborativa de productos e ideas

f. Alarmado ante la opinión de influenciadores

g. Otras que no se hayan mencionado

Las opiniones en este aspecto son variadas entre los encuestados, considerando que

en algunos casos, los casos de usos en las grandes empresas argentinas pueden no estar

asociados a un proceso de CRM Social.

En los primeros lugares, se encuentran la Promoción y Publicidad y el análisis del

mercado y captura de sentimientos, igualmente valoradas en promedio. Luego, en un tercer

lugar, la atención a clientes a través de las redes sociales. En un cuarto lugar se haya la

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 164 de 217

creación colaborativa de productos e ideas. En las últimas posiciones se encuentran las

ventas a través de las redes sociales y el alarmado ante la opinión de influenciadores. La

clasificación por medida de uso de cada caso de uso perteneciente al CRM Social, en las

grandes empresas quedaría de la siguiente manera:

1. Promoción y Publicidad; y Análisis del mercado y captura de sentimientos

2. Atención a Clientes

3. Creación colaborativa de productos e ideas

4. Ventas a través de las redes sociales

5. Alarmado ante la opinión de influenciadores

También hemos recibido opiniones que el prospecting (perfilado y captura de

información de clientes potenciales) es otro caso de uso posible para el CRM Social.

Experto/Consultor Opinión

Enrique Hofman “(Las empresas) tienen la fantasía de que van a

apalancar las ventas inmediatas, cuando todos sabemos que

va a ser un camino bastante largo antes de ver un resultado

en el ejercicio.”

Alejandro Prince “Articular CRM Social con las ventas es más difícil.

Todavía es más difícil. El impacto mayoritario en redes es

impulsión, promoción, etc.… no es tan fácil vincularlo con el

impacto en ventas.

Si hago ventas en las redes sociales, veo clicks y no

comportamiento. Lo que veo digitalmente no es la persona,

es un reflejo de la persona.”

Carolina Bertoni “La mayoría de los clientes que utilizan CRM Social

(ej. Telefónicas) lo hacen para atención de clientes. Todas

las empresas usan las redes sociales para promoción y

publicidad “masiva”, de ninguna manera segmentada o

vinculada a una plataforma de CRM social para enviar solo

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 165 de 217

promociones relevantes al cliente en cuestión, puede ser por

una limitación tecnológica local pero más por una falta de

incorporación a la filosofía y estrategia de la empresa. En

resumen, no se lo toman en serio.”

Tabla 9 - Opinión de Expertos - Casos de uso del CRM Social en grandes empresas de la Argentina. Fuente:

Elaboración Propia.

¿Cree necesario que las empresas requieran tener implementado CRM en la

empresa antes de incursionar en el CRM Social?

Las respuestas recibidas indicarían, en su mayoría, que no es estrictamente necesario

tener implementado CRM en una compañía para incursionar en un CRM Social. De hecho,

uno de los enfoques planteados por el Dr. Alejandro Prince en la entrevista que le hemos

realizado, es que el CRM Social puede surgir como un nuevo camino de aproximación al

CRM. Analizando el resto de las respuestas, y relacionándolas a las necesidades de

empresas que hoy actúan con CRM Social (que pueden observarse en el análisis del

cuestionario para empresas), las necesidades de tener información integrada y la visión de

que podría ser menos complejo de lo que parece, podría generar una aproximación nueva

hacia el CRM integrado con lo Social, desde lo Social.

Se ha destacado como importante tener la capacidades mínimas para soportar

procesos de CRM: tener definido la forma de realizar atenciones de clientes, de analizar y

capturar información y otras características propias de procesos de CRM facilitaría la

implementación (y/o extrapolación) del concepto en las redes sociales, si no, se llegaría al

CRM Social en un estadío muy inmaduro de la empresa.

De acuerdo a las respuestas recibidas y llevado la plano tecnológico, integrar un

CRM Social con una plataforma de CRM parecería permitir a la organización nutrirse de

información del cliente; de esta forma ya no sería un sector tratando un caso puntual y

aislado con el cliente, sino que la información quedaría disponible para ser gestionada por

la empresa desde y hacia el CRM Social.

Experto/Consultor Opinión

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 166 de 217

Alejandro Prince “Se podría empezar con lo social y luego entrar al

CRM. (el Dr. Prince lo destaca principalmente para

PYMES). Hay empresas que están participando con su fan

page, incipiente, en forma mala, pero van aprendiendo.

Aprenden en forma barata… de ahí pueden llegar al

analítico.

De ahí, puede haber una puerta de entrada nueva, un

camino inverso. Desde lo Social a lo CRM”

Enrique Hofman “No sé si un CRM implementado. Con el CRM

Implementado o sin implementar, si vos tienes una gestión

de 1980 y quieres pasar a 2000 sin pasar por el intermedio

vas a tener problema.

Los conocimientos de inteligencia comercial, de CRM

y herramientas de ultra segmentación las tienes que saber y

si tu manejo de las cosas es primitivo, vas a tener

problemas. Estos conocimientos los tienes que tener para

que el CRM Social funcione.”

Horacio de Gennari “No hay integración con el CRM en las empresas

argentinas. Se necesita, pero se desvirtuó el concepto desde

su nacimiento a ahora.

CRM nació para relación consumidores empresas y

termino en Customer support.”

Marcos Westphalen “Si esto (el CRM) está en la empresa va a ser más

rápido, y el CRM Social, ya no como teoría, sino como

realidad es más posible.

Teóricamente (…) se podría desarrollar un CRM para

desarrollar un CRM Social, pero no hace falta solo la

tecnología sino la cultura para trabajar con estas

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 167 de 217

herramientas, me parece a mí. Si tienes una organización

que trabaja con el CRM y que su día a día pasa por trabajar

con esa herramienta, el CRM Social pasa a ser una

propuesta de valor no tan abstracta y a la gente que ya

trabaja con eso le estas mejorando su trabajo día a día. (…)

Si agrega valor en el día a día, es probable que más

stakeholders quieran impulsarlo. “

Mariano Casas Rúa “Necesario no en el tiempo cercano, pero te perderías

una gran oportunidad.

(…) La realidad de meterse de lleno sin tener una

solución integrada, provoca que se pierda una parte de las

interacciones con el cliente. Muchas se dan cuenta de lo que

conlleva el mundo social, pero pocos se dan cuenta la

utilidad para generación de leads (…) y acceder a los

nichos. Si la empresa no tiene una gestión integral del

cliente, arma soluciones separadas y se pierde esto. (…) Si

va a ver post de Facebook, pero no una gestión integral del

cliente. Solo soluciones especificas.”

Giselle Abuliak “Para incursionar en social media, es decir tener

presencia en las redes sociales no es necesario tener un

CRM, para poder saber con quién estoy hablando y tener

una visión única del cliente manteniendo una experiencia

única es necesario tener el CRM”

Tabla 10 - Opinión de Expertos - ¿Es necesario tener CRM antes que un CRM Social? Fuente: Elaboración

Propia.

¿Cuáles cree que sean las razones y objetivos por las cuales las grandes empresas

de la Argentina deciden adoptar el CRM Social?

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 168 de 217

Las opiniones de los encuestados respecto a las razones de adopción del CRM Social

son: respuestas a la moda o tendencia social, la imitación de los líderes en el tema y la

presión del contexto por incursionar en las redes sociales actúan en parte como una razón

de adopción. Aunque diferimos de las entrevistas en que no se podría hablar de contagio

como lo plantea Everett Rogers (Prince 2009), sino que de haber, sería un contagio similar

al propuesto por Ronald Burt (Burt 1987).

El valor que aporta el CRM Social, la facilidad de acceso al mismo (las redes sociales

tienen pocas barreras de entrada) y el encontrar un mercado creciente en las redes sociales

también fueron identificados como posibles razones por el cual una empresa adopta el

CRM Social. Las empresas buscarían tener presencia en las redes sociales, tratando de

sacar un beneficio de ello.

En general, se indica que como es reciente, es conveniente analizarlo y aprender de lo

que trata, pero no estar puede acarrear un costo para la empresa, si los competidores y sus

clientes están allí, interactuando.

Es interesante la opinión de Marcos Westphalen que menciona a palancas positivas y

negativas para la adopción: ¿Por qué una empresa estaría en las redes sociales? y ¿Qué

perdería al no estar allí?

Experto/Consultor Opinión

Alejandro Prince “Varía mucho por empresa o sector

Por una parte, la presión de oferta, de moda, de los

hijos de los dueños que hablan de las redes y los diarios

ponen información de las redes sociales como si pasara

todo el mundo por ahí, lo cual no es cierto. La sensación de

que si no está ahí está muerto o no es moderno.

La otra parte la lógica, el CRM Social es una

herramienta que va a transformar el mundo de la

comunicación con las audiencias y luego los clientes. Y si es

tan bueno como dicen, se debe obtener el valor del mismo

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 169 de 217

rápido.”

Claudio Freijedo “Porque si bien es incipiente, hacia futuro va a ir

creciendo, pero en principio hay que ser un “First mover”.

Tienes que estar para ver de qué se trata y en qué momento

acelerar sobre el concepto. Vas aprendiendo y luego invertís

más fuerte.”

Cecilia Seitun “Es fácil de usar, instantáneo y sobre todo, es el

canal de comunicación de la generación actual.”

Marcos Westphalen “La idea del valor es muy clara, es algo tan masivo y

cotidiano hoy, que no sé cuántas empresas eligieron estar

en las redes sociales o las redes sociales eligieron que las

empresas estén allí. Es una fuerza tan grande que él no

estar tiene un costo. Hay una propuesta de valor por el

lado positivo y también está el costo de no estar (perder

terreno). Se ponderan ambas.

También está el efecto de red, cuando aparecen otros

competidores en la red y tienes a tu competidor hablándole

a tus clientes y vos no.

Todos nuestros clientes están en redes sociales,

¿queremos no estar donde están ellos?”

Alan Lerner “Por acceso principalmente: es un canal gratuito y

existiendo el análisis de información de fácil de acceso. Por

la oportunidad que representa también, porque se ve que el

resto lo adopta, por seguir al número 1, sin cuestionarse el

porqué, solo para seguir a mi competidor que lo hace.”

Carolina Bertoni “Maximizar el retorno de sus inversiones,

administrando correctamente los esfuerzos según el valor de

cada cliente de acuerdo a su momento en el ‘ciclo de vida

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 170 de 217

de cliente’.”

Tabla 11 - Opinión de Expertos - Razones y Objetivos para adoptar un CRM Social en grandes empresas

de Argentina. Fuente: Elaboración Propia.

¿Cómo imagina que será la adopción del CRM Social en las grandes empresas de

la Argentina en los próximos 5 años?

a. Muy Alto (muy favorable y con alta penetración en el mercado)

b. Alto (favorable, con una considerable penetración en el mercado)

c. Nulo (se mantendrá al mismo nivel que hoy día)

d. Bajo (desfavorable, la curva de adopción disminuirá)

e. Muy Bajo (muy desfavorable, la curva de adopción disminuirá

considerablemente)

Exceptuando en un caso, se observa una opinión favorable en cuanto al crecimiento

del concepto del CRM Social, que rondan entre los valores Muy Alto y Alto exceptuando 2

casos: un caso que se visualiza el crecimiento de Bajo a Medio y en otros dos casos debido

a la inmadurez del concepto no se ha podido declarar entre un crecimiento favorable o

desfavorable.

Se ha observado opiniones que indican que la situación política-económica de la

Argentina podría frenar el crecimiento del CRM Social. En especial la reducción de las

inversiones en el país y la incertidumbre política.

