
APROVECHAMIENTO DE LAS POTENCIALIDADES DE LA WEB POR MIPYMES DE

MEDELLÍN, COLOMBIA

ANA MARÍA VALENCIA HENRÍQUEZ

UNIVERSIDAD PONTIFICIA BOLIVARIANA

ESCUELA DE CIENCIAS SOCIALES

FACULTAD DE COMUNICACIÓN SOCIAL- PERIODISMO

MAESTRÍA EN COMUNICACIÓN DIGITAL

MEDELLÍN

2012

APROVECHAMIENTO DE LAS POTENCIALIDADES DE LA WEB POR MIPYMES DE

MEDELLÍN, COLOMBIA

ANA MARÍA VALENCIA HENRÍQUEZ

Trabajo de grado para optar al título de Magíster en Comunicación Digital

Asesor

Paulo Andrés Cepeda Sánchez

Magíster en Sociedad de la Información y el Conocimiento

UNIVERSIDAD PONTIFICIA BOLIVARIANA

ESCUELA DE CIENCIAS SOCIALES

FACULTAD DE COMUNICACIÓN SOCIAL- PERIODISMO

MAESTRÍA EN COMUNICACIÓN DIGITAL

MEDELLÍN

2012

 2

NOTA DE ACEPTACION

Firma

Nombre

Presidente del jurado

Firma

Nombre

Presidente del jurado

Firma

Nombre

Presidente del jurado

Medellín, 15 de abril de 2013

 3

TABLA DE CONTENIDO

RESUMEN ... 7

ABSTRACT ... 7

INTRODUCCIÓN.. 9

PLANTEAMIENTO DEL PROBLEMA .. 11

Delimitación del problema .. 11

Justificación ... 11

Preguntas de investigación.. 12

OBJETIVOS.. 13

General ... 13

Específicos .. 13

MARCO REFERENCIAL ... 14

Estado del arte .. 14

Estado contextual ... 16

Marco Conceptual .. 19

CAPÍTULO 1 SOCIEDAD DE LA INFORMACIÓN ... 19

1.1 Definición del término “Sociedad de la Información” .. 19

1.2 Herramientas de la Sociedad de la Información: TIC .. 20

1.2 “Ciberespacio”: la nueva sociedad ... 21

1.3.1 Diferencias conceptuales: Internet, ciberespacio, web ... 22

1.3.2 ¿De dónde surge? .. 23

CAPÍTULO 2 LA EMPRESA RED, ENTENDIDA DESDE LA MIPYME

COLOMBIANA.. 25

2.1 ¿Qué es una empresa red? .. 25

2.2 Surgimiento de las Mipyme en el mundo .. 26

2.3 Definición de Mipyme ... 27

2.3.1 Tipología ... 27

2.3.2 Representatividad en Colombia ... 28

2.4 Estado de la Mipyme colombiana como empresa red ... 29

CAPÍTULO 3 MARKETING DIGITAL .. 32

3.1 Definición marketing ... 32

3.2 Evolución del marketing ... 32

3.2.1 Mercadeo Transaccional .. 33

3.2.2 Mercadeo Relacional.. 34

3.2.3 Mercadeo Viral ... 34

3.3 Definición Marketing Digital ... 35

3.4 Plataformas web ... 36

3.4.1 Sitios web .. 37

 4

3.4.2 Blogs ... 38

3.4.3 Redes sociales ... 39

CAPÍTULO 4 .. 41

APLICACIONES WEB 2.0 .. 41

4.1 Web 2.0... 41

4.2 Herramientas de la Web 2.0 ... 43

4.2.1 Contenido web ... 43

4.2.2 Multimedia .. 46

4.2.3 Interactividad .. 49

METODOLOGÍA .. 52

Técnicas e instrumentos .. 52

Categorías de análisis .. 59

RESULTADOS ... 60

Observación ... 60

Encuesta ... 67

Entrevistas ... 87

CONCLUSIONES .. 90

1. Masificación de TIC: ... 90

2. Web 2.0 una plataforma para conversar ... 91

3. Sitios web .. 91

a. Oportunidades aprovechadas .. 91

b. Falencias .. 94

c. Sitios web vs redes sociales .. 96

RECOMENDACIONES ... 98

BIBLIOGRAFÍA ... 100

ANEXOS ... 116

ANEXO 1 DECLARACIÓN DE INDEPENDENCIA DEL CIBERESPACIO 116

ANEXO 2 CUESTIONARIO ENCUESTA ELECTRÓNICA ... 119

ANEXO 3 PREGUNTAS ENTREVISTAS ... 129

ANEXO 4 FICHAS: OBSERVACIÓN FASE I ... 130

ANEXO 5 CRONOGRAMA DE OBSERVACIÓN FASE II ... 186

ANEXO 6 FICHAS DE OBSERVACIÓN FASE II ... 187

ANEXO 7 RESULTADOS ENCUESTA .. 246

ANEXO 8 ENTREVISTAS .. 266

 5

LISTA DE ILUSTRACIONES

Ilustración 1 Uso de TIC según tamaño de la empresa ... 30

Ilustración 2 Marketing electrónico y en internet ... 36

Ilustración 3. Imagen tomada del sitio web MeLate Chocolate ... 61

Ilustración 4 Imagen tomada del sitio web Karibik ... 62

Ilustración 5 Imagen tomada del sitio web Ésta Comunicaciones 62

Ilustración 6 Imagen tomada del sitio web 4Wheel Shop 4x4. .. 63

Ilustración 7 Imagen tomada del sitio web Ruta40. ... 65

Ilustración 8. Imagen tomada del sitio web de Puerto Candelaria 66

Ilustración 9 Pregunta 1.4. Su empresa utiliza las TIC en sus procesos internos 68

Ilustración 10 Pregunta 1.5 ¿Para qué utiliza las TIC en sus procesos internos? 68

Ilustración 11 Pregunta 1.7 ¿Para qué utiliza Internet? .. 69

Ilustración 12 Pregunta 2.1 ¿Tiene Área de Comunicaciones y/o Mercadeo? 70

Ilustración 13 Pregunta Pregunta 2.2 ¿Su empresa cuenta con un plan de mercadeo? 70

Ilustración 14 Pregunta 2.3 ¿Qué objetivos busca a través del mercadeo? 72

Ilustración 15 Pregunta 2.10 ¿Mide su ROI? ... 73

Ilustración 16 Pregunta 2.12 ¿Cree que su empresa aprovecha los beneficios de la Web

2.0? ... 74

Ilustración 17 Preguntas: 2.6 ¿La empresa cuenta con sitio web? / 2.7 ¿La empresa cuenta

con redes sociales? / 2.8 ¿La empresa cuenta con blog corporativo? 74

Ilustración 18 Pregunta: 2.6 ¿La empresa cuenta con sitio web? .. 75

Ilustración 19 Pregunta: 3.1 ¿Cuál es el objetivo del sitio? ... 76

Ilustración 20 Pregunta 3.7 ¿Qué beneficios le ha traído el portal?..................................... 76

Ilustración 21 Pregunta 3.9 ¿Analiza el tráfico de su portal? ...

Ilustración 22 Pregunta 3.11 ¿Utiliza los resultados estadísticos? 77

 6

Ilustración 23 Pregunta: 4.3 ¿Qué tipo de contenido utiliza? .. 78

Ilustración 24 Pregunta: 4.4 En el contenido utiliza hipertextos ... 79

Ilustración 25 Pregunta: 3.6 ¿Con qué frecuencia actualiza el sitio web? 79

Ilustración 26 Pregunta: 4.11 ¿Qué objetivos tienen las imágenes que utiliza? 81

Ilustración 27 Pregunta 4.8 ¿Qué clase de videos utiliza? ... 82

Ilustración 28 Pregunta 4.16 ¿Qué objetivos tienen esos espacios? 83

Ilustración 29 Pregunta 4.17 ¿Qué herramientas de interactividad le ofrece al público? 83

Ilustración 30 Pregunta 5.1 ¿Por qué su empresa no tiene sitio web? 84

Ilustración 31 Pregunta: 2.7 ¿La empresa tiene presencia en redes sociales? 85

Ilustración 32 Pregunta 6.3 ¿Qué tipo de contenido publica? .. 86

Ilustración 33 Pregunta 6.5 ¿Cuánto tiempo destina para administrar sus redes sociales?.. 86

Ilustración 34 Pregunta 6.10 ¿Tiene guías, lineamientos o netiquetas que indiquen cómo

debe comportarse la marca en la red? .. 87

LISTA DE TABLAS

Tabla 1. Porcentaje de Mipymes en Colombia .. 29

Tabla 2 Historia del Marketing por décadas .. 33

Tabla 3 Web 2.0 ... 41

 7

RESUMEN

Este trabajo es una mirada al fenómeno de los portales web de Mipymes en Medellín, para

evidenciar el panorama que rodea a las empresas y los elementos digitales que utilizan para

alcanzar los objetivos de mercadeo.