Experto/Consultor Opinión

Alejandro Prince “Empresas que usan la idea de CRM Social, creo que

va a crecer muchísimo. El mercado de CRM, tal vez no

veamos que crezca mucho.

Sin duda creo que va a crecer, crecer bastante”

Claudio Freijedo “Creciendo lentamente. Porque hay recesiones en la

inversión. Algunas cosas siguen creciendo por prioridad,

pero no tanto como deberían.”

Enrique Hofman “Va a depender el año 2015, si este gobierno sigue y

si es una economía cerrada. (…) Estos dos años son para

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 171 de 217

prepararse pensando que podes tener una oportunidad de

negocio de acá a dentro de 2 años, sino la diferencia va a

ser más grande.”

Marcos Westphalen “Lo veo creciendo, porque en el CRM social lo que

empuja es el hecho social. (…) Sin duda va a crecer, porque

varias empresas ya están en las redes sociales y han visto su

importancia. Creo que debería tender a crecer, porque hay

un caudal de datos enorme en las redes sociales y el CRM

podría ser una via para que esos datos sean administrables

y útiles.”

Tabla 12 - Opinión de Expertos - Adopción del CRM Social en grandes empresas de Argentina en los

próximos 5 años. Fuente: Elaboración Propia.

¿Qué factores considera claves, para que las grandes empresas Argentinas adopten

al CRM Social?

Dentro de las opiniones sobre los factores clave se han detectado:

 El factor interno, formado por los modelos mentales, la cultura organizacional

y la participación y el compromiso de los diferentes sectores en el desarrollo

de un CRM Social.

 Un nuevo planteamiento estratégico dentro de la dirección, entendiendo y

conociendo el nuevo negocio y los objetivos de abordar el mismo.

 Un equipo de mercadeo a la altura de la exigencia de las redes sociales, que

pueda realizar un análisis del mercado dentro de las redes sociales, cuáles van

a ser los segmentos a atacar y cuál va a ser el clima del mercado cuando la

empresa se exponga en las redes.

 Tiempo y paciencia para aprender, capacitarse y experimentar. También se ha

indicado que es posible que el cambio generacional hacia la generación Y de

los directores de empresas ayude a comprender a las redes sociales.

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 172 de 217

 Procesos bien definidos (esto condice con lo observado en las encuestas a

profesionales que trabajan con las redes sociales para empresas)

La tecnología, ha sido detectada como un factor no tan relevante

Experto/Consultor Opinión

Alejandro Prince “Tiempo, paciencia. Curva de aprendizaje y curva de

experiencia. Va a entrar en cuando sea percibido como una

necesidad y se entienda su utilidad. De ahí contagio, el

aprendizaje intensivo del que lo usó que va a redundar en

más gente que conoce los beneficios, de allí un uso más

inteligente, más beneficioso y ventajoso; y más contagio.”

Cecilia Seitun “Creo que la presencia de empresas como Facebook o

Google es clave.

Las empresas Argentinas necesitan capacitaciones

constantes para entender cómo funciona el CRM social y

necesitan perderle el miedo.

Creo también que con el cambio generacional de la

dirección que se va a ir dando orgánicamente, el modelo

mental es distinto, la generación Y simplemente "lo

entiende".”

Enrique Hofman “El primero es un planeamiento estratégico con una

nueva visión de negocios. El segundo es un equipo de

marketing ultramoderno. Estas dos son indispensables.

La parte tecnológica es necesaria pero es la tercera

en importancia.”

Horacio de Gennari “Saber perfectamente que mercado voy a encontrar en

redes sociales, en cuanto a las preguntas y reclamos que voy

a recibir. No puedo salir a la calle y no saber cómo está el

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 173 de 217

clima.”

Marcos Christiansen “Contar con un buen equipo de estrategia digital.

Muchos anunciantes se auto-medican con un Community

Manager junior para encarar todas las estrategias sociales.

Los resultados no son los óptimos y esto genera una pérdida

de confianza en el concepto de CRM Social.”

Marcos Westphalen “El factor interno: quienes son los stakeholders

principalmente (mercadeo, venta, producto y tecnología),

como tenemos a todas esas partes sentadas en una misma

mesa. (…) ¿Hay una cultura en la organización para

adoptar esta tecnología para que se convierta en una parte

central de la organización o es una parte marginal? (…) la

organización puede no estar preparada para una adopción

masiva (el sector decisor y el día a día). Puede ser que se

sienten 5 personas pero luego no se adopte en la

organización entera.”

Omar Belloni “Que las empresas entiendan que la construcción de

vínculos con el cliente son un diferencial en un mercado

inelástico y recesivo.”

Alan Lerner “1-Desarrollar mayor apertura en cuanto al modelo

mental.

2-La alta dirección debe tener definidos los segmentos

de mercados para hacer hincapié, para maximizar los

beneficios. Conocer el negocio.

3- Contar con procesos adecuadamente documentados

4- Acceso a la tecnología.”

Carolina Bertoni “La proyección de estrategias a largo plazo y una

filosofía centrada en el cliente.”

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 174 de 217

Tabla 13 - Opinión de Expertos - Factores claves para la adopción del CRM Social en grandes empresas de

Argentina. Fuente: Elaboración Propia.

¿Qué barreras cree que enfrenta el CRM Social para ser adoptado por las grandes

empresas de la Argentina?

Los modelos mentales y el factor interno de la empresa han sido las opiniones más

frecuentes sobre barreras para la adopción. De acuerdo a las opiniones recibidas, el

problema de los modelos mentales llegaría por no entender cómo se desarrolla un CRM,

como se trabaja en las redes sociales y como apalancarse constructivamente en ambos.

La falta de comprensión del negocio y del mercado potencial de las redes sociales,

junto con la falta de análisis de problemas internos, también han sido mencionadas como

otras barreras de importancia.

La disponibilidad de tecnologías y expertos en el área han sido mencionados como

posibles barreras, junto con la capacidad de conseguir capital necesario para desarrollar la

estrategia de CRM Social, en una economía con recesión de inversiones.

Experto/Consultor Opinión

Alejandro Prince “En las grandes el “legacy mental” es muy pesado,

mucha estructura, gerentes más antiguos, etc. Puede haber

un problema de resistencia cultural. “

Claudio Freijedo “Resistencia al cambio y otras barreras que aparecen

ante cualquier innovación. La situación económica actual,

donde hay una recesión de inversión podría resultar en otra

barrera.”

Enrique Hofman “Falta de comprensión de la misión del negocio. Hay

muchos negocios que se están rediseñando y la gente no

sabe que va a ser un banco o una empresa de

telecomunicaciones en el futuro y quizás terminan siendo un

“marketplace”. Esta visión de negocios impide que yo haga

funcionar bien el CRM en las redes sociales.”

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 175 de 217

Horacio de Gennari “Miremos para atrás las quejas que se producen y

evaluar que herramienta es la que conviene para atender

esas quejas.

Falta análisis profundo de los reclamos para saber

qué tipo de centro de reclamo colocar. Hay que resolver

algunos estudios internos antes.”

Marcos Christiansen “Muchos anunciantes no toleran las opiniones

negativas cuando en realidad es justamente es oportunidad

para modificar una situación existente.

El uso de tecnologías específicas para CRM Social

requiere determinada inversión y recursos humanos que

muchos anunciantes tardaran en incorporar. Solo los

anunciantes globales que tengan una bajada de línea

externa podrán hacerlo.”

Marcos Westphalen “El obstáculo puede ser el factor interno de la

empresa”

Mariano Casas Rúa “En CRM, la mayoría de los procesos de las empresas

están pensados en operativa interna y no en la perspectiva

externa (con el cliente) (…) muchas pueden tener un

aplicativo que tienen la funcionalidad de un CRM, pero que

lo usen como tal, hay una gran distancia. El CRM Social,

comparte la barrera del CRM, pero además, tiene una

barrera cultural. Entre las personas que toman decisiones

en la empresa, hay pocas que conciben a las redes sociales

como un canal de comunicación.

Hay un problema en los modelos mentales.”

Santiago Blanco “Falta de especialistas en el tema en el mercado local

y falta de soluciones tecnológicas locales.

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 176 de 217

Estructuras organizacionales muy tradicionales,

donde el CRM social pasaría a ser una persona dedicada a

leer publicaciones sociales en lugar de entender que el CRM

Social requiere una transformación en la forma de trabajar

y estructurar la empresa.”

Leandro Sivila “Costos. Los productos para dar respuesta a este tipo

de procesos son aun caros, tanto en sus precios de licencias

como de consultoría de implementación.

Falta de experiencia de las áreas usuarias. Muchas

empresas aún no tienen sistemas robustos y maduros de

CRM, por lo cual el CRM social será un nuevo desafío para

el área.

Desconocimiento o dificultad de estimación del

mercado potencial.”

Carolina Bertoni “Sobre todo una barrera de cultura empresaria, más

enfocada en el producto/servicio que en el cliente.”

Tabla 14 - Opinión de Expertos - Barreras para la adopción del CRM Social en grandes empresas de

Argentina. Fuente: Elaboración Propia.

¿Cuáles cree que sean los principales beneficios de adoptar el CRM Social y cuáles

los principales problemas derivados de su uso?

Como beneficios se destacaron tener un nuevo canal de comunicación con los clientes

y capturar esa información para disponibilizarla a toda la compañía, directo desde los

clientes y con posibilidades de ser analizada, posibilitando una mejora en la relación cliente

empresa y en la satisfacción del cliente.

En algunos casos se ha destacado una posibilidad en reducción de costos de atención,

pero esto lo discutiremos más adelante en la sección de preguntas adicionales (Anexo,

sección 5.5.2.4)

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 177 de 217

También surgieron opiniones que indican que una empresa debería tener presencia sí

o sí en las redes sociales y los beneficios comienzan a tener menos relevancia que los

problemas por no estar allí.

Entre los problemas detectados, se destacan las opiniones sobre la exposición de

quejas negativas en las propias páginas (donde las personas tienen el control y se organizan

para aumentar su poder de influencia) y principalmente, los problemas intrínsecos que

puedan surgir de una mala implementación (falta de objetivos claros, compromiso

empresarial, implementaciones a medias, etc.) y la sobredosis de información que puede

resultar difícil de analizar, pudiendo llevar a decisiones erróneas por un procesamiento sin

entender al usuario de redes sociales. También se ha mencionado que no existiría una buena

práctica de implementación, debido a su naturaleza incipiente, lo que complica más la

posibilidad de realizar una buena implementación.

Experto/Consultor Opinión

Cecilia Seitun “Beneficios: Utilizar el canal de comunicación que

está utilizando la generación actual, Tener una gran

velocidad de respuesta, transparencia en la comunicación y

brindar una vía de comunicación en la cual se da una

conversación de dos vías

Problemas: El miedo de la gerencia, una vez que se

abre la puerta a recibir reclamos no se cierra.”

Claudio Freijedo “Beneficio: Mayor proximidad con el cliente.

Problema: Difundir quejas. Hay que estar muy atento

y atenderlas a tiempo, porque estas quejas pueden crecer y

difundirse muchísimo.

Las redes sociales son un canal de los demás hacia

vos.”

Enrique Hofman “No veo beneficios ni problemas. Por el hecho de

estar en la edad de piedra va a haber problemas. Por el

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 178 de 217

hecho que vos no podes no estar ahí, no hay que analizar

los beneficios.

 No podes no estar en redes sociales Aunque el

aprendizaje sea duro, lo tienes que hacer. Cuanto más

rápido aprendas mejor porque aprendiste antes que los

demás.”

Horacio de Gennari “Expongo el problema con la empresa públicamente a

la comunidad que me está siguiendo. Expones el problema

con la empresa a tus seguidores, pero a lo mejor, si la

empresa te trata bien y te mejora la situación, capaz que

revertís eso en una relación positiva. Pero hay alta

probabilidad negativa.”