Frente a la necesidad de identificar los beneficios de la Web 2.0 y sus aplicaciones,

específicamente para las empresas categorizadas como Mipymes, se diseñó una

investigación que como resultado arrojó un diagnóstico sobre la forma y el cómo utilizan

las potencialidades que ofrecen las TIC, el mercadeo, las redes sociales y, específicamente,

los portales web como medio de crecimiento, fortalecimiento y expansión de la empresa en

el mercado.

Para ello, se reconoce que las potencialidades son producto de la evolución web, tales como

el uso del video, la imagen y herramientas de comunicación directa con el cibernauta;

aplicaciones que se ajustan a las características y necesidades del consumidor digital y que

de su aprovechamiento en los portales web logran el reconocimiento y posicionamiento de

la marca en Internet.

ABSTRACT

This work is a look at the phenomenon of Web portals MSMEs in Medellin, to show the

landscape surrounding businesses and digital elements used to achieve marketing

objectives.

Faced with the need to identify the benefits of Web 2.0 and its applications, specifically for

businesses categorized as SMEs, for that designed a study that resulted in a diagnosis threw

on the form and how to use TIC, marketing, social networking and, specifically, web

portals as a means of growth, strengthening and expansion of the company in the market.

For this, it is acknowledged that the potential product of evolution are web, such as the use

of video, image and direct communication tools with cybernaut; applications that conform

 8

to the characteristics and needs of the digital consumer and its use manage web portals in

recognition and brand positioning online.

Palabras Clave

Mpiymes, sitios web, mercadeo digital, redes sociales.

 9

INTRODUCCIÓN

La virtualidad ha creado un mundo nuevo, un mundo sin fronteras y barreras físicas donde

el ser humano ha podido insertarse de tal manera que estableció procesos, costumbres y

prácticas sociales en la forma de comunicarse e interactuar con otras personas y el mundo

que lo rodea. “The story of the creation and development of the Internet is one of an

extraordinary human adventure. It Highlights people’s capacity to transcend institutional

goals, overcome bureaucratic barriers, and subvert established values in the process of

ushering in a new world”
1
 (Castells, 2003: 9).

No siendo ajenas a la nueva sociedad (aquella en la que la información navega de manera

libre e independiente) las empresas, en su proceso corporativo y social, han tenido que

adaptarse, reconfigurar su forma de ver y “estar en el mundo”, haciendo parte de la

costrucción cultural de la sociedad virtual.

Se dice, entonces, que la web se ha convertido en un referente y un canal de comunicación

más, por el cual las empresas crean contacto directo y logran retroalimentación con su

público; partiendo de ello, es importante que el empresario la identifique como un medio

para lograr un mayor alcance y reconocimiento de la marca.

La nueva era permite entonces que las entidades, específicamente las Mipymes (micro,

pequeña y mediana empresa), tema central de este proyecto, puedan hacer uso del

ciberespacio para reforzar sus estrategias de comunicación y mercadeo a un costo más bajo,

satisfaciendo al usuario, debido a que este logra encontrar a un clic toda la información que

requiere.

1 “La historia de la creación y el desarrollo del internet es una de las aventuras humanas más extraordinarias.

Este destaca la capacidad de las personas para sobrepasar las metas institucionales, superar las barreras

burocráticas, y derrocar los valores establecidos en los procesos de acomodación en un Nuevo mundo”

(Traducción propia).

 10

Es así como los términos “globalización” e “internacionalización” entran a desempeñar un

papel fundamental, puesto que la Web 2.0 y los portales se convierten en un canal abierto al

mundo, teniendo como objetivo trascender fronteras y llegar al consumidor que ya no está

ubicado solo en un zona geográfica, permitiendo a las MiPymes adaptar su quehacer y

crecer a la par del mercado.

Por tal motivo, es importante que estas empresas identifiquen las características de la web y

las herramientas que pueden aprovechar para impactar al prosumidor
2
; haciendo un buen

uso de estas lograrán potenciar los objetivos del sitio web y posicionar su marca en el

ciberespacio.

Las herramientas digitales permiten interactuar con el usuario y, más adelante, lograr su

fidelización a través de visitas constantes a las plataformas web. Se busca, entonces,

visualizar y manifestar la necesidad del empresario de la MiPyme de crear un estrategia

digital transversal a sus objetivos corporativos, entender su público virtual, intereses y

diversidad, y, a partir de allí, ser claro con la información y las alternativas de

comunicación que ofrece en sus canales virtuales.

2 Acrónimo de las palabras en inglés: consumer (consumidor) y prosumer (productor). Se entiende como el

público que además de consumir produce contenidos.

 11

PLANTEAMIENTO DEL PROBLEMA

Las micro, pequeñas y medianas empresas, MiPymes, representan un sector importante

para la economía de Colombia, sin embargo, su crecimiento y sostenimiento es lento y, en

la mayoría de los casos, se ven afectadas por las grandes empresas. Estas, en su estrategia

de abrir mercados y mejorar procesos, invierten altos presupuestos en infraestructura,

maquinaria, equipo de trabajo, tecnologías de comunicación, publicidad y mercadeo.

Dentro del proceso para alcanzar la eficiencia, las TIC se convirtieron en una herramienta

fundamental y, por ende, el ciberespacio se comprende como una plataforma para recuperar

e instaurar nuevos canales de comunicación con los diversos públicos de la empresa. Se

dice, entonces, que la web entra a desempeñar un papel fundamental en el ámbito

corporativo, pues a través de esta se construyen nuevos medios y alternativas para lanzar,

reconocer y sostener una marca. No obstante, y a pesar de que las MiPymes reconocen las

ventajas que el mundo digital posee, se pueden identificar vacíos y malas prácticas para

aprovechar la Web 2.0 y sus herramientas como ejes de competitividad en el nuevo mundo.

Delimitación del problema

Para identificar los usos y costumbres digitales de las MiPymes en la ciudad de Medellín se

observaron quince portales web de diversos sectores, que brindan tanto servicios como

productos, y por medio de estos realizar una radiografía de las tendencias de las empresas

en sus prácticas digitales. Se buscó entonces identificar la forma en que las organizaciones

crearon marca e interactuaron con el usuario, aprovechando la inmediatez, cercanía,

disponibilidad que ofrecen las herramientas tecnológicas de la Web 2.0.

Justificación

En el marco de un país en desarrollo, las MiPymes se convierten en una alternativa de crear

una sociedad más equitativa, con oportunidades laborales y económicas para quienes hacen

parte de esta. Si se tiene en cuenta que para agosto de 2012, según el DANE, la tasa de

 12

desempleo en el país era de 9.7%, lo que significa que de 35847 personas activas (que

pueden desempeñarse laboralemente) 2251 no poseían trabajo
3
.

Es así como los proyectos de emprendimiento, los negocios propios y familiares son un

camino para enfrentar la situación actual del país. De allí, que crear políticas, canales y un

contexto adecuado para su desarrollo es una prioridad para cualquier sociedad. Dentro de la

estrategia de fortalecimiento se ha incluido las TIC como una medida de crecimiento, no

solo económico-empresarial sino también educativo y cultural. Diego Molano Vega (s.d),

Ministro de TIC de Colombia, expresó en el artículo las TIC fomentan el Crecimiento

ecónomico en el país que “Internet es una herramienta clave para jalonar prosperidad y

disminuir la pobreza en Colombia” (párr. 4).

Con su implementación en la sociedad, la tecnología y el ciberespacio se entienden como

espacios virtuales donde se crean buenas prácticas de uso y apropiación social, dirigidas a

mejorar la calidad de vida de sus habitantes y sus actividades laborales, profesionales,

académicas y personales.

Por todo esto, y entendiendo la apropiación como “el hacer propio, como aplicar a cada

cosa lo que es propio y más conveniente” (UNESCO, 1987:160), se busca identificar en

qué medida las MiPymes como ejes central de la economía, conocen y se apropian de los

beneficios del ciberespacio para su propia consolidación. Además, reconocer el papel del

mercadeo y la comunicación digital como bases en la construcción de la identidad digital de

la marca y la apropiación de las TIC como parte del progreso económico de las MiPymes.

Preguntas de investigación

¿Cuáles son las potencialidades que brinda el ciberespacio para los sitios web?

¿Qué herramientas son las más utilizadas en los sitios web de las Mipymes?

¿Cuáles son los aciertos de las Mipymes en sus sitios web?

¿Cuáles son las falencias que presentan los sitios web de las Mipymes?

3 Boletín de Prensa DANE: Principales indicadores del mercado laboral, Agosto de 2012.

http://www.dane.gov.co/files/investigaciones/boletines/ech/ech/bol_ech_ago12.pdf

 13

OBJETIVOS

General

Diagnosticar el aprovechamiento de las potencialidades digitales utilizadas por las

Mipymes para mejorar sus portales web.

Específicos

Conocer el desarrollo del ciberespacio y las potencialidades que brinda para los

portales web.

Observar las herramientas más utilizadas por las Mipymes en sus sitios web.

Determinar las falencias, errores y aciertos en el aprovechamiento de las

potencialidades que ofrece la Web 2.0, cometidos por la Mipymes en sus portales

web.

 14

MARCO REFERENCIAL

Estado del arte

Existen estudios que reconocen la importancia de las TIC dentro de las Mipymes, como

factor que fortalece y ayuda en el crecimiento de la entidad. De allí que, esta relación se

configurara como objeto de estudio en diversas investigaciones, propiciando el análisis de

una tendencia y un panorama en el que se pretende diagnosticar y plantear soluciones para

una adecuada implementación en este tipo de organizaciones.

Dentro de la revisión bibliográfica se pudo observar una tendencia (mundial, nacional y

local) en las investigaciones, por identificar y determinar en qué medida las TIC aportan a

las Mipymes para la gestión del conocimiento, mejorar procesos y lograr innovación.

A grande rasgos se pudo observar dentro de los resultados de las diversas investigaciones,

que las Mipymes son un sector en desarrollo y en constante evolución, que requiere de una

actualización permanente en temas de inclusión de tecnología para estar a la vanguardia,

significando a su vez, mejorar procesos y reconocimiento en el mercado.

Investigación:

Estrategias de dirección y tecnologías de información en pequeñas y medianas empresas de

Coahuila (México 2011).

Autores: Elvira Velarde López, Zóchitl Araiza Garza, Nidia Hernández Castro, Lluvia

Tobías Sierra.

No siendo ajena la preocupación de las pymes y la inclusión de las TIC a nivel mundial,

este estudio en México concluyó que la utilización de estas por parte de las empresas es

baja, siendo el tema de mercadeo (específicamente la utilización de sitios web) el menos

aprovechado y el correo electrónico el más utilizado.

Investigación

Web usables y accesibles en Pymes. Retos para el futuro. (España, 2010).

Autores: Ana Castillo Díaz, María García García.

 15

Los sitios web son una plataforma necesaria para crear relación con el público, esta

investigación analizó la usabilidad y la accesibilidad como pilares de la marca en la web. Se

obtuvo como resultado, que la “accesibilidad ocupa un lugar secundario en el diseño de las

webs, ya que carecen de ningún estándar que las acredite y la preocupación por la misma no

se traduce en páginas totalmente accesibles”. Lo que demuestra una falta de uso adecuado

de los sitios web por parte de las Pymes.

Investigación:

El estudio sobre los usos de las TIC en las pymes del Área Metropolitana, Centro de

Occidente de Colombia (Colombia, 2009).

Autores: Ramón Albeiro Hernández Valencia, José Fernando Cardona Henao, Guillermo

Uribe Pérez, Norma Constanza Lasso Ramírez.

Surge de la necesidad de entender las TIC como ese valor añadido en los procesos,

productos y servicios que ofrecen las pymes. Con respecto al uso de las TIC se encontró

que la conectividad, en la mayoría del tiempo, es utilizada para comunicarse con los

proveedores; la falencia que afecta a este tipo de empresas es que no ven en la capacitación

en TIC de los empleados un eje principal para alcanzar los objetivos.

Investigación

Nivel de apropiación del internet y nuevas tecnologías de información y comunicación en

las Pymes colombianas exportadoras o potencialmente exportadoras. (Colombia, 2011).

Autores: Ricardo Arturo Vega Rodríguez, Sandra Patricia Rojas Berrio.

El trabajo surge de la necesidad de comprender cómo las Pymes exportadoras o

potencialmente exportadoras hacen uso las nuevas tecnologías para lograr mayor

productividad y visibilidad de sus productos. Como resultado se identificó que si bien

 16

hacen uso de las Tecnologías es necesario plantear una estrategia que incluya la

actualización tecnológica de manera constante, logrando con ello una ventaja competitiva.

Investigación

Integración de los procesos empresariales de las pymes de los municipios de Caldas y La

Estrella, a través de buenas prácticas con el apoyo de tic’s (Caldas, Antioquia. 2011).

Autor: Carlos Andrés Aterhortúa

Las TIC y específicamente el software libre se constituyen como herramientas y aliados

para el fortalecimiento y desarrollo de las pymes. Sin embargo, algunos resultados

arrojados desde la entrevista, como instrumento de metodología, se pudo identificar “que el

50% de los entrevistados no tienen conocimiento de TIC’s, el 100% utilizan TIC’s en los

procesos, pero también el 100% no utilizan software libre, en cambio implementan

software a la medida y herramientas ofimáticas, porque tienen la percepción que el software

libre no ofrece la suficiente seguridad para el manejo de la información, además consideran

que la funcionalidad es limitada.

Estado contextual

La preocupación por la integración de las TIC al sector empresarial y específicamente a las

Mipymes es evidente una vez se revisan documentos internacionales en los que la

Comisión Económica para América Latina (CEPAL) y la Unión Europea intervienen como

promotoras y protoganistas de proyectos, cuyo objetivo es crear una autopista de

información y conectividad como eje de competitividad. Algunos proyectos enmarcados

desde estas organizaciones son:

@LIS2 (Alianzas para la Sociedad de la Información – fase 2): programa de la Comisión

Europea que busca, a través de estudios, programas y acciones, lograr la inclusión de las

TIC en los países; dentro de su actividad este proyecto “está realizando diagnósticos en

distintos países de las principales barreras que dificultan el acceso de las Pymes a las TIC y

recomienda iniciativas para ampliar el acceso” (Bercovich, 2011).

 17

Proyecto Mesoámerica: dentro de sus líneas de acción se encuentra la de

Telecomunicaciones; su objetivo es: “reducir los costos y mejorar la oferta de servicios

digitales, particularmente de banda ancha, en cantidad y diversidad, para promover un

mayor acceso de los pueblos a las Tecnologías de la Información y Comunicación (TIC´s)”

(Proyecto Mesoámerica, s.d. párr 1).

Para una búsqueda más exhaustiva se recomienda la base de datos digital
4
 del Sistema

Económico Latinoámericano y del Caribe, donde se encuentran las políticas públicas en

materia de tecnología en Pymes de todos los países latinoamericanos.

En el territorio nacional se han creado iniciativas que incluyen las TIC en los diversos

ámbitos: social, cultural y económico de la sociedad. Con ellas se pretende crear un

ambiente de conectividad, interacción y fortalecer un ambiente en la sociedad digital del

país.

 Vive Digital: plan liderado por el Ministerio de Tecnologías de la Información y las

Comunicaciones. Su objetivo es promover el uso de Internet de manera masiva y la

apropiación de las TIC para la creación de empleos y reducir la pobreza (Vive Digital,

2011a).

 Compartel: plan liderado por el Ministerio de Tecnologías de la Información y las

Comunicaciones. Tiene como objetivo “permitir que las zonas apartadas y los estratos bajos

del país se beneficien con las tecnologías de las telecomunicaciones como son la telefonía

rural y el servicio de Internet” (Compartel, s.d. párr 1).

 Corporación Colombia Digital: entidad sin ánimo de lucro que reúne entidades

gubernamentales (Ministerio de Tecnologías de la Información y las Comunicaciones,

Proexport y SENA), universidades y el sector privado para crear, apoyar e implementar

4 Sistema Económico Latinoámericano y del Caribe, consultado el 23 de abril en:

http://www.sela.org/view/index.asp?ms=258&pageMs=74956.

 18

iniciativas dirigidas hacia el uso y apropiación de las TIC en los diferentes sectores:

educativo, productivo y gobierno.

 Programa MIPYME Digital: programa lanzado por el Ministerio de Tecnologías de

la Información y las Comunicaciones en 2008, que busca acercar las medianas, pequeñas y

microempresas con el tema de las nuevas tecnologías y su inclusión en el modelo

empresarial.