Marcos Westphalen “El valor es muy claro. En el fondo lo que esto

permite es conocer más y mejor a los clientes y de una

manera sistemática. Más y mejor es la parte social y la

parte sistemática es CRM.

El valor puede ser enorme, imagino para un equipo de

marketing, conociendo a sus clientes puede hacer campañas

más efectivas, puede tener programas de retención más

específicos y relevantes para los usuarios y para los equipos

de venta también, si quisieran impulsar productos

específicos para una cierta audiencia. Y para el equipo de

producto también se pueden nutrir de feedback o

comentarios que le permitan diseñar o rediseñar nuevos

productos.

Problemas: Los problemas son menores si esto se

hace bien. Hay que ver como se hizo, creo que la

implementación en el fondo tiene mucho más que ver con el

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 179 de 217

grado de éxito y los problemas que podes tener. Son muy

distintos los problemas si hiciste una buena implementación

vs una mala implementación y el concepto es el mismo.

(…) Los problemas no son intrínsecos al concepto,

sino en cómo se implemente.”

Mariano Casas Rúa “Beneficios: Generación de leads, acceder a nichos,

análisis de publicaciones, etc.

Problemas: ¿cuál es la manera correcta de

implementar el CRM Social? No hay estrategia conocida

que sea exitosa. Es el riesgo a lo desconocido.

¿Deberíamos adentrarnos en ese camino? Sí, porque

no podes esconderte y el mundo cambia. No podes poner la

cabeza dentro de la arena.”

Santiago Blanco “Como beneficios indicaría el conocimiento de los

clientes y no clientes, la interacción persona a persona y la

obtención de comentarios o mejoras sobre nuestros

productos y servicios, directamente desde los consumidores.

Como problema, veo que es necesario tener en cuenta

la forma de separar la “basura” de lo que realmente sirve,

y no tomar todo por sentado. También creo que la falta de

foco y objetivos claro hacen que el CRM social falle,

debilitando su uso en otras empresas.”

Leandro Sivila “Beneficios: Satisfacción del cliente. El entender

mejor al cliente y sus necesidades permitirá generar no solo

acciones reactivas sino también proactivas. Tanto para la

atención post venta como para la generación de nuevas

oportunidades. Cross selling y up selling de productos y

servicios.

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 180 de 217

Problemas: Publicidad negativa generada por

campañas o acciones mal direccionadas y de alta

exposición. Abundancia de información que no siempre

tiene una fácil lectura para la toma de decisiones.”

Giselle Abuliak “Beneficios Mejorar la Marca, Reducir Costos,

Influenciar comportamiento del cliente, Mejorar

satisfacción del cliente , Aumentar Ventas, Innovar

Problemas: que es un sistema abierto y en construcción

permanente que involucra a conjuntos que se identifican con

las mismas necesidades y problemáticas y que se organizan

para potenciar sus recursos”

Carolina Bertoni “A largo plazo, mejor administración de recursos

(promociones, inversiones, desarrollos de producto) y

maximización del valor por cliente. No veo problemas por

utilizarlo, al contrario.”

Tabla 15 - Opinión de Expertos - Beneficios y problemas de adoptar el CRM Social. Fuente: Elaboración

Propia.

5.5.2.4 Preguntas adicionales.

Dentro de algunas de las entrevistas pudimos obtener el espacio para realizar

realizaron algunas preguntas adicionales, que destacamos en este trabajo por su relevancia.

La presencia en redes sociales ¿Aplica a todas las empresas y sus productos?

En general, opinan que las empresas en su mayoría pueden obtener un valor en las

redes sociales, ya sea con comunicación unidireccional o bidireccional, pero que el mismo

puede estar atado a la naturaleza del negocio (B2B, B2C) o del producto (Con potencial de

sociabilización o no). Quizás haya sido mejor preguntar ¿Es recomendable que todas las

empresas utilicen el CRM Social de la misma forma?

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 181 de 217

Experto/Consultor Opinión

Alejandro Prince “Las redes sociales se piensan por segmento. Hay que

ver que es importante por cada empresa.

Depende el negocio. Depende del producto, ya que

sobre muchos temas uno no socializa (ejemplo: Papel

Higiénico).”

Enrique Hofman “Si, es una plataforma de comunicación. Desde un

emprendimiento a Petrobras deberían estar.

Es como preguntar si todas las empresas necesitan

tener una computadora o máquina de escribir. No veo la

posibilidad de no emprender ese camino.”

Marcos Westphalen “Creo que es algo tan extendido que todas deberían

considerar estar y ver cuántos recursos pueden poner detrás

de eso. (…) Lo más importante acá es que no hay una

distinción entre empresas grandes, medianas y chicas,

porque cuando están en redes sociales, estas empresas están

con sus marcas, con sus diferenciales, pero en cuanto a la

plataforma con cierto plano de igualdad.

Yo estoy pensando más que nada B2C. En B2B puede

haber menos valor, no ninguno, pero menor y menos claro.

Un B2C, creo que no tiene dudas, porque sus clientes están

en las redes.

En el fondo se trata de descubrir cuáles son los

canales llegar a los clientes de manera más directa posible.

Ignorar las redes sociales sería ignorar uno de estos

canales. En B2B los canales que llegan a los clientes es por

negociaciones, socios, proveedores, es un poco diferente.”

Horacio de Gennari “Tomaría la red social como un medio

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 182 de 217

comunicacional unidireccional más, cuando abrís la

tranquera a interactuar, fíjate que a esa tranquera entren de

a uno, sino puede haber un problema. “

Tabla 16 - Opinión de Expertos - ¿Las redes sociales son para todas las empresas y productos? Fuente:

Elaboración Propia.

¿Puede reducirse costos de atención a través de las redes sociales?

Existen opiniones encontradas al respecto. Algunos expertos consideran que pueden

reducirse los costos mientras otros opinan que se mantienen o aumentan. Las razones de

opinar por una reducción de costos provienen por el beneficio de la automatización de

respuestas, el mejoramiento de procesos de atención y una posible despersonalización del

canal, mientras que las opiniones sobre mantención o crecimiento de costos provienen del

hecho que los canales de atención pueden convivir, y las redes sociales no ser el único, o

que los recursos requeridos para atender a las redes sociales son los mismos. En fin, casi

todos condicen que no es el foco en el que debe medirse, sino que debe medirse en

capacidad de servicio, satisfacción del cliente o que directamente no hace falta medirlo,

porque estar en las redes sociales es una necesidad de la empresa.

Resulta interesante la opinión de Mariano Casas Rúa, que indica que los canales de

atención pueden convivir, dependiendo de las preferencias de comunicación de los clientes,

lo que evitaría la reducción de costos planteada por un movimiento de reclamos de clientes

hacia las redes sociales. Esta opinión condice con lo relevado en entrevistas a empresas,

donde las consultas recibidas a través de un canal (como las redes sociales) pueden ser

diferentes que las realizadas en un canal más privado, como el telefónico, sea por temas de

privacidad, velocidad de respuesta o capacidades de servicio.

Experto/Consultor Opinión

Alejandro Prince “Suena razonable que el costo operativo sea menor.

Hay que ver en cuanto amortizo mis nuevos costos. (…) Es

difícil calcular costos en una disrupción como esta de forma

de atender o analizar; no es tan fácil reducir los costos a un

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 183 de 217

costo directo separable o a un gasto de estructura separado.

Lo que habría que medir es el impacto en sonrisas del

cliente, en ventas o similares. Cuando se analiza, hay que

ser cuidadoso de hacerlo bien y objetivamente (sin

manipulación). Lo que importa es si es feliz el cliente. Si el

cliente no está contento, no lo quiero medir en plata.”

Cecilia Seitun “Si es la única plataforma de CRM que se va a

utilizar, sí, estoy de acuerdo. La plataforma es gratuita y la

cantidad de gente que se necesita para dar soporte es

prácticamente la misma. Las redes sociales son un canal de

los demás hacia vos.”

Claudio Freijedo “Reduce costos, pero baja la calidad del contacto. Se

masifica, pero con el CRM se puede automatizar el

contacto. Por ser automatizado, podría mejorar la calidad

de respuesta, siendo única y consistente. Si la capa de

procesos están bien definidos, puede ser una oportunidad de

mejora, siempre que el contacto humano sea malo porque la

causa es falta de capacitación y recursos humanos

insuficientes.

Si el servicio es malo va a ser malo igual. “

Enrique Hofman “Es irrelevante cuando vos tienes que hacer algo

porque te encuentras fuera de un ecosistema y tu empresa

vive en él. Tienes que estar ahí, después verás si la relación

costos/prestaciones se pueden mejorar. No se debería

pensar en esto”

Horacio de Gennari “Probablemente las empresas hayan reducido costos

con las redes sociales. Una cosa es tener 2000 personas

atendiendo por teléfono, con problemas de sindicatos y

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 184 de 217

demás, y otra cosa es tener 300 atendiendo por redes

sociales. Pero el foco, debe estar en resolver el problema en

sí. Es probable que las redes sociales agraven la relación

con el consumidor, aumentando la frustración de la no

resolución del problema (refiriéndose a la

despersonalización y anonimidad que brinda el canal). Tu

frustración personal, es directamente proporcional a la

lejanía que tienes con la empresa, y se engaña la empresa al

pensar que estando en la red social estoy cerca del cliente.”

 “No hice un análisis, ni soy experto en esto. Pero a

nivel opinión veo que no necesariamente sea así.

Si hoy te manejas por mail o por teléfono y parte de

esa atención pasa a ser a través de las redes vas a necesitar

recursos para seguir atendiendo, probablemente similar. No

veo donde está la reducción de costos. Creo que el valor no

es ese”

Mariano Casas Rúa “Aumenta costos, claramente, pero reduce índice

churn (migración de clientes). No reduce costo, porque no

hay una solución madura para que reduzca eso. Tienes que

poner gente y eso incrementa costos.

Si es cierto que otorgar un canal a personas que antes

no podían comunicarse por allí, reduce tu churn. No se sabe

hasta cuándo compensan el costo, comparándolo con el

churn.

Si es cierto que como canal de comunicación

incipiente, mientras más volumetría tengas (y estés

preparado para esto), el escalamiento de volumen en este

canal no te va a afectar tanto.

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 185 de 217

Hoy en día no tienes forma de darte cuenta si un canal

aumento porque redujo otro, o porque esta gente estaba

pero no podía entrar. La gente que cree que reduce costos,

piensa que se mueve de un canal a otro, pero no hay estudio

que diga eso, no sabes si es nuevo o se movió. Puede ser que

los canales convivan. Solo cuando entiendas la mezcla y el

movimiento de atención vas a poder analizar costo. “

Leandro Sivila “Es difícil determinar si esto es cierto o no si no se

cuenta con un ejemplo real. Si una empresa no está

haciendo hoy un soporte proactivo al cliente, seguramente

implicara sumar un costo.

Por el contrario, si la adopción del Social CRM,

implica una optimización de procesos, donde se aprovecha

el seguimiento de las actividades del cliente, tanto cuando

hace un contacto directo con la empresa como cuando

interactúa en la redes sociales, a fin de lograr una mayor

satisfacción y luego generar ventas de cross selling y up

selling, la reducción de costos provendrá indirectamente de

una mayor generación de ingresos.”

Matias Sulzberguer “El costo del soporte depende de la calidad del

mismo, no del medio.”

Tabla 17 - Opinión de Expertos - Las redes sociales pueden ayudar a reducir costos de atención a clientes.

Fuente: Elaboración Propia.