En el ámbito local, Medellín Digital es el programa de la Alcaldía que se encarga de apoyar

a los nuevos emprendedores y sus iniciativas, a través de la creación de espacios de

interacción y aprendizajes que: “potencialicen los proyectos de los emprendedores de la

ciudad” (Medellín Digital, s.d párr.1). Por medio de la inclusión TIC a los procesos

corporativos, Medellín Digital se instaura como una entidad de apoyo y fortalecimiento a

las Mipymes.

No obstante, entidades públicas como la Alcaldía, Cultura E y el Cluster TIC encabezan

esfuerzo y un trabajo colaborativo por crear un ambiente que incluya el fortalecimiento de

las Mipymes a través de las TIC. Por medio de la realización constante de convocatorias y

asesorías cuyo objetivo está direccionado a la creación, mejoramiento y afianciamiento de

las Mipymes, entendiendo las TIC y el ciberespacio como eje de competitividad.

Un ejemplo de ello, fue la firma de un acuerdo entre el Ministerio TIC con la Alcaldía de

Medellín el día 12 de julio de 2012 en el evento Emtech, en el cual se ratifica el

compromiso de ambas partes para fortalecer la Ciudad en “materia de conocimiento,

innovación y desarrollo tecnológico” (Mora, 2012, párr.2).

 19

Marco Conceptual

CAPÍTULO 1

SOCIEDAD DE LA INFORMACIÓN

1.1 Definición del término “Sociedad de la Información”

Para el siglo XX se habla de una nueva estructura social que surge gracias a la revolución

tecnológica, la crisis económica y los movimientos sociales y culturales (Castells, 1999),

que impactan a la sociedad en los años 60 y 70; “la interacción de estos tres procesos y las

reacciones que desencadenaron crearon una nueva estructura social dominante, la sociedad

red; una nueva economía, la economía informacional/global; y una nueva cultura, la cultura

de la virtualidad real” (Castells, 1999: 406).

La revolución tecnológica se concibe como las posibilidades de la sociedad ante la

construcción de procesos eficientes, a través de una comunicación eficaz y veloz que

origina una comunidad conectada que se interrelaciona y se fortalece colectivamente.

Producto de la crisis económica las empresas y los gobiernos adoptaron un nuevo

capitalismo, comprendido por “la globalización de las actividades económicas centrales, la

flexibilidad organizativa y un mayor poder de la empresa en su relación con los

trabajadores” (Castells, 1999: 407).

La creación de nuevas costumbres y protocolos sociales busca acercar a la comunidad en un

mismo conjunto en donde la comunicación se configura, como el territorio en el que se

presenta la relación de los sujetos a través de las nuevas tecnologías y el trabajo

colaborativo como eje del conocimiento, constituyéndose de esta forma la sociedad red.

Se entiende entonces que el mundo actual está inmerso en la llamada sociedad de la

información, en la cual se interaccionan la conectividad y la productividad con información

y conocimiento para todos. Este concepto es entendido como:

El conjunto de redes económicas y sociales que producen, acumulan e intercambian

información de forma rápida y con bajo costo respecto al pasado mediante tecnologías

digitales, incidiendo de manera determinante sobre las esferas económica, política,

social y cultural (CEPAL, Naciones Unidas & EuropeAID, 2005: 7).

 20

De esta manera, se habla de información como bien público: ‘todos tienen acceso a todo’,

las TIC como herramienta de intercambio y el conocimiento como concepto de

construcción colaborativo que fortalece la comunidad, es lo que presupone la realidad

virtual.

La sociedad de la información tiene sentido en la medida en que los sujetos incorporan en

su vida y se apropian de las nuevas tecnologías como canales para acceder a la información

y desde esta construir el conocimiento.

1.2 Herramientas de la Sociedad de la Información: TIC

Los avances tecnológicos en las últimas décadas han permitido hablar de un cambio en la

cultura, siendo este el momento en el que los canales de comunicación evolucionaron y

dieron paso a la era digital, que comprende a las Tecnologías de la Información y la

Comunicación (TIC) como su plataforma de desarrollo.

En Colombia, la Ley TIC (No. 1341 de 2009) define este término como “el conjunto de

recursos, herramientas, equipos, programas informáticos, aplicaciones, redes y medios, que

permiten la compilación, procesamiento, almacenamiento, transmisión de información

como voz, datos, texto, video e imágenes” (Artículo 6).

Se entiende por TIC, a los elementos o herramientas que no solo permiten la transmisión de

mensajes sino aquellos que desde su creación y construcción logran una retroalimentación

inmediata entre los receptores, ejemplo de ellos: teléfonos móviles, Internet, televisión

interactiva, Banda Ancha, Campus Virtuales Temáticos, Bibliotecas Digitales, Páginas

Web y Portales, Sistemas de Videoconferencia, Redes, Gestión del Conocimiento.

Según la CEPAL (2002) las TIC son “sistemas tecnológicos mediante los que se recibe,

manipula y procesa la información, y que facilitan la comunicación entre dos o más

interlocutores” (3). La revolución tecnológica se observa desde el punto de vista cultural,

cuyo impacto transformó la manera como el ser humano se desenvuelve en la sociedad, el

quehacer diario de las personas y las empresas, su forma de interactuar y crear relación

siendo esta más constante, veloz, integradora y horizontal.

 21

Para Villota (2005) las TIC poseen cuatro características, entendidas desde el ámbito de la

transformación de la comunicación entre personas:

 Universalidad: las fronteras se han diluido, el mundo se ha desterritorializado, siendo las

TIC promotoras de comunidad y favoreciendo la comunicación entre personas que no

habitan un mismo espacio físico.

 Participación: las TIC han permitido crear espacios de construcción, siendo las personas

y la nueva sociedad cibernética la que diseña, instaura y publica el contenido.

 Opinión Pública activa: con la llegada de las TIC, los receptores “generan sus agendas,

sus propuestas, proveen lo necesario para gestar proyectos, documentos, discusiones, se

abren a la participación, favorecen la discusión” (Villota 2005: 57).

 Comunicación horizontal: cada uno de los receptores da y recibe en igual medida,

viéndose afectados directamente por el mensaje y generando una reacción o respuesta

inmediata ante este mismo.

Se puede observar que las TIC son canales de comunicación directos, que por su aporte se

han convertido en un eje temático para el mejoramiento de procesos internos y externos de

las empresas, en la producción y distribución de productos y servicios, evolucionando el

mercado y su quehacer diario.

1.2 “Ciberespacio”: la nueva sociedad

Se entiende por ciberespacio al lugar donde suceden los acontecimientos, un espacio

inmaterial en el que la información se encuentra y navega, “por el cual es posible transitar

sin moverse, navegar sin desplazarse (…) es un espacio sin lugar” (Unigarro, 2004: 45); es

la sociedad sin fronteras geográficas en la que se construyen redes y nodos de interacción y

existe en la medida que el usuario ingrese a ella.

William Gibson (1984), a quien se le atribuye el término, lo define como “alucinación

consensual”, lo que significa que para que el mundo virtual exista es necesario que los

usuarios compartan imaginarios colectivos, gustos e intereses que estén direccionados a

generar acciones que logren construir y fortalecer, de manera colaborativa, la comunidad

 22

virtual a través de la alimentación, mantenimiento y actualización de la información y todo

el contenido (texto, imagen, video, audio) que navega en ella.

Como expresa Sádaba (2008), el ciberespacio “permite ser construido y definido

–programado– detalladamente por cualquier ciudadano, desde cualquier lugar del mundo”

(120). Es así como, paralelamente a las acciones y aporte de cada usuario, se crean unas

costumbres, normas y protocolos de comportamientos que son adoptados por cada

cibernauta de manera voluntaria.

Una vez se logra la interacción sin fronteras y la comunicación virtual es facilitada por los

avances tecnológicos, Unigarro (2004) y Fonseca (2003) relacionan la realidad actual con

la teoría de la “Aldea global”, planteada por McLuhan en 1964, la cual percibe la

revolución tecnológica como un medio por el cual las personas podrían comunicarse sin

importar la distancia física que los separaba y concibe a los medios como “prolongaciones

de los sentidos: la rueda fue la extensión del pie; el libro del ojo; la ropa de la piel; los

sistemas y circuitos electrónicos del sistema nervioso central” (Fonseca, 2003: 1).

1.3.1 Diferencias conceptuales: Internet, ciberespacio, web

La línea divisoria entre Ciberespacio, Internet y Web no es clara, incluso algunos los

utilizan como sinónimos, sin embargo estos deben entenderse como una estructura, un

conjunto de elementos que se unen para crear lo que llamamos realidad virtual.

Internet es considerada “la red de redes” y está conformada por el conjunto de ordenadores

conectados físicamente a través de cables, que comparten el mismo lenguaje para transmitir

datos, y por la cual el usuario se conecta para acceder al espacio digital. “No es un medio,

es un canal. Los distintos medios que utilizan Internet como canal son la Web, el correo

electrónico, el telnet e incluso la televisión y la radio” (Candeira, 2001, párr. 96).

En contraste, ciberespacio se entiende como “territorio intangible al que se accede por

medios tangibles” (Bonder, 2002: 29), distinguiendo Internet como ese medio tangible que

permite al cibernauta ingresar al nuevo espacio y participar de la ‘sociedad en red’ como es

llamada por Castells. Por otro lado, Merejo (2009) los diferencia: “el primero se queda

 23

entrampado en el sistema tecnológico, en las herramientas digitales; en cambio, el segundo

lo trasciende y construye el sistema ciberespacial articulado a lo social y cultural” (3).

Para Castells (2000): “lo que hace Internet es procesar la virtualidad y transformarla en

nuestra realidad, constituyendo la sociedad red, la sociedad en la que vivimos” (18). Siendo

Internet un canal y ciberespacio un territorio, se incorpora en el tejido la plataforma virtual

donde se aloja el contenido, llamada Worl Wide Web, considerada la interfaz o el

mecanismo de transporte por donde navega y se instaura el mensaje; el usuario realiza su

recorrido en el ciberespacio a través de la web y el Protocolo de transferencia de hipertexto

(http).

El ciberespacio se puede comparar con el mundo en su máxima expresión, la web (o sitios

web) como los lugares o los países que son posibles visitar y las páginas web como la

ciudad o el punto final del recorrido. En este último, el usuario encuentra la información de

su interés y puede interactuar con otros usuarios.

1.3.2 ¿De dónde surge?

El concepto de ciberespacio es utilizado por primera vez en libros de ciencia ficción. En

1984 el escritor canadiense William Gibson publicó su novela Neuromanter, obra a la que

se le atribuye por primera vez el uso del término ciberespacio y que surge “tras contemplar

cómo los niños se quedaban absortos en sus videojuegos, como atrapados en un espacio

imaginario que sólo existe tras la pantalla” (Armañanzas, Díaz, Meso, 1996: 73).

Los comienzos del ciberespacio lo detallan como un territorio que nace con el objetivo de

ser una resistencia frente a los medios de comunicación y la forma en que estos

interactuaban con el público; aquellos rebeldes cibernéticos comprendieron y convirtieron

la interacción virtual en un mundo utópico en el que la publicidad y el consumismo

patrocinados por los medios masivos podían desaparecer: “Tenían la sensación de estar

alejados de los sistemas mercantilistas y caducos en los que su vida material se encontraba

sumergida” (Aguirre, 2004, párr. 36).

 24

El ciberespacio se concibió como la integración de movimientos sociales que promueven la

libertad; con acceso autónomo e incluyente a la información “todos tienen acceso a todo”

fue el lema para hacer de la web un lugar democrático en el que primó el trabajo

colaborativo. John Perry Barlow es considerado el activista encargado de implementar y

aplicar el término ciberespacio en el vocabulario moderno, convirtiéndose en uno de los

principales patrocinadores de la libertad en la sociedad virtual. De allí que en la búsqueda

permanente de esta en 1996 este activista presentara al mundo la “Declaración de

Independencia del Ciberespacio” (ver Anexo 1), definiéndola como:

El nuevo hogar de la Mente (…) está formado por relaciones, y pensamiento en sí mismo,

que se extiende como una quieta ola, en la telaraña de nuestras comunicaciones [y

declarándola como un territorio libre de intervencionismo estatales o económicos] no

ejercéis ninguna soberanía sobre el lugar donde nos reunimos (Barlow, 1996, párr. 6).

De esta manera, el ciberespacio se consolidó como un lugar de interacción, intercambio y

comunicación libre; en palabras de Aguirre (2004): “es interesante notar cómo este espacio

virtual no se articula a través de reglas, sino de principios. Esto es característico de este

espíritu libertario, que prefiere crear un marco ideológico a uno jurídico”. (párr.45).

Siendo este el contexto que rodeó la realidad virtual, la empresa privada, los medios de

comunicación y el gobierno observaron para inicios del siglo XXI la importancia de entrar

y tener un papel en la nueva sociedad. Sin embargo, esta requirió adaptación por parte de

los nuevos integrantes en cuanto a las costumbres y comportamientos ya adoptados por el

cibernauta.

 25

CAPÍTULO 2

LA EMPRESA RED, ENTENDIDA DESDE LA MIPYME COLOMBIANA

2.1 ¿Qué es una empresa red?

“Aquella forma específica de empresa cuyo sistema de medios está constituido por la

intersección de segmentos de sistemas autónomos de fines” (Castells, 1996: 226)

El impacto de la sociedad de la información, la forma en que se concibe el territorio virtual,

la inclusión de las TIC a los procesos de comunicación y el cambio en la estructura de la

economía, han determinado el contexto actual como un escenario en el que las empresas no

son ajenas a las transformaciones socioculturales.

Desde la llegada de las TIC las organizaciones se han visto en la necesidad de adaptar su

estructura, procesos internos y externos para alcanzar con ello el nivel de calidad,

competencia, apertura, expansión y crecimiento que tienen como objetivo. Surge entonces

como respuesta a la tendencia sociocultural la empresa red, definida por Spinak (2007)

como “la forma a cómo se organiza la actividad, el modelo estratégico y organizativo

basado en la descentralización en red de las líneas de negocio” (49).

Para Castells, es aquella en donde sus nodos (componentes) son “autónomos como

dependientes de ella” (1996: 226), es decir, sus redes pueden entrelazarse y con nuevas

redes para alcanzar los objetivos; de allí que la conexión sea la base para un buen

funcionamiento tanto de la red como la estructura que la compone.

Se dice, entonces, que la empresa red debe estar conectada, concebir la información y el

conocimiento como materia prima para la competitividad e innovación, logrando con ello

su inclusión dentro de la nueva estructura social. Para ello, la incorporación de la tecnología

en la estrategia corporativa es necesaria, pues se convierte en parte del tejido con el que se

logra la conexión. De allí que, de su adecuada implementación, se logren alcanzar los

niveles de descentralización, flexibilidad y comunicación característicos de esta.

Se dice, entonces, que las TIC son una herramienta para mejorar procesos administrativos

que conllevan un desarrollo empresarial más eficiente. Ueuki, Tsuji y Cárcamo (2005)

presentan las razones por las cuales las Mipymes incluyen las TIC en su quehacer diario:

 26

Dirección y estrategia empresarial; establecimiento y coordinación de sociedades entre

empresas grandes y pequeñas; sociedades entre empresas pequeñas; sitios web para

proporcionar información y buscar socios comerciales; sitios web públicos para

promover y facilitar el comercio (10).

De esta forma, el concepto de empresa red se convierte en referente y objetivo de todas las

organizaciones empresariales, y desde esta óptica las Mipyme tienen como reto comprender

los cambios y las percepciones del mundo actual, señalando las TIC como aliadas para su

crecimiento y desarrollo, cuya función es reforzar las redes de la estructura y así alcanzar la

consolidación de la empresa en el mercado.

2.2 Surgimiento de las Mipyme en el mundo

El momento histórico en el cual las Mipymes comienzan a convertirse en un referente

económico mundial dependió de variables como las crisis económicas, los avances

tecnológicos y las transformaciones que se presentaron en los modelos económicos que

impactaron al mercado desde los años 50.

Durante las décadas del 50, del 60 y mediados de los 70 el mundo sufrió el impacto de la

industrialización, creando un contexto de libre mercado y avances tecnológicos que

permitieron integrar velocidad y agilidad en los procesos de producción y distribución de

las empresas, situación que tuvo como resultado el nuevo modelo económico-empresarial,

llamado fordismo. Safón (1997) lo define como:

La producción en serie en el modelo de cadena de montaje, al utilizar maquinaria con

fines especiales y, principalmente, trabajadores no cualificados en una división del

trabajo basada en una fragmentación de tareas cada vez mayor (310).

Esto significó un cambio estructural y cultural en la manera como las empresas trabajaban,

teniendo como nueva base la producción en serie; es decir, obtener en el menor tiempo

posible la mayor cantidad de productos, proceso que solo se lograba a través de la

implementación de nueva tecnología y maquinaria que alcanzara los niveles de producción

exigidos por el mercado para la década del 50.