5.5.3 Respuestas a preguntas específicas para proveedores de plataformas de CRM

y/o CRM Social

Adicionalmente al cuestionario realizado a expertos y consultores de empresas de

tecnologías, consultamos a los proveedores de servicios de CRM que necesidades le

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 186 de 217

trasmiten las empresas sobre el CRM Social y cómo se están preparando sus empresas para

ellos.

Abuliak, Giselle – Ernst & Young Argentina

¿Qué necesidades detectan en las empresas a las que brindan consultoría?

“Cómo gestionar las redes sociales y capturar a los futuros clientes donde los puntos

de contacto se multiplican.

(…) Como armar el gobierno par a gestionar ese canal dado que en general hay

gente junior respondiendo a las preguntas y en qué momento escalar el tema”

¿Cómo se está preparando su empresa para soportar un posible crecimiento del

CRM Social?

“Es necesario tener en cuenta que 5 de los mercados más comprometidos con las

redes sociales se encuentran en América Latina.

Facebook es la red social líder. En Argentina hay más de 20 Millones de usuarios (52%

Mujeres y 48% Hombres) y la edad promedio de los usuarios es de 18-28. Además es el

país que más usa las redes sociales a nivel global con cerca de 10 hrs al mes por visitante.

 La empresa en la que trabajo se está preparando para poder servir al mercado

durante los próximos años con una demanda alta en esta área”

Casas Rua, Mariano– Oracle Argentina

¿Qué necesidades detectan en las empresas a las que brindan consultoría?

“Hoy están preocupados por la visión social de la empresa. A las empresas les

interesa principalmente su reputación en las redes sociales. Les preocupa más darle

gestión a las publicaciones en las redes sociales por el tema de reputación, y darle una

atención como si se hubiera llamado a la mesa de ayuda.

La segunda necesidad es vender, acercarse al cliente, entre otras…

Lo que sucedió con la primera necesidad es que no dimensionaron la cantidad de

interacciones que debían abarcar. Empezaron manualmente y no pudieron soportarlo. Les

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 187 de 217

preocupan tener una solución sobre este tema, para tener algo que tolere el volumen de las

redes sociales, gestionar como priorizar y atacar lo que ocurre allí. Realmente, se

preocupan más por ponderaciones y gestiones más que esté integrado al CRM.”

¿Cómo se está preparando Oracle para soportar un posible crecimiento del CRM

Social?

“La tendencia social es fuerte y las empresas están tratando de sacarle provecho.

En el caso de Oracle se está investigando mucho y se ha comprado muchos

productos (Eloqua, Web Commerce ATG), para integrarlo a los productos de CRM

(Peoplesoft, Vantive, E-Business-Suite, Fusión-CRM, y Siebel). La estrategia es bastante

compleja, se busca una herramienta que maneje lo social y luego alimente a las

herramientas que ya se tienen.

Lo que se busca es que se integren en los conceptos de las herramientas, que se

incluyan los conceptos sociales a campañas, órdenes de servicios, entre otros en las

herramientas CRM.

Dentro de poco Siebel soportará la integración con conceptos sociales, bajo el

concepto del mejoramiento de la experiencia del cliente, vinculando las interacciones

sociales y perfiles sociales de los clientes en su propia base.”

Sivila, Leandro – Enratio

¿Qué necesidades detectan en las empresas a las que brindan consultoría?

“La preocupación está en cómo aprovechar la gran cantidad de tráfico que tiene las

redes sociales en post de generar ventas. Esto sea, generando publicidad o promoción de

sus productos y servicios.

En algunos casos se quiere entender que están comentando los usuarios de la

empresa a fin de poder tomar luego acciones proactivas de venta o de atención al cliente.

Este último caso es, todavía, el menos relevante“

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 188 de 217

¿Cómo se está preparando su empresa para soportar un posible crecimiento del

CRM Social?

“En nuestro caso, estamos lanzando una unidad de negocios para atender este

potencial mercado.”

5.5.4 Respuestas de profesionales de grandes empresas

5.5.4.1 Entrevistados

Hemos realizado entrevistas o un cuestionario a personal de grandes empresas

Argentina que estén trabajando con la presencia de sus empresas en las redes sociales. Los

entrevistados o encuestados fueron:

Gerente de Comunicaciones, Empresa de Medios

Gerente de Comunicación y medios en una importante empresa de distribución de

contenido televisado en Latinoamérica.

Método: Entrevista

Fecha: 15 de Marzo de 2013

Chamula, Gisele

Coordinadora de Marketing Digital en Wal-Mart

Método: Cuestionario

Fecha: 14 de Abril de 2013

Rivieri, Maria Laura

Coordinadora de Marketing Digital y redes sociales en Telecom Personal

Método: Cuestionario

Fecha: 11 de Abril de 2013

Fondevila, Pablo

Community Manager y coordinador de redes sociales en SAS Consulting.

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 189 de 217

Método: Cuestionario

Fecha: 18 de Marzo de 2013

Representante de Marketing Digital, Clorox

Representante del área de marketing digital, en Clorox, una empresa Argentina que

produce y comercializa diferentes productos para el uso doméstico (Lavandinas, Poet,

Mortimer, etc.).

Método: Cuestionario

Fecha: 11 de Abril de 2013

5.5.4.2 Respuestas

Al igual que en el cuestionario para expertos, los valores fueron completamente

orientativos. En la entrevista o el cuestionario, las personas podían contestar fuera de los

valores establecidos o colocar aclaraciones al respecto.

En algunos casos, se ha explicado con fines aclaratorios al CRM Social como la

implementación de técnicas de CRM en las redes sociales, entre ellas, la interacción del

cliente para atención y soporte, el análisis de mercado, etc.

¿Está utilizando las redes sociales para alguno de estos propósitos?

 Promoción y publicidad

 Atención a los Clientes

La totalidad de los entrevistados han declarado realizar promoción y publicidad, y

atención a clientes a través de las redes sociales, aunque en el último de los casos uno de

ellos ha mencionado que lo realiza “parcialmente”.

 Análisis del mercado y captura de sentimientos

Solo uno de los casos ha declarado que no realiza captura y análisis de sentimientos

en las redes sociales, pero quizás esto se deba al tipo de mercado al que apunta. Este caso

ha sido el de SAS, que es un negocio B2B y podría no tener su segmento de mercado

opinando en las redes sociales.

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 190 de 217

 Creación colaborativa de productos e ideas

En la creación colaborativa de productos e ideas (crowdsourcing) ha surgido un poco

de heterogeneidad. 2 de 5 han marcado que realizan una creación colaborativa de productos

e ideas, 1 ha declarado realizarlo en menor medida y otro ha declarado realizarlo a través de

métodos ad hoc, pero no a través de las redes sociales.

 Alarmado ante opiniones de influenciadores

3 de 5 empresas encuestadas realizan un procesamiento de alarmado ante el tono de

las publicaciones de personas que tengan influencia en las redes sociales, es decir, de los

referentes de opinión.

 Ventas a través de las redes sociales

Ninguno de los respondientes ha declarado realizar ventas a través de las redes

sociales.

 Otras que no se hayan mencionado

En las encuestas realizadas, una de las empresa ha detectado al “engagement” con los

consumidores como un caso de uso a destacar, “realizando un vínculo entre los clientes y la

marca más allá de la “atención a clientes””, y otra ha detectado que las redes sociales son

un buen medio para brindarle material de capacitación a prospectos y clientes (este último

fue el caso de la empresa SAS)

En el proceso de detección de esta pregunta, se ha detectado que la empresa no

siempre realiza los procesos de administración de comunidades, promoción y publicidad

dentro de la misma empresa. Cabe la posibilidad de tercerizar la comunicación en agencias

o administradores de comunidades independientes.

También se ha detectado que las empresas pueden tener más de una página dentro de

las redes sociales, dependiendo del segmento del mercado objetivo o del producto del que

se trate.

¿Cree necesario tener una plataforma de CRM implantada en la empresa para

poder realizar un CRM Social?

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 191 de 217

3 de las empresas lo han detectado como algo deseable, pero no estrictamente

necesario.

Referente de empresa Opinión o comentario

Pablo Fondevilla “No es estrictamente necesario en nuestro caso ya que

actuamos en un mercado B2B. Las interacciones son menos

voluminosas que B2C”.

Tabla 18 - Opinión de usuarios - ¿Es necesario tener CRM antes que un CRM Social? Fuente: Elaboración

Propia.

También es importante destacar que para el caso de la empresa de medios, hoy

realizan casos de uso del CRM Social sin una implementación completa de un CRM.

Las restantes 2 empresas han respondido que si es necesario

Referente de empresa Opinión o comentario

Gisele Chamula “La plataforma de CRM creo es necesaria para tener una

interacción eficiente con los clientes a través de cualquier

canal, evitando repetición de mensajes y permitiendo llegar

al usuario indicado con el mensaje correcto en el momento

oportuno.”

Referente de Clorox “Si, definitivamente. Por supuesto que los objetivos y formas

varían de acuerdo a la categoría de la que hablemos: no es lo

mismo un retailer que un fabricante; ni productos selectivos

que masivos. Pero en términos generales, es necesaria una

plataforma CRM para sacar provecho a las redes sociales.”

Tabla 19 - Opinión de usuarios - ¿Es necesario tener CRM antes que un CRM Social? Fuente: Elaboración

Propia.

¿Ha adoptado o está considerando la adopción de un CRM Social?

2 empresas han respondido que si han adoptado las redes sociales, las demás están

comenzando los pasos, recolectando información analítica de las redes sociales dentro de

una base de datos o integrando las redes sociales con herramientas que permitan trabajar

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 192 de 217

con seguimientos de casos para centros de atención (estilo atención telefónica, con

generación y asignación de tickets).

Referente de empresa Opinión o comentario

Pablo Fondevilla No porque acá estamos en una subsidiaria de una empresa

americana. Esas decisiones se toman en USA.” Destacando

una dependencia con la casa matriz, al ser una empresa

multinacional.

Tabla 20 - Opinión de usuarios - ¿Ha adoptado un CRM Social? Fuente: Elaboración Propia.

¿Qué objetivos (a nivel macro) persigue en el uso o posible uso del CRM Social?

Entre los objetivos detectados en las encuestas se destaca la construcción de la marca

y de una imagen en digital, pero también podemos destacar el desarrollar un vínculo con los

clientes y escucharlos.

En palabras de los entrevistados:

Referente de empresa Opinión o comentario

Maria Laura Rivieri “Branding, innovación, escucha, atención al cliente”

Pablo Fondevilla “Educar clientes y prospectos, detectar oportunidades y

limitaciones de uso, identificar a influenciadores y gente

valiosa dentro de la comunidad, entre otros”

Gisele Chamula “Lograr un posicionamiento digital que permita establecer

un vinculo con la audiencia en las redes sociales”

Referente de Clorox “Construcción de marca y reforzar el posicionamiento.

Comunicación, Awareness, Engagement, intentando

extender de una manera digital la experiencia que el

producto genera offline.”

Referente de empresa de

medios

Tener presencia en las redes sociales, establecer contacto

con los clientes, escuchar lo que dicen, realizar atención a

sus reclamos y nutrirse de la información del mercado en

las redes sociales. (Resumen de lo expresado en la

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 193 de 217

entrevista)

Tabla 21 - Opinión de usuarios - ¿Que objetivos persiguen al adoptar el CRM Social? Fuente: Elaboración

Propia.

Según su opinión, ¿cuáles son los principales beneficios que aporta un CRM

Social? Y ¿Cuáles considera los principales problemas asociados al CRM Social?

La posibilidad de poder relacionarse en forma más cercana al cliente ha sido

destacada como un beneficio y un problema al mismo tiempo. Por el lado negativo, se

destacó que en las redes sociales el control no está en la empresa, sino en el cliente y se

pueden dar situaciones de crisis que se deben aprender a sobrellevar, pero la posibilidad de

responder ante estas situaciones y estar cerca de los clientes es visto como un beneficio. En

este caso, se ha dejado entrever, que un problema de tener presencia en las redes sociales y

escuchar al cliente es que el cliente no solo publica la queja, sino que espera respuestas

inmediatas.

En opiniones de los entrevistados, si la cercanía con el cliente es llevada en forma

positiva, al mismo se le comunican las novedades y promociones, que podrían volverse

virales.

Otros problemas detectados son la falta de existencia de prácticas e historias de cómo

tener presencia en redes sociales; enfrentar a la masividad de las redes, que dificulta poder

contestar a tiempo el alto volumen de consultas y el factor cultural de las empresas, que

reciben en forma negativa en vez de constructiva, las quejas y reclamos por parte de los

clientes.

Referente de empresa Opinión o comentario

Maria Laura Rivieri “Hablar con la propia voz (…). Los problemas son poder

responder a tiempo y todo lo que se consulta”

Pablo Fondevila “Generar un espacio de diálogo que cambia los paradigmas

y roles con el mercado. (…) Hay un montón de temas que

tienen que ver con la cultura y las nuevas formas de

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 194 de 217

comunicación. Por ejemplo: En un entorno abierto de

diálogo, se pueden escuchar cosas que no son favorables

para la empresa. Es de gran valor pero genera un problema

desde el punto de vista cultural habitual de la empresa. A

nadie le gusta escuchar de cosas que no funcionan y eso

pone a algunos a la defensiva. El Community Manager debe

constantemente tener disposición para escuchar y dar

respuestas genuinas a los reclamos.”

Gisele Chamula “Permite al cliente estar conectado con la marca en todo

momento. Aporta viralidad a las acciones de marketing de la

marca. Permite dar a conocer novedades de la marca,

nuevos productos, eventos, etc.” (Como beneficios). (…)

“Las redes sociales permiten una mayor exposición de las

marcas donde el cliente tiene el poder. La empresa debe

contar con una estructura para poder actuar frente a

pequeñas crisis, teniendo en cuenta que los clientes de hoy

demandan respuestas inmediatas” (Como Problemas).

Referente de Clorox “La cercanía es al mismo tiempo la principal ventaja y

problema. Se dice que ahora el consumidor tiene la

posibilidad de hablar. En realidad, el consumidor siempre

habló sobre la marca y los productos. La diferencia es que

ahora los escuchamos. La relación marca consumidor es

mucho más cercana y simétrica. Esto puede ser, al mismo

tiempo, un tremendo beneficio o un problema. Por eso se

vuelve tan importante estar en las redes sociales.”

Referente de empresa de

medios

“Se concentran los pedidos en un lugar, pero es peor no

estar, porque la gente lo va a estar diciendo en otros lados y

la empresa no lo canaliza. La empresa tiene que tener el

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 195 de 217

coraje de hacerlo, pero tienen que estar preparados para

soportarlo en los procesos. No es una tarea fácil, no hay

alguien que diga cómo hacerlo, porque no hay historia de

cómo hacerlo. Tenes que estar muy preparado para el

volumen y preparado para salir. Preparado, recomiendo

salir”

Tabla 22 - Opinión de usuarios - Beneficios y problemas del CRM Social. Fuente: Elaboración Propia.

¿En qué etapa de adopción del CRM Social cree que se encuentra su empresa, del

1 al 5, considerando que 1 sería una etapa experimental y 5 un nivel optimizado,

definiendo mejores prácticas en el mercado? ¿Qué considera que podría realizar para

pasar a una próxima etapa?

Las respuestas recibidas rondan entre el valor 1 y el 3, detectando que aún hay

camino para mejorar en las empresas encuestadas. Las opiniones sobre puntos a mejorar,

son:

 Mayor organización y planificación del equipo de trabajo

 Apoyo de superiores para implementar plataformas que permitan el

seguimiento de reclamos.

 Integración con el CRM y con diferentes sectores de la empresa para dar una

experiencia sin fisuras a los clientes.

 Mayor automatización que permitan mejorar los procesos que se realizan

actualmente en forma manual.

 Generar experiencia, aprendizaje.

 Consolidar la presencia en redes, generar credibilidad y consistencia

¿Cómo piensa que será el desarrollo del CRM Social en su empresa y la

competencia durante los próximos 5 años?

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 196 de 217

a. Muy Alto

b. Alto

c. Nulo

d. Bajo

e. Muy Bajo

2 de 5 encuestados opinan que el desarrollo será Muy Alto dentro de los próximos 5

años, 1 que será Alto y otro que tendrá un desarrollo medio, con un progreso lento.

¿Qué factores ha observado como claves para la adopción del CRM Social y que

barreras ha encontrado en el camino?

Se han detectado como factores importantes

Referente de empresa Opinión o comentario

Maria Laura Rivieri “Demostrar que las personas hablan de las empresas

en las redes sociales y que es mejor que la empresa dé el

primer paso en la relación. Asimismo, demostrar que la

competencia ya está hablando con los clientes.”

Pablo Fondevila “Apoyo de niveles directivos para lograr la inversión

necesaria para implementar sistemas de seguimiento que

garanticen un elevado nivel de servicio de respuesta”

Gisele Chamula “Contar con la capacidad de brindar respuestas

inmediatas a las consultas de los clientes”

Referente de Clorox “Comprender el medio social, las menciones que se

realizan sobre la marca y actuar de manera seria,

responsable y planificada”

Referente de Empresa de

Medios

“Estar preparados, con procesos definidos que

permitan realizar comunicaciones coordinadas, brindando

un único mensaje desde la compañía”

Tabla 23 - Opinión de usuarios - Factores y barreras para adoptar CRM Social en grandes empresas de

Argentina. Fuente: Elaboración Propia.

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 197 de 217

Se han detectado como barreras:

 No poder justificar la inversión necesaria para tener presencia en redes

sociales. Resulta difícil determinar el ROI, en especial, el impacto de la

presencia de las redes sociales en las ventas. Como destaca el respondiente de

la empresa Clorox “Si bien en Internet todo es medible, en ciertas categorías

donde aún la venta “está muy lejos” del online, todavía es complicado

justificar con impacto en el negocio la inversión en redes sociales.”

 Falta de infraestructura en la compañía

o Poder contar con los recursos necesarios para tener una buena

presencia en las redes sociales

o Los sistemas de soporte al negocio no estaban preparados para

soportar la información de las redes sociales

 Barreras internas, como la falta de preparación del equipo o el choque con la

cultura empresarial.

 Miedo, temor y apatía de la alta dirección ante la exposición que generan las

redes sociales.

 Falta de entendimiento general sobre las redes sociales o se subestima su

impacto.

¿Qué lección aprendida le gustaría destacar en esta entrevista?

Referente de empresa Opinión o comentario

Maria Laura Rivieri “Hay que aceptar que no se puede tener NADA bajo

control, y trabajar sobre eso”

Pablo Fondevila “Es un camino que promete mucho pero que aún está

en pañales. Tenemos mucho que aprender para lograr una

integración a los otros procesos de la organización”

Gisele Chamula “Creo que las redes sociales permiten tener un

contacto directo y tangible con el cliente desde el lado de

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 198 de 217

marketing, lo cual nos permite detectar los errores y poder

actuar sobre ellos. Además permite conocer bien cuál es

nuestra audiencia verdadera y que está buscando”

Referente de Clorox “Fundamentalmente que la relación marca-

consumidor se vuelve mucho más simétrica”

Referente de Empresa de

Medios

“Se deben tener procesos bien definidos.(…) Analizar,

identificar, actuar, (…) tener bien definido que contestar y

que no, como contestarlo (…) y el manejo de contingencias,

que puede implicar la comunicación por otros canales.”

Tabla 24 - Opinión de usuarios - Lecciones aprendidas. Fuente: Elaboración Propia.

Una de las lecciones aprendidas destacada en la entrevista con la empresa de medios

es que dependiendo de la cultura de la población con al que la empresa se está

comunicando, el lenguaje utilizado debería tender hacia la informalidad. La

despersonalización del canal social (los perfiles respondientes son los de empresas, no

personas) provoca que el texto escrito puede resultar distante o chocante para el cliente, por

lo que se usa un lenguaje coloquial para disminuir esta distancia entre el cliente y la

empresa.

Por otro lado, los reclamos recibidos en el canal social podrían ser diferentes que en

los canales tradicionales (teléfono, mail, etc.). Tal fue el caso detectado en la compañía de

medios, donde las consultas y reclamos que se recibían por las redes sociales estaban

relacionados a programación, y ellos habían preparado un equipo con habilidades similares

a los de un call center, que al no recibir tantas consultas al respecto, no sabían cómo

responder.

Otra lección aprendida observada es integrar a toda la empresa a contestar dudas,

quejas y reclamos de los clientes, ya que las consultas que llegan a través de redes sociales

pueden superar a un representante de primera línea y los tiempos de resolución y respuesta

que se exigen en las redes sociales son muy cortos.

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 199 de 217

5.6 Análisis de ambos cuestionarios

Hemos entrevistado y encuestado a una población de expertos en sistemas y

consultores por un lado, con cierto grado de experiencia en CRM y/o en las redes sociales,

por otro lado, hemos entrevistado y encuestado a profesionales que trabajan actualmente

con redes sociales para las empresas. En esta sección se presenta un análisis conjunto de las

respuestas a modo de conclusión

5.6.1 Grado de adopción del CRM Social y madurez en grandes empresas de la

Argentina

El grado de adopción de técnicas de CRM en redes sociales, en grandes empresas de

la Argentina podría ser bajo, incipiente y requiere un proceso de aprendizaje. Pero casi en

forma unánime, expertos, consultores y profesionales que trabajan con las redes sociales

para empresas tienen altas expectativas de que el concepto crezca. En algunos casos más o

menos rápido, pero creciendo en la adopción y uso.

Ambas poblaciones detectan, desde una mirada externa al uso del CRM Social

(Consultores de empresas de tecnología y expertos en redes sociales y CRM) e interna

(Profesionales de empresas que trabajan con las redes sociales) que la madurez que se

posee sobre el tema CRM Social, es muy baja y debería seguirse avanzando en mejorarla.

5.6.2 Razones de adopción

Ambas poblaciones opinan que el valor de la herramienta estaría relacionado a poder

acceder al mercado de clientes que se encuentra en las redes sociales, pero de acuerdo a las

entrevistas realizadas, podría ser que algunas empresas lo hayan adoptado por razones de

presión ante la tendencia de las redes sociales y el contagio. Aunque diferimos de las

entrevistas en que no se podría hablar de contagio como lo plantea Everett Rogers (Prince

2009), sino que de existir esta razón, sería un contagio similar al propuesto por Ronald Burt

(Burt 1987).

5.6.3 Factores clave para la adopción

Como factores claves, se han recibido las siguientes opiniones:

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 200 de 217

 La alineación de la estrategia en la empresa

 Los procesos bien definidos

 La integración de los sectores

 El cambio en los modelos mentales anteriores

 El apoyo de la alta gerencia

 Contar con un equipo de mercadeo a la altura de las exigencias de las redes

sociales para lograr una implementación seria y responsable.

Asimismo, hemos visto que el tiempo y la paciencia para generar un aprendizaje de

valor podrían ser también un factor clave detectado en las entrevistas.