En 1973 el mundo sufre la primera crisis del petróleo, momento coyuntural en el que las

Mipymes entran a desempeñar un papel fundamental, debido a que se convierten en

sobrevivientes de la crisis, y las grandes empresas son obligadas a reducir su producción e

 27

inversión, y la poca que realiza la hacen a través de ayudas gubernamentales. De esta

manera, en la década del 70 el modelo económico se transforma y le da paso al toyotismo:

Organiza el proceso de producción atendiendo a la iniciativa humana y la capacidad de

retroalimentación para eliminar la pérdida (de tiempo, trabajo y recursos) mientras

mantiene las características de la producción total próximas al plan empresarial

(Castells, 2002: 186).

Se comprende este modelo como el que permitió ser a la Mipyme competitiva frente a las

grandes empresas, siendo polivalentes, flexibles, con poder de decisión en el proceso de

trabajo y con relaciones cordiales con sus pequeños patrones (Ortiz y De la Garza, 1998).

Es así como para el 2003 las Mipymes se consideran una representación importante en

América Latina, pues “agrupan a más del 95 por ciento de todos los establecimientos de la

industria, el comercio y los servicios; generan más del 70 por ciento del empleo y hasta el

50 por ciento de todas las ventas” (FUNDES, 2003: XVII).

2.3 Definición de Mipyme

La micro, pequeña y mediana empresa (Mipyme) es definida por la Ley colombiana 590 de

2000 y sus modificaciones (Ley 905 de 2004) como “una unidad de explotación económica,

realizada por persona natural o jurídica, en actividades empresariales, agropecuarias,

industriales, comerciales o de servicios, rural o urbana” (2); las cuales se dividen en:

Famiempresas, Pequeña, Mediana y Microempresa.

2.3.1 Tipología

Cada país tiene parámetros diferentes para considerar a las empresas como Mipyme.

Colombia las clasifica de acuerdo con el total de sus activos y el número de empleados.

De acuerdo con lo anterior, la Ley Mipyme (Ley 590 de 2000) define:

 Pequeña Empresa:

a) Planta de personal entre once (11) y cincuenta (50) trabajadores.

b) Activos totales por valor entre quinientos uno (501) y menos de cinco mil uno

(5.001) salarios mínimos mensuales legales vigentes.

 28

 Mediana Empresa:

a) Planta de personal entre cincuenta y uno (51) y doscientos (200)

trabajadores.

b) Activos totales por valor entre cinco mil uno (5.001) y quince mil (15.000)

salarios mínimos mensuales legales vigentes.

 Microempresa:

a) Planta de personal no superior a los diez (10) trabajadores.

b) Activos totales por valor inferior a quinientos uno (501) salarios mínimos

mensuales legales vigentes.

2.3.2 Representatividad en Colombia

En el caso colombiano las Mipymes participan en el crecimiento de mercado y

transformadores sociales, que aportan a la generación de empleo, de allí que Arana (2009)

las identifique como “el motor de la economía” (55).

El Ministerio de Comercio, Industria y Turismo (2008) detalla:

 Según el Censo General elaborado por el DANE para el año 2005 reveló que del

total de los establecimientos censados 1.442.117, el 96.4% pertenecen al sector

Mipymes, es decir, 1.389.698.

 El número de establecimiento con mayor representatividad en el mercado son las

microempresas, siendo en total 1.336.051, con un porcentaje de 92.6%.

 En su participación en el empleo del país las Mipymes aportan el 80.8%,

discriminado el 50.3% por parte de las microempresas y el 30.5% en las Pymes.

A continuación se puntualiza el total de empresas en el país y la representatividad de las

Mipyme:

 29

Tamaño de empresa No. de establecimientos Participación

Microempresas 1.336.051 92.6%

Pequeñas 46.200 3.2%

Medianas 7.447 0.5%

Subtotal MIPYMES 1.389.698 96.4%

Grande 1.844 0.1%

No informa* 50.575 3.5%

TOTAL 1.442.117 100%

Tabla 1. Porcentaje de Mipymes en Colombia
Fuente: MINISTERIO DE COMERCIO, INDUSTRIA Y TURISMO (2008)

 Reporte de Mipymes No. 3. [En línea]
http://www.Mipymes.gov.co/publicaciones.php?id=21813

*Este ítem se refiere a los establecimientos censados que por falta de respuestas no se categorizan.

Se observa cómo las Mipymes representan más de la mitad de las empresas que existen en

el país, generando movimientos acelerados en el crecimiento de la economía nacional y

convirtiéndose en el eje central del fortalecimiento empresarial y colectivo.

Según Soto y Dolán (2004) las potencialidades de las pymes y su participación creciente se

deben a ciertas características o variables, que les permiten desenvolverse con mayor

facilidad en el mercado, diferenciándolas de las grandes empresas y proporcionando

ventajas importantes para su fortalecimiento, entre ellas: alto grado de flexibilidad,

adaptación a nuevos procesos, productos y mercados, acumulación de conocimientos y

experiencias y alto nivel de motivación.

Sin embargo, a pesar de su fortaleza y alto grado de sustento para los ciudadanos, estas

presentan actualmente retos como: adaptación a la tecnología, limitaciones en inversión,

organización y mano de obra calificada (Restrepo, 2007), crecimiento en el mercado,

posibilidades de exportación e innovación asociada a inversión.

2.4 Estado de la Mipyme colombiana como empresa red

Desde la llegada de Internet al país en el año 1990, la Academia en un comienzo y más

tarde el Estado han encontrado en las TIC unas herramientas de progreso para todos los

sectores: educativo, empresarial, cultural, privado, etc.

http://www.mipymes.gov.co/descargar.php?id=41096
http://www.mipymes.gov.co/publicaciones.php?id=21813

 30

En el reporte del Foro Ecónomico Mundial, que diagnostica el “potencial para la

conectividad” (Networked Readnisee Index –NRE-) para el año 2010-2011, Colombia

ocupó el lugar 58 entre 138 países del mundo y el quinto entre los países latinoamericanos,

por debajo de Chile, Costa Rica, Uruguay y Panamá. Valorándose una mejora mundial y

nacional en el tema TIC.

Continuando con el reporte, ante la pregunta: ¿En qué medida las empresas de su país

absorben la nueva tecnología durante el período 2010-2011?, el país ocupó el puesto 65 con

un puntaje de 3.04, siendo 7 el puntaje mayor, lo que indica que el porcentaje de

penetración de las TIC por parte de las empresas es bajo pese a las políticas públicas

dirigidas hacia este objetivo. La cifra mundial no dista mucho de las cifras nacionales,

específicamente cuando se refiere a empresas categorizadas como Mipymes.

De acuerdo con los indicadores Básicos de Tecnologías de Información y Comunicación

durante el año 2006-2007, revelados por el DANE, la penetración de TIC en las micro y

pequeñas empresas es bajo comparada con las grandes y medianas empresas. (Plan Mipyme

Digital y Ministerio de Comunicaciones, 2009).

Ilustración 1 Uso de TIC según tamaño de la empresa

FUENTE: Plan Mipyme Digital y Ministerio de Comunicaciones (2009)

Política para la promoción en el acceso y uso de Tic en micro, pequeñas y medianas empresas colombianas.

Colombia: Llano, N (Asesor en Competitividad Empresarial) [En línea]

La presencia en la web es baja para las empresas medianas con una representación de

59.55% y para las pequeñas del 22.95%, indicando que el recurso de Internet no está siendo

 31

explotado en su mayor expresión; existe un acercamiento a las herramientas más no

apropiación y adecuada utilización por parte de estas.

Las microempresas, por su parte, reportan un porcentaje por debajo del 13% en todas las

variables (uso de computadores, uso de Internet y presencia en la web), para lo cual Vive

Digital (2011b) explica: “no reconocen en las TIC una herramienta útil, específicamente

por falta de contenidos y aplicaciones locales y el alto costo de inversión para

infraestructura” (19).

El contexto colombiano que rodea a las Mipymes evidencia un retraso para el sector en el

tema de conectividad y su incorporación a la sociedad red; mientras este sector no

reconozca en las nuevas tecnologías un aliado para su fortalecimiento no alcanzará los

niveles de interacción, reconocimiento y productividad que ofrece la empresa red.

 32

CAPÍTULO 3

MARKETING DIGITAL

3.1 Definición marketing

El mercadeo es considerado el proceso o las acciones con las cuales las empresas cumplen

su objetivo principal: satisfacer las necesidades del mercado; para Kotler y Armstrong

(2003) es “el proceso social y administrativo por el que individuos y grupos obtienen lo que

necesitan y desean a través de la creación y el intercambio de productos y de valor con

otros” (14).