5.6.4 Barreras para la adopción del CRM Social

Ambos encuestados han mencionado las siguientes barreras

 Los modelos mentales y el factor interno de la empresa

 No poder justificar la inversión necesaria para tener presencia en redes

sociales y determinar el ROI

 Falta de infraestructura en la compañía

o Poder contar con los recursos necesarios para tener una buena

presencia en las redes sociales

o Los sistemas de soporte al negocio no estaban preparados para

soportar la información de las redes sociales

 Barreras internas, como la falta de preparación del equipo o el choque con la

cultura empresarial.

 Miedo, temor y apatía de la alta dirección ante la exposición que generan las

redes sociales.

 Falta de entendimiento general sobre las redes sociales, falta de comprensión

del negocio y la falta de análisis de problemas internos.

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 201 de 217

5.6.5 Casos de Uso

Los casos de uso más relevantes que podrían estar siendo más utilizados por las

empresas, detectados por ambos entrevistados son Promoción y publicidad, Atención a los

Clientes y Análisis del mercado y captura de sentimientos. Lo sigue la creación

colaborativa de productos e ideas y finalmente el alarmado ante influenciadores y ventas a

través de las redes sociales que podrían no estar realizándose. De hecho, de los

entrevistados, ninguno realiza ventas sobre las redes sociales (Cruzando con las

observaciones sobre la presencia y las interacciones realizadas en perfiles empresariales de

las 300 primeras empresas de la clasificación por facturación de la revista Prensa

Económica del año 2012 (Prensa Económica 2012) se podría concluir lo mismo)

5.6.6 Necesidad de poseer CRM antes de incursionar en el CRM Social

Respecto a si es necesario un CRM antes de incursionar en el CRM Social, la

mayoría considera que tener un CRM implementado en la empresa sería de gran ayuda para

desarrollar un CRM Social, pero es interesante la opinión del experto y consultor Dr.

Alejandro Prince que menciona una posibilidad de que el CRM Social sea una nueva

entrada hacia el CRM, y que al utilizarse las redes sociales con fines empresariales de

comunicación y llegada al cliente, se vea la necesidad de integrar esa información en la

empresa.

5.6.7 Beneficios del CRM Social

Como beneficios, ambas poblaciones entrevistadas mencionaron

 Tener un nuevo canal de comunicación con los clientes, con posibilidad de

respuesta a sus reclamos

 Poder disponibilizar la información capturada en las redes sociales a toda la

compañía, directo desde los clientes.

 La posibilidad de generar promociones virales que favorezcan

 Poder incursionar en un mercado creciente, defendiendo al mercado de la

presencia de competidores, pero de la misma manera, pueden surgir

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 202 de 217

oportunidades de capturar mercado de competidores sin presencia en redes

sociales.

5.6.8 Problemas o contras del CRM Social

Ambas poblaciones entrevistadas mencionaron

 Presencia en un entorno controlado por el cliente. La empresa no puede

efectuar un control sobre lo que sucede en sus perfiles y se expone a quejas

masivas, pudiendo darse situaciones de crisis.

 Falta de prácticas, historias, experiencias y casos de éxito de cómo debe una

empresa, tener presencia en redes sociales. Estos pueden derivar en un

problema en la implementación, que acarree a más problemas.

5.6.9 Lecciones aprendidas

De acuerdo a la opinión de ambas poblaciones encuestadas, la empresa no tendría

control sobre lo que sucede con los clientes en la red social, solo puede limitarse a contestar

e intentar influir en las opiniones de sus seguidores.

Profesionales de empresas opinan que se deben tener procesos bien definidos, que

integren a los perfiles empresariales que puedan resolver las dudas planteadas por los

clientes y soportar momentos de crisis.

Una de las lecciones aprendidas recibidas en la entrevista con la empresa de medios

es que dependiendo de la cultura de la población con al que la empresa se está

comunicando, el lenguaje utilizado debe tender hacia la informalidad. La

despersonalización del canal social (los perfiles respondientes son los de empresas, no

personas) provocaría que el texto escrito puede resultar distante o chocante para el cliente,

por lo que se usa un lenguaje coloquial para disminuir esta distancia entre el cliente y la

empresa. Por otro lado, los reclamos recibidos en el canal social podrían ser diferentes que

en los canales tradicionales (teléfono, mail, etc.). En esta empresa de medios, las consultas

y reclamos que se recibían por las redes sociales estaban relacionados a programación, y

ellos habían preparado un equipo con habilidades similares a los de un centro de atención

telefónico, que al no estar preparados para ese tipo de consultas, no sabían que responder.

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 203 de 217

Otra lección aprendida y buena práctica observada es integrar a toda la empresa a

contestar dudas, quejas y reclamos de los clientes, ya que las consultas que llegan a través

de redes sociales pueden superar a un representante de primera línea y los tiempos de

resolución y respuesta que se exigen en las redes sociales son muy cortos.

5.6.10 Descubrimientos Claves

En estas entrevistas y encuestas hemos realizado los siguientes descubrimientos para

la investigación:

 El CRM Social puede ser un camino de aproximación al CRM.

 Dentro de las redes sociales no se pueden controlar los comentarios de los

clientes, por lo que la empresa debería estar preparada para soportar el

impacto que produce una crisis y tener los procesos definidos que permiten

revertirla.

 La impersonalidad de las redes sociales puede frustrar al cliente si no se le da

una resolución en un tiempo adecuado con un trato adecuado. Para ello, es

necesario acortar la distancia con el cliente utilizando un lenguaje informal.

 El CRM Social se plantea como un canal de interacción más, pero es

necesario entender que no todos los reclamos pueden ser diferidos a una red

social. El resto de los canales de comunicación con la empresa seguirán

existiendo.

 Los modelos mentales constituyen una de las barreras más importantes para la

implementación del CRM Social en grandes empresas de la Argentina.

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 204 de 217

6 Bibliografía

Armano, David. «Six Social Media Trends for 2011: Interaction.» Harvard Business

Review 89, nº 3 (2011): 22.

Awareness. «The State of Social Marketing Report: 7 Major Findings & In-Depth

Analysis.» Awareness. Awareness Inc. Septiembre de 2012.

http://info.awarenessnetworks.com/State_of_Social_Marketing.html (último acceso: 26 de

Febrero de 2013).

Bagozzi, Richard P., Fred D. Davis, y Paul R. Warshaw. «User Acceptance of

Computer Technology: A Comparison of Two Theoretical Models.» Management Science

(INFORMS) 35, nº 8 (Agosto 1989): 982-1003.

Band, William, y Natalie L. Petouhoff. «Topic Overview: Social CRM Goes

Mainstream.» Forrester.com. Forrester. 26 de Enero de 2010.

Barsoux J.L., Birkinshaw, Julian, y Bouquet Cyril. «The 5 Myths of Innovation THE

LEADING QUESTION.» MIT SLoan Management Review 52, nº 2 (Invierno 2011).

Beverungen, Daniel, Mathias Eggert, Michael Rosemann, y Matthias Voigt.

«Leveraging Social Network Data for Analytical CRM Strategies - The Introduction of

Social BI.» Paper 95. ECIS 2012 Proceedings, 2012.

Brunetta, Hugo. «El Social CRM en Latinoamérica.» INCAE BUSINESS REVIEW,

2013: 2-6.

Bughin, Jacques, Michael Chui, Richard Dobbs, James Manyika, Charles Roxburgh,

Geoffrey Sands; Hugo Sarrazin y Magdalena Westergren. «The social economy: Unlocking

value and productivity through social technologies.» McKinsey.com. McKinsey. Julio de

2012.

http://www.mckinsey.com/insights/mgi/research/technology_and_innovation/the_social_ec

onomy (último acceso: 2013 de Febrero de 26).

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 205 de 217

Bugueño, Ignacio. «Windows Live Messenger se cierra e integrará con Skype.» Blog

de América Economía. 5 de Noviembre de 2012.

http://blogs.americaeconomia.com/oficinamovil/content/windows-live-messenger-se-cierra-

e-integrara-con-skype (último acceso: 11 de Noviembre de 2012).

Burt, Ronald S. «Social Contagion and Innovation: Cohesion versus Structural

Equivalence.» American Journal of Sociology (The University of Chicago Press) 92, nº 6

(Mayo 1987): 1287-1335.

Carlzon, Jan. Moments of truth. New York: Perennial Library, 1989.

Carr, Nicholas. The shallows what the Internet is doing to our brains. Solon, Ohio:

Playaway Digital Audio Manufactured and distributed by Findaway World, LLC, 2010.

Centro de Investigación en Finanzas - Universidad Torcuato Di Tella. «Indice Líder.»

Universidad Torcuato Di Tella. Diciembre de 2012.

http://www.utdt.edu/ver_contenido.php?id_contenido=3159&id_item_menu=6221 (último

acceso: 2013 de Febrero de 28).

Christensen, Clayton. The innovator's dilemma: the revolutionary book that will

change the way you do Business. New York: HarperCollins, 2003.

Collins, Kimberly. «Hype Cycle for CRM Marketing Applications, 2012.»

Gartner.com. Gartner. 27 de Julio de 2012. http://www.gartner.com/id=2096417 (último

acceso: 27 de Febrero de 2013).

Collins, Kimberly, Chris Fletcher, y Adam Sarner. «Predicts 2012: Marketers Must

Adapt, Differentiate and Innovate in Social CRM, SaaS and IMM.» Gartner.com. Gartner.

1 de Noviembre de 2011.

Colony, George. «My View: Web 2.0 And The CEO.» Counterintuitive CEO Blog.

Forrester. 30 de Enero de 2008. http://blogs.forrester.com/george_colony/08-01-30-

my_view_web_20_and_ceo (último acceso: 11 de Noviembre de 2012).

Columbus, Louis. Forbes.com. Forbes. 02 de Octubre de 2012.

http://www.forbes.com/sites/louiscolumbus/2012/10/02/gartners-magic-quadrant-for-

social-crm-and-the-social-enterprise/ (último acceso: 06 de Marzo de 2013).

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 206 de 217

ComScore, Inc. «It’s a Social World: Top 10 Need-to-Knows About Social

Networking and Where It’s Headed.» Comscore. 21 de Diciembre de 2011.

http://www.comscore.com/Press_Events/Presentations_Whitepapers/2011/it_is_a_social_w

orld_top_10_need-to-knows_about_social_networking (último acceso: 5 de Julio de 2012).

Cooper, R.B., y R.W. Zmud. «Information Technology Implementation Research: A

Technology Diffusion Approach.» Management Science 36, nº 2 (1990): 123-139.

Davey, Neil. «The new CRM: How to break down social media service siloes.»

MyCustomer. 31 de Agosto de 2012. https://www.mycustomer.com/topic/customer-

experience/new-crm-how-break-down-social-media-service-siloes/156388 (último acceso:

31 de Noviembre de 2012).

Davies, Jim, Nikos Drakos, Jeffrey Mann, Michael Maoz, Adam Sarner, Jenny

Sussin y Ed Thompson. «Magic Quadrant for Social CRM.» Gartner. 27 de Septiembre de

2012. http://www.gartner.com/technology/reprints.do%3Fid=1-

1C71JU7%26ct=120927%26st=sb (último acceso: 10 de Noviembre de 2012).

Davis, Fred D. «Information Technology Introduction.» MIS QUarterly 13, nº 3

(1989): 319-340.

Davis, Fred D., y Viswanath Venkatesh. «A Theorical Extension of the Technology

Acceptance Model: Four Longitudinal Field Studies.» Management Science 2000 46, nº 2

(Febrero 2000): 186-204.

De, Krishna. B2B Social Media Case Study: American Express Facebook Big Break

for Small Business. 23 de Mayo de 2011. http://krishnade.com/2011/american-express-

open/ (último acceso: 28 de Febrero de 2013).

del Yerro Aprea, Diego. «Social CRM, la empresa ingresa a la Web 2.0.» Buenos

Aires, 6 de Julio de 2012.

Dellarocas, Chris, y Wharton Eric Clemons. «Your Operations have become your

New Marketing.» In Presentation at Conferencia at Columbia Institute for Tele-

information, 2009.

Devitt, Scott, Mary Meeker, y Liang Wu. «Internet Trends.» MorganStanley.com.

Morgan Stanley. 12 de Abril de 12 de Abril de 2010.

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 207 de 217

http://www.morganstanley.com/institutional/techresearch/pdfs/Internet_Trends_041210.pdf

(último acceso: 25 de Mayo de 2012).

Diamond Jr., Arthur M. Edwin Mansfield's contributions to the economics of

technology. Omaha, USA: Department of Economics, University of Nebraska, Omaha,

2003.

Dishaw, Mark T., y Diane M. Strong. «Extending the technology acceptance model.»

Information & Management 36 (1999): 9-21.

Divol, Roxane, David Edelman, y Hugo Sarrazin. «Demystifying social media.»

McKinsey Quarterly, Abril. Abril de 2012.

https://www.mckinseyquarterly.com/Marketing/Digital_Marketing/Demystifying_social_m

edia_2958 (último acceso: 5 de Julio de 2012).

Eenhuizen, Marloes, Steven Van Belleghem, y Elias Veris. «Social Networks Around

the World.» SlideShare. InSites Consulting. 2011.

http://www.slideshare.net/stevenvanbelleghem/social-media-around-the-world-2011

(último acceso: 25 de Mayo de 2012).

Eiglier, Pierre, y Eric Langeard. Servucción: el marketing de servicios. Madrid etc:

McGraw-Hill, 1989.

Ernst & Young. «Social media:New game, new rules, new winners.» 2011.

http://www.ey.com/Publication/vwLUAssets/Social_media_-

_New_game_new_rules_new_winners/$FILE/EY_Soc (último acceso: 30 de Octubre de

2012).

Ernst & Young. YouGov Survey Results. Reporte, Ernst & Young, 2013, 10.

Evans, Dave, y Jake McKee. Social media marketing: the next generation of business

engagement. Indianapolis, Ind: Wiley Pub, 2010.

Faase, R., R. Helms, y M. Spruit. «Web 2.0 in the CRM domain: defining CRM

Social.» Int. J. Electronic Customer Relationship Management 5, nº 1 (2011): 1–22.

Facebook. Facebook Profile - Info. https://www.facebook.com/facebook/info (último

acceso: 27 de Octubre de 2012).

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 208 de 217

Faust, Katherine, y Stanley Wasserman. «Social Network Analysis in the Social and

Behavioral Sciences.» Social Network Analysis: Methods and Applications (Cambridge

University Press), 1994.

FIEL. «El Crecimiento del 2013.» Indicadores de Coyunturas, nº 535 (Septiembre

2013): 6-7.

Foux, Graeme. Social CRM: Fool's gold or golden opportunity? Gartner. 17 de Mayo

de 2010. http://www.mycustomer.com/topic/social-crm/social-crm/107934 (último acceso:

10 de Noviembre de 2012).

Gartner. «Gartner Says the Market for Social CRM Is on Pace to Surpass $1 Billion

in Revenue by Year-End 2012.» Gartner.com. Gartner. 30 de Agosto de 2011.

http://www.gartner.com/newsroom/id/1777938 (último acceso: 26 de Febrero de 2013).

Giamanco, Barbara, y Kent Gregoire. «Tweet Me, Friend Me, Make Me Buy.»

Harvard Business Review 90, nº 7/8 (2012): 88-93.

Goble, Gordon. «The History of Social Networking.» Digital Trends. 6 de

Septiembre de 2012. http://www.digitaltrends.com/features/the-history-of-social-

networking/ (último acceso: 28 de Octubre de 2012).

Godfrey, A. Blanton, y Joseph M. Juran. Juran's quality handbook. New York:

McGraw Hill, 1999.

Greenberg, Paul. Crm at the Speed of Light, Fourth Edition: CRM Social 2.0

Strategies, Tools, and Techniques for Engaging Your Customers. McGraw-Hill Osborne

Media, 2009.

—. «CRM Social Comes of Age.» Oracle.com. Oracle. 2009.

http://www.oracle.com/us/products/applications/crmondemand/036062.pdf (último acceso:

25 de Mayo de 2012).

Hamel, Gary, y C. K. Prahalad. «The Core Competence of the Corporation.» Harvard

Business Review, Mayo-Junio 1990.

Havas Media. «MEANINGFUL BRANDS.» Havas Media.

http://www.havasmedia.com/meaningful-brands (último acceso: 04 de Mayo de 2013).

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 209 de 217

Heskett, James L. «Lessons in the service sector.» Harvard Business Review 65, nº 2

(1987): 118-126.

Heskett, James L., Thomas O. Jones, Gary W. Loveman Jr, Sasser, W. Earl, y

Leonard A. Schlesinger. «Putting the Service-Profit Chain to Work.» Harvard Business

Review 86, nº 7/8 (2008): 118-129.

Heskett, James L., y Leonard A. Schlesinger. «The Service-Driven Service Company.

(cover story).» Harvard Business Review 69, nº 5 (1991): 71-81.

Heskett, James. Service breakthroughs: changing the rules of the game. New York

Toronto: Free Press Collier Macmillan, 1990.

Hoyos, Jesus. «¿Qué es un prospecto?» Blog de Jesus Hoyos. 29 de Mayo de 2007.

http://www.jesushoyos.typepad.com/crm_en_latinoamerica/2007/05/que_es_un_prosp.html

(último acceso: 07 de Mayo de 2013).

Huff, Sid L., James E. Richard, y Peter C. Thirkell. «The strategic value of CRM: a

technology.» Journal of Strategic Marketing (Routledge, Taylor & Francis Group), nº 15

(Diciembre 2007): 421–439.

IDC. «IDC Predicts 2013 Will Be Dominated by Mobile and Cloud Developments as

the IT Industry Shifts Into Full-Blown Competition on the 3rd Platform.» IDC.com. IDC.

29 de Noviembre de 2012.

http://www.idc.com/getdoc.jsp?containerId=prUS23814112#.UPFydeSzKSo (último

acceso: 26 de Febrero de 2013).

Infobae. «Los "me gusta" de la red Facebook revelan la personalidad de los

usuarios.» Infobae.com. 12 de Marzo de 2013. http://www.infobae.com/notas/700516-Los-

me-gusta-de-la-red-Facebook-revelan-la-personalidad-de-los-usuarios.html (último acceso:

12 de Marzo de 2013).

Internet World Stats. «Internet Usage and Population in North America.» Internet

World Stats. 16 de Marzo de 2012. http://www.internetworldstats.com/stats14.htm (último

acceso: 25 de Mayo de 2012).

—. «Internet Usage in Asia.» Internet World Stats. 16 de Marzo de 2012.

http://www.internetworldstats.com/stats3.htm#asia (último acceso: 25 de Mayo de 2012).

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 210 de 217

—. «Latin American Internet Usage Statistics.» Internet World Stats. 16 de Marzo de

2012. http://www.internetworldstats.com/stats10.htm#spanish (último acceso: 25 de Mayo

de 2012).

Jacobs, Johan, y Michael Maoz. «Hype Cycle for CRM Customer Service and

Support, 2012.» Gartner.com. Gartner. 1 de Agosto de 2012.

http://www.gartner.com/id=2102215 (último acceso: 28 de Febrero de 2013).

Katz, Raúl L. «La importancia de las redes y sitios sociales en el negocio de

turismo.» 2009. http://www.teleadvs.com/images/Microsoft_PowerPoint_-

_Conferencia_turismo,_v.pdf (último acceso: 7 de Julio de 2012).

Katz, Raúl. «Redes Sociales (I y II).» Buenos Aires, 2012. Clases de la materia

“Competitividad y Estrategia en Empresas de Alta Tecnología”, Universidad de San

Andres, Maestría en servicios tecnológicos y telecomunicaciones, segundo año.

Kilkki, Kalevi, y Matti Kalervo. «KK-law for Group Forming Services.» Nokia.com.

21-24 de Marzo de 2004. http://research.nokia.com/publication/6587 (último acceso: 5 de

Julio de 5 de Julio de 2012).

Kinkaid, Jason. «Myth Buster Adam Savage Leads a Revolt Against At&t.»

TechCrunch. 26 de Junio de 2009. http://techcrunch.com/2009/06/26/mythbuster-adam-

savage-leads-twitter-revolt-against-att/ (último acceso: 25 de Mayo de 2012).

Knox, Simon, Stan Maklan, y Joe Peppard. «Why CRM Fails -- and How to Fix It.»

MIT Sloan Management Review 52, nº 4 (2011): 77-85.

Kolsky, Esteban. «Social Media Adoption in Business – Wanna Know?»

EstebanKolsky.com. 16 de Julio de 2012. http://estebankolsky.com/2012/07/social-media-

adoption-in-business-wanna-know/ (último acceso: 2013 de Febrero de 26).

Kolsky, Esteban, y Denis Pombriant. «Social Media 2012: State of Adoption.» Paper,

2012.

Kosinski, Michal, y David Stillwell. You Are What You Like.

http://www.youarewhatyoulike.com/ (último acceso: 12 de Marzo de 2013).

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 211 de 217

Landry, Susan. «Hype Cycle for Business Use of Social Technologies, 2012.»

Gartner.com. 31 de Julio de 2012. http://www.gartner.com/id=2100115 (último acceso:

2013 de Febrero de 28).

Leary, Brent. «Brent Leary's social CRM roundtable.» Social CRM. MyCustomer. 17

de Marzo de 2011. http://www.mycustomer.com/topic/social-crm/brent-learys-social-crm-

roundtable/121280 (último acceso: 10 de Noviembre de 2012).

Leggett, Kate. «The Forrester Wave™: CRM Suite, Customer Service Solutions, Q3

2012.» Forrester.com. 11 de Julio de 2012.

http://www.forrester.com/The+Forrester+Wave+CRM+Suite+Customer+Service+Solution

s+Q3+2012/fulltext/-/E-RES76681 (último acceso: 10 de Marzo de 2013).

Lerner, Alan. «Descripción y análisis del estado actual de adopción de CRM

(Customer Relationship Management) en el sector corporativo Argentino.» Tesis de

Maestría, Universidad de San Andres, Buenos Aires, 2011.

Lieberman, Mitch. Gartner Social CRM MQ Misses Big. 1 de Octubre de 2012.

http://mjayliebs.wordpress.com/2012/10/01/gartner-social-crm-mq-misses-big/ (último

acceso: 10 de Marzo de 2013).

Mansfield, Edwin. «Technical Change and the Rate of Imitation.» Econometrica,

Journal of the Econometric Society 29, nº 4 (Octubre 1961): 741-766.

Mansfield, Edwin. «The Speed of Response of Firms to New Techniques.» The

Quarterly Journal of Economics 77, nº 2 (1963): 290-311.

Martin, Justin. «Ignore Your Customers.» Fortune 131, nº 8 (1995): 121-126.

Mcafee, Andrew P. «Emergent Collaboration Enterprise 2 .0: The Dawn of Emergent

Collaboration.» MIT SLoan Management Review 47, nº 3 (2006).

Moore, Geofrey A. Crossing the chasm : marketing and selling disruptive products to

mainstream customers. New York, NY: HarperBusiness Essentials, 2002.

Musser, John, y Tim O’Reilly. Web 2.0: principles and best practices. Sebastopol,

CA: O'Reilly Media, 2007.