Para que el mercadeo sea efectivo, las empresas deben tener en cuenta elementos como:

cliente, producción, distribución, producto, precio, servicio posventa, imagen,

comunicación, mensaje; configurados en un plan que permita al cliente no solo recibir un

producto sino crear una relación y una experiencia con la empresa y con la marca.

Los consumidores siempre han sido y serán el eje central de las acciones para ejecutar

estrategias de mercadeo, desde sus inicios la ciencia del intercambio, como la define

Águeda, se ha preocupado por la relación entre la marca y el consumidor, debido a que este

último “además de tener en cuenta los elementos físicos que recibe, considera la utilidad

que le ha proporcionado el intercambio” (1997: 4).

3.2 Evolución del marketing

El mercadeo es una disciplina que para su implementación ha dependido del modelo

económico y las transformaciones que impactan al consumidor, “el marketing tiene su

razón de ser en la orientación al cliente y por tanto si los clientes cambian, el marketing

también está cambiando” (Anetcom, 2010: 18).

Un breve recorrido histórico permite vislumbrar el enfoque que ha tenido esta disciplina en

el transcurso del tiempo, momentos históricos que permitirán entender tanto su perspectiva

como la manera en que cada era consideraba la relación empresa-consumidor.

 33

Décadas

50’s Era de la producción

60’s Era de la venta

70’s Era del marketing

80’s Era de la calidad total

90’s Era del valor agregado

2000’s
Era de la personalización del valor

añadido

Tabla 2 Historia del Marketing por décadas

Elaboración propia

Teniendo en cuenta la línea de tiempo y las transformaciones en el quehacer de esta

disciplina se habla entonces de diversos tipos de mercadeo, cada uno con un enfoque y una

premisa diferente. Se explicarán brevemente tres de ellos, siendo claves en la

transformación del mundo empresarial y en la manera en que se asume el cliente.

3.2.1 Mercadeo Transaccional

La década del 60 comprende al mercadeo transaccional como aquel proceso que tiene como

único objetivo vender, este “se centra en la realización de un intercambio puntual en cada

momento con cada cliente, sin buscar una relación continuada” (Águeda y Madariaga,

1997: 25).

El intercambio se percibe como un beneficio mutuo en el que los dos involucrados obtienen

a cambio una ganancia, no existe durante el proceso una interacción más allá de la venta,

desde esta perspectiva, para Kotler y Armstrong la transacción es simplemente “un

intercambio de valores entre dos partes” (2003: 12).

Para ello, su estrategia parte de la mezcla desde las 4P (producto, precio, plaza y

promoción), fundamentos teóricos básicos de esta disciplina. De allí que, siendo la venta el

eje fundamental del paradigma, Grönroos (1994) plantee que “el enfoque parece encajar

mejor en los bienes de consumo masivo” (144), es decir, aquellos que se venden en grandes

cantidades, que el cliente asume sin crear afecto.

 34

3.2.2 Mercadeo Relacional

Para la década de los 80 aparece este término que surge por la necesidad de las empresas de

adaptarse al nuevo contexto: globalización, incremento del mercado, competitividad y

avances tecnológicos. Ahora las empresas necesitan diferenciarse ante su competencia,

lograr reconocimiento y posicionamiento en el mercado para poder sobrevivir.

Ante estas nuevas posturas el término de marketing relacional se contempla como las

relaciones de largo plazo (Martí Parreño, 2009: 11) que construye y mantiene una empresa

con su cliente.

Se observa la inclusión de dos conceptos necesarios para el logro de los objetivos de este

enfoque: comunicación y conversar. Estos permiten crear los canales para interactuar con el

consumidor y de esta manera escuchar sus necesidades, obteniendo así una relación más

profunda y duradera con el cliente; la gestión de este mercadeo consiste en monitorear los

cambios e identificar cómo la empresa se adapta a ellos (Chica, 2005).

3.2.3 Mercadeo Viral

Su enfoque consiste en hacer de la red la plataforma por la cual la empresa promociona, se

relaciona y vende sus productos; los autores Túñez-López, Sixto y Guevara-Castillo (2011)

determinan:

Se suele pasar de boca a boca, mediante medios electrónicos o servicios de telefonía

móvil para alcanzar el mayor número posible de personas, aunque también puede

incluirse el uso de blogs o de sitios aparentemente personales o aficionados (57).

El mercadeo viral busca aprovechar las herramientas que ofrece el ciberespacio y los

aparatos tecnológicos para lograr con ello el tradicional voz a voz, o conocido también

como boca a boca, pero llevado al plano virtual; hace uso de la web para interactuar y

comunicarse con su público, darse a conocer, lograr posicionamiento en el mercado,

conquistar al usuario a través de los diversos formatos de contenido (voz, imagen, audio,

texto) y vender sus productos.

 35

Como se ha observado para cada momento histórico, el mercadeo introduce nuevas

estrategias, fórmulas, acciones y conceptos; para este caso, el mercadeo viral incorpora el

término difusión, entendido como el acto de propagar o divulgar. De allí que la estrategia

del mercadeo viral debe ajustarse bajo la premisa acción-reacción, es decir, una vez la

empresa publica el contenido este debe generar una reacción clave en el público que va más

allá de la lectura, compartir el mensaje.

3.3 Definición Marketing Digital

Kotler, Armstrong y arcía (2003) explican el marketing digital desde la nueva economía

(referente a los avances tecnológicos), señalándola como la responsable de la

transformación mental de los empresarios. Esta los obliga a definir el contexto e interpretar

los nuevos comportamientos humanos. Estos autores afirman que “el nuevo modelo

transformará fundamentalmente todos los conceptos del cliente relativos a comodidad,

rapidez, precio, información sobre productos y servicios. Esta nueva forma de pensar de los

consumidores afectará a todos los negocios” (81).

Los autores les proponen a las empresas realizar una mezcla entre la vieja y la nueva

economía, logrando con ella la ampliación de los medios y la profundización en la relación

con el consumidor, no es dejar de hacer lo que se hacía, es incorporar las TIC, la

innovación y la creatividad en las estrategias de comunicación, promoción y venta para

alcanzar un alto porcentaje en la torta del mercado.

Cuando se habla entonces de Internet como canal de productividad y de las TIC como

sustento de los procesos, hacemos referencia al e-business, entendido como “la actividad

cuyas operaciones clave de gestión, financiación, innovación, producción, distribución,

ventas y relaciones con los empleados y con los clientes tienen lugar sobre todo por/en

Internet o en otras redes de redes informáticas” (Castells, 2001: 82) o, según Rodríguez

(2008);

(Término acuñado por IBM para referirse al comercio electrónico) abarca las

actividades y procesos que una organización realiza a través de las TIC. En este

contexto se enmarcan el marketing electrónico y el marketing en Internet. El primero

se beneficia del uso de las TIC (TV digital, telefonía móvil, bases de datos, CRM, etc.)

para conseguir los objetivos de marketing de la organización, y cuando esto deriva en

http://www.worldcat.org/search?q=au%3AArmstrong%2C+Gary.&qt=hot_author
http://www.worldcat.org/search?q=au%3AEscalona+Garci%CC%81a%2C+Roberto+Luis&qt=hot_author

 36

una transacción comercial se convierte en comercio electrónico. El segundo se refiere

específicamente a la utilización de Internet y otras tecnologías relacionadas con la red

con fines de marketing, es decir, la diferencia con el marketing electrónico (que usa

cualquier medio electrónico) tiene que ver con la tecnología que usa: Internet

específicamente (25-26).

La siguiente gráfica muestra el alcance del marketing electrónico y del marketing en

Internet.

E-business

Marketing electrónico

Marketing en Internet

Ilustración 2 Marketing electrónico y en internet

Fuente: Rodríguez, I (2008)

3.4 Plataformas web

El mercadeo digital hace uso de varias herramientas virtuales que permiten ejecutar las

estrategias planteadas por la empresa. Existen diversas plataformas para lograr la

efectividad del plan y aprovechar las potencialidades que brinda la web. Para efectos de

este trabajo se comprenderán las tres plataformas básicas por las que una empresa crea su

vitrina virtual y la comunicación con su público objetivo: sitios web, weblogs o blogs y

redes sociales.

Cabe aclarar en este punto que durante la implementación de estas plataformas es necesario

que las empresas definan cuáles son las metas y los beneficios que buscan a través de esta,

para eso comprender el término ROI es fundamental.

ROI (retorno de la inversión): se entiende el concepto como el beneficio que se tiene en

relación con la inversión (ROI) que se realiza, siendo este la clave en la medición, control y

evaluación de los resultados de las estrategias en términos económicos.