«North American Technographics® Customer Experience Online Survey, Q4 2011

(US).» Forrester.com. Forrester. Octubre de 2011.

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 212 de 217

http://www.forrester.com/North+American+Technographics+Customer+Experience+Onlin

e+Survey+Q4+2011+US/-/E-SUS876?objectid=SUS876 (último acceso: 6 de Octubre de

2012).

Owyang, Jeremiah, y Ray Wang. «Social CRM: The New Rules of Relationship

Management.» altimetergroup.com. 5 de Marzo de 2010.

http://www.altimetergroup.com/research/reports/social-crm-the-new-rules-of-relationship-

management (último acceso: 10 de Noviembre de 2012).

Perey, Christine. «Social Networking Segmentation: Celebrating Community

Diversity in a Framework.» W3C.org. World Wide Web Consortium (W3C). 20 de

Noviembre de 2008.

http://www.w3.org/2008/09/msnws/papers/Social_Networking_Segmentation.pdf (último

acceso: 23 de Mayo de 2012).

Piskorski, Mikolaj Jan. «Social Strategies That Work.» Harvard Business Review 89,

nº 11 (2011): 116-122.

Prensa Económica. «Ranking de las 1000 Empresas Líderes.» Prensa Económica 38,

nº 311 (2012): 61-107.

Prince Consulting. Estudio para CACE sobre el perfil del usuario de internet y de

ecommerce. Informe, Buenos Aires: Prince Consulting, 2012.

Prince, Alejandro. Análisis de la Difusión y Adopción de Microcomputadores en

Argentina. Buenos Aires, Argentina: Instituto Universitario ESEADE, 2009.

Quinn, Paul. «Customer Feedback.» Quintessential Marketing. 2012.

http://www.quinntessential.com.au/Customer-Feedback.htm (último acceso: 23 de Mayo de

2012).

Real Academia Española. Real Academia Española. Febrero de 2013.

http://lema.rae.es/drae/ (último acceso: 12 de Febrero de 2013).

Ripoll, Gustavo. «Una investigación inédita: 50 empresas muy activas en Facebook.»

Revista Mercado. 16 de Enero de 2011. Ripoll, Gustavo. "Una investigación inédita: 50

empresas muy activas en http://www.mercado.com.ar/nota.php?id=368671 (último acceso:

11 de Noviembre de 2012).

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 213 de 217

Sarner, Adam, Jenny Sussin, y Ed Thompson. «The Five Stages of Social CRM

Adoption.» Gartner.com. Gartner. 1 de Noviembre de 2011. (último acceso: 13 de Febrero

de 2013).

Sarner, Adam, Praveen Sengar, Jenny Sussin, y Ed Thompson. «Predicts 2012: Social

CRM Remains an Immature Area.» Gartner.com. Gartner. 10 de Noviembre de 2011.

—. «Predicts 2012: Social CRM Remains an Immature Area.» Gartner.com. Gartner.

10 de Noviembre de 2011.

http://my.gartner.com/portal/server.pt?open=512&objID=260&mode=2&PageID=3460702

&id=1845220&ref= (último acceso: 30 de Octubre de 2012).

Sarner, Adam, y Jenny Sussin. «Predicts 2013: Social CRM.» Gartner.com. Gartner.

10 de Diciembre de 2012.

—. «Top Use Cases and Benefits for Successful.» Gartner. 24 de Febrero de 2012.

http://my.gartner.com/portal/server.pt?open=512&objID=260&mode=2&PageID=3460702

&id=1933019&ref=seo (último acceso: 17 de Noviembre de 2012).

Saunders, J., y V. Wong. «Business orientation and corporate success.» Journal of

Strategic Marketing 1 (1993): 20–40.

SEPYME. «Clasificación PyME.» SEPYME.gob.ar.

http://www.sepyme.gob.ar/sepyme/clasificacion-pyme/ (último acceso: 21 de Abril de

2013).

—. «MICRO, PEQUEÑAS Y MEDIANAS EMPRESAS.» Resolución 21/2010.

Buenos Aires, 10 de Octubre de 2010.

Sherman, Erik. «How McDonald's Twitter campaign fell into the fire.»

CBSNews.com. 27 de Enero de 2012. http://www.cbsnews.com/8301-505124_162-

57367245/how-mcdonalds-twitter-campaign-fell-into-the-fire/ (último acceso: 03 de Mayo

de 2013).

Shirky, Clay. Here comes everybody: the power of organizing without organizations.

New York: Penguin Press, 2008.

TechCrunch. Facebook Company. 2012.

http://www.crunchbase.com/company/facebook (último acceso: 27 de Octubre de 2012).

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 214 de 217

—. Linkedin Company. TechCrunch Base. 2012.

http://www.crunchbase.com/company/linkedin (último acceso: 27 de Octubre de 2012).

—. Twitter Company. 2012. http://www.crunchbase.com/company/twitter (último

acceso: 27 de Octubre de 2012).

Tenner, Edward. «No-Brainer?» Wilson Quarterly 34, nº 4 (2012): 92-95.

Thompson, Ivan. PromoNegocios. Enero de 2006.

http://www.promonegocios.net/mercadotecnia/empresa-definicion-concepto.html (último

acceso: 13 de Febrero de 2013).

Urien, Paula. «El país perdió interés para los inversores y se lo considera como a

Venezuela, según FIEL.» LaNacion.com. 14 de Noviembre de 2012.

http://www.lanacion.com.ar/1526270-el-pais-perdio-interes-para-los-inversores-y-se-lo-

considera-como-a-venezuela-segun-fiel (último acceso: 22 de Abril de 2013).

Value Based Management. «Bricks And Clicks Internet Business Model.» Value

Based Management. http://www.valuebasedmanagement.net/methods_bricks_clicks.html

(último acceso: 17 de Marzo de 2013).

Van Belleghem, Steven. «Social Networks Around the World.» SlideShare. InSites

Consulting. 2010. http://www.slideshare.net/stevenvanbelleghem/social-networks-around-

the-world-2010 (último acceso: 25 de Mayo de 2012).

Zynga. Zynga.com. http://zynga.com/ (último acceso: 28 de Febrero de 2013).

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 215 de 217

7 Indices de Imágenes

Ilustración 1 - Triangulación de instrumentos metodológicos. Fuente: Elaboración propia 12

Ilustración 2 - Conceptos Relacionados al CRM Social. Fuente: Elaboración Propia 33

Ilustración 3 - Cantidad de seguidores por industria. Fuente: (Ripoll 2011) 37

Ilustración 4 - Curva de difusión de Rogers. Fuente: (Prince 2009) 43

Ilustración 5 - El abismo de Moore. Fuente: (Moore 2002) ... 44

Ilustración 6 - TAM 2. Fuente: (Davis y Venkatesh 2000) .. 48

Ilustración 7 - Casos de uso del CRM Social de acuerdo al ciclo de decisión del cliente.

Fuente: Elaboración propia en base a (Divol, Edelman, Sarrazin 2012) 92

Ilustración 8 - Interacción vía Facebook. Fuente: Elaboración propia 142

Ilustración 9 - Interacciones vía Twitter. Fuente: Elaboración propia 142

Ilustración 10 - Interacción de acuerdo a la naturaleza del negocio. Fuente: Elaboración

propia .. 143

Ilustración 11 - Interacción en Twitter de acuerdo a la naturaleza del negocio. Fuente:

Elaboración propia .. 143

Ilustración 12 - Cantidad de empresas con presencia en Twitter y Facebook. Fuente:

Elaboración propia .. 144

Ilustración 13 - Interacción por industria en Facebook. Fuente: Elaboración propia 145

Ilustración 14 - Interacción por industria en Twitter. Fuente: Elaboración propia 147

Ilustración 15 - Calidad de Interacción en Facebook. Fuente: Elaboración propia 149

Ilustración 16 - Calidad de Interacción en Twitter. Fuente: Elaboración propia 151

8 Índice de Tablas

Tabla 1 - Variables, Dimensiones, Indicadores e Instrumentos. Fuente: Elaboración Propia

 .. 15

Tabla 2 - Cronograma de desarrollo de la tesis. Fuente: Elaboración Propia. 19

Tabla 3 - Diferencias entre el CRM y el CRM Social. Fuente: Elaboración Personal 30

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 216 de 217

Tabla 4 - Categorías de usuario por frecuencia de ingreso y actividad. Fuente: (Van

Belleghem 2010) .. 35

Tabla 5 - Límites máximos de facturación de ventas en pesos para PYMES. Fuente:

(SEPYME 2010) ... 39

Tabla 6 - Relación entre ventajas y desventajas de páginas empresariales en las redes

sociales con la voluntad de pago - Fuente: (Katz 2012) ... 94

Tabla 7 - Opinión de Expertos - Grado de adopción del CRM Social en grandes empresas

de Argentina. Fuente: Elaboración Propia. ... 160

Tabla 8 - Opinión de Expertos - Grado de Madurez del CRM Social en grandes empresas

de la Argentina. Fuente: Elaboración Propia. ... 163

Tabla 9 - Opinión de Expertos - Casos de uso del CRM Social en grandes empresas de la

Argentina. Fuente: Elaboración Propia. ... 165

Tabla 10 - Opinión de Expertos - ¿Es necesario tener CRM antes que un CRM Social?

Fuente: Elaboración Propia. ... 167

Tabla 11 - Opinión de Expertos - Razones y Objetivos para adoptar un CRM Social en

grandes empresas de Argentina. Fuente: Elaboración Propia. ... 170

Tabla 12 - Opinión de Expertos - Adopción del CRM Social en grandes empresas de

Argentina en los próximos 5 años. Fuente: Elaboración Propia. 171

Tabla 13 - Opinión de Expertos - Factores claves para la adopción del CRM Social en

grandes empresas de Argentina. Fuente: Elaboración Propia. ... 174

Tabla 14 - Opinión de Expertos - Barreras para la adopción del CRM Social en grandes

empresas de Argentina. Fuente: Elaboración Propia. ... 176

Tabla 15 - Opinión de Expertos - Beneficios y problemas de adoptar el CRM Social.

Fuente: Elaboración Propia. ... 180

Tabla 16 - Opinión de Expertos - ¿Las redes sociales son para todas las empresas y

productos? Fuente: Elaboración Propia. ... 182

Tabla 17 - Opinión de Expertos - Las redes sociales pueden ayudar a reducir costos de

atención a clientes. Fuente: Elaboración Propia. .. 185

Tesis: “Estudio sobre la adopción y el uso de técnicas de CRM en

redes sociales en grandes empresas de la Argentina”

2013

Diego del Yerro Aprea | Buenos Aires, 5 de Junio de 2013 Pág. 217 de 217

Tabla 18 - Opinión de usuarios - ¿Es necesario tener CRM antes que un CRM Social?

Fuente: Elaboración Propia. ... 191

Tabla 19 - Opinión de usuarios - ¿Es necesario tener CRM antes que un CRM Social?

Fuente: Elaboración Propia. ... 191

Tabla 20 - Opinión de usuarios - ¿Ha adoptado un CRM Social? Fuente: Elaboración

Propia. ... 192

Tabla 21 - Opinión de usuarios - ¿Que objetivos persiguen al adoptar el CRM Social?

Fuente: Elaboración Propia. ... 193

Tabla 22 - Opinión de usuarios - Beneficios y problemas del CRM Social. Fuente:

Elaboración Propia. .. 195

Tabla 23 - Opinión de usuarios - Factores y barreras para adoptar CRM Social en grandes

empresas de Argentina. Fuente: Elaboración Propia. ... 196

Tabla 24 - Opinión de usuarios - Lecciones aprendidas. Fuente: Elaboración Propia. 198