Comercio

electrónico

 37

3.4.1 Sitios web

Los sitios web se comprenden como el espacio “físico” en el que el contenido navega, se

encuentra o habita, también llamados portales web. Para Infusionsoft (2011) los portales se

pueden comprender como “storefront” (4), lo que se podría traducir al español como

vitrina, la estantería por la cual la empresa presenta sus productos y/o servicios, y a través

de la cual se construye un espacio para la marca y todo lo que la rodea.

En palabras de Torres, Bohórquez y Tobón (2011) “es como tener un local, con un

vendedor, abierto las veinticuatro horas, los siete días de la semana y disponible en

cualquier ciudad del mundo” (44). Se considera un espacio atemporal y sin barreras físicas,

la marca puede estar conectada con el usuario en cualquier momento. Según cifras de

Netcraft
5
, para febrero de 2012 se crearon 612’843.429 sitios web, mientras que para

diciembre de 2011 la cifra era de 555’482,744, afirmando con ello que en un periodo de

tres meses se crearon 57’360.685.

Es fundamental que las Mipymes construyan su marca en el mundo virtual reconociendo en

los sitios web diversos objetivos, aunque para autores como Ramón de la Torre et al (2001)

solo existan tres, es posible ver como se han ampliado gracias a la llegada de la Web 2.0.

De acuerdo con estos autores los principios básicos para la creación de un portal web son:

reforzar la imagen corporativa, publicar catálogos y precios, y ofrecer servicio y soporte al

cliente. Sin embargo, debido a los cambios culturales, se hace fundamental integrar en estos

conceptos la comunicación, entendida como la interacción con el usuario y la participación

por parte del cibernauta en las actividades de la empresa. Como detalla Barroso Huertas

(2008) los portales permiten:

Una comunicación más personalizada, rápida e interactiva, mayor claridad y

transparencia organizativa, transmisión de los valores culturales, facilita la interacción

5. Empresa que provee datos acerca del movimiento del ciberespacio : http://www.netcraft.com

http://www.netcraft.com/

 38

entre los profesionales y la transferencia del conocimiento, un entorno de

comunicación estratégico, creación de valor para el empleado, para los partners y para

los clientes (120).

3.4.2 Blogs

Son la segunda mejor cosa después de ir puerta por puerta a cada una de las casas u

oficinas de sus clientes; le dan a usted y a su empresa una manera de crear y sostener

relaciones reales con personas reales (Wright, 2007: 4).

Se define como bitácora virtual, pues como su nombre lo indica weblog es la contracción de

las palabras web (world wide web) y log que traduce registro o anotar, en un periodo de

tiempo ciertos sucesos. Actualmente se cosidera como uno de los canales más

representativos por el que el usuario, en su función de emisor-receptor (EMEREC
6
),

interviene y aporta al desarrollo del espacio virtual.

En palabras de Orihuela (2003) los weblogs son “sitios web estructurados originalmente

como diarios personales, basados en enlaces, noticias y opiniones que se actualizan de

modo regular, escritos con un estilo informal y subjetivo” (párr.2). Por otro lado, Piscitelli

(2002) los explica como:

Un sitio web personal y sin fines de lucro, constituido por noticias y reflexiones, con

un formato que facilita las actualizaciones. Cada nueva pieza de información que se

agrega se suma a la última, creando un permanente fluido de noticias. La información

es provista por el creador del sitio o por contribuyentes voluntarios de contenidos.

(párr. 4).

Las Mipymes encuentran en las bitácoras una estrategia empresarial que apoya y consolida

la marca en el público objetivo por medio de artículos de reflexión y especializados que

pueden resolver inquietudes, generar conocimiento, ampliar información, etc. Tal y como

expresa Orihuela (2003), “Las bitácoras han dejado de ser exclusivamente diarios

personales, se han convertido en nuevos medios de comunicación y pueden ser la nueva

"next big thing" de la comunicación corporativa” (párr.1).

6 Término acuñado por Jean Cloutier para definir al sujeto como un ser que nace emisor y receptor, lo que

traduce: Emelteur-etre-Recepteur.

 39

Enmarcar los objetivos y los alcances que se buscan con el blog, la empresa es el primer

paso para comenzar a publicar, debido a que es este punto el que delimitará el tema y los

recursos que se utilicen para hablar de él. Ante ello, Wright (2007) expresa que bloggear se

trata de tres cosas:

- Información: decir a sus clientes lo que usted está haciendo y descubrir lo que ellos están

pensando.

- Relaciones: construir una sólida base de experiencias positivas con sus clientes, que los

transforme de ser consumidores poco atractivos y anticuados a ser apóstoles de su empresa

y de sus productos.

- Administración del conocimiento: tener dentro de su empresa amplios depósitos de

conocimiento a disposición de las personas adecuadas en el momento adecuado (5).

3.4.3 Redes sociales

En una definición básica se entiende red social como la estructura o el conjunto de personas

conectadas entre sí a través de una plataforma virtual, su objetivo es compartir intereses,

conocimiento y toda clase de elementos multimedia, tales como imágenes, videos, juegos,

contenido, etc. Estas estructuras surgieron desde 1997, sin embargo, solo hasta ahora su

efectividad y uso son constantes, diarios e incluso a cada segundo.

Algunos ejemplos son: Sixdegrees (cuya función era crear perfiles y agrupar contactos),

Ryce.com (la primera red social especializada), Fotolog (que agrupaba fotografías),

Myspace, Hi5, Facebook, YouTube, Twitter, Google+… (Medellín un Portal Educativo,

s.d.).

Las redes son un espacio por el que la empresa conversa con su público, tiene una relación

directa, constante y profunda; el objetivo empresarial en las redes es crear comunidad del

comercio, conversación y colaboración (Solis, 2010).

 40

“Los mercados son conversaciones” (1999, párr.1), expresa el Manifiesto Clutreain
 7

, es

decir, que en las redes se ve una fuerte conversación entre amigos, conocidos, familiares,

marcas, todos compartiendo intereses e información; de allí que esta estructura sea

comparada con la estrategia más básica del mercadeo: el voz a voz. Entonces ¿por qué las

empresas están obligadas a estar en las redes sociales? Cebrián (2012) responde:

El mundo de la empresa sabe que a través de una buena estrategia de Social Media

Management se favorece el branding, o estrategia centrada en la promoción de nuestra

imagen de marca; generan tráfico hacia su web; facilita la creación de leads o pistas

comerciales, es decir la creación de un mercado de clientes o usuarios potenciales; y

multiplica la conversión de los clientes potenciales en clientes efectivos, es decir la

conversión de leads en compras.

Agregando, Auletta y Vallenilla (2008) afirman que “Las empresas pequeñas  y medianas

pueden exponer en las redes sociales virtuales sus actividades, productos y servicios, a

costos mínimos  y dirigidos a audiencias muy específicas” (65).

7 Llamado así al listado con 95 conclusiones (recomendaciones) que deben tener en cuenta profesionales

digitales y empresas que buscan a través de internet un adecuada relación con su prosumidor, adaptádonse al

nuevo mercado.

 41

CAPÍTULO 4

APLICACIONES WEB 2.0

4.1 Web 2.0

La dinámica de la comunicación e interacción entre los usuarios y entre usuario-tecnología

evolucionó con la llamada Web 2.0; sin embago, para enteder el término se tendrá en

cuenta las perspectivas de varios autores que permitan entender la evolución y desde qué

ámbitos se dio específicamente.

Van Der Henst (2008)

“La transición que se ha dado de aplicaciones tradicionales

hacia aplicaciones que funcionan a través del web enfocadas

al usuario final. Se trata de aplicaciones que generen

colaboración y de servicios que reemplacen las aplicaciones

de escritorio" (1).

Kaplan & Haenlein

(2010)

"Utilize the World Wide Web; that is, as a platform whereby

content and applications are no longer created and published

by individuals, but instead are continuously modified by all

users in a partici- patory and collaborative fashion
8
” (61).

Castells (2008)

"La comunicación en la época de Internet y de la Web 2.0

implica una nueva frontera en la creatividad y la innovación"

(párr. 1).

Tabla 3 Web 2.0

Elaboración propia

Colaboración, comunidad, multitudes inteligentes, creación de contenidos, dinamismo,

movimiento, interacción y comunicación en tiempo real, son algunos de los conceptos clave

que pueden inferirse. Entendiéndose gracias a estos que la transformación más evidente

durante esta transición fue el rol de los sujetos, quienes con nuevas alternativas interactivas,

8 “Utilizar la WWW, esto es, como una plataforma en la cual los contenidos y aplicaciones ya no son creados

y publicados por individuos, sino que en su lugar, son continuamente modificados por todos los usuarios de

manera participativa y colaborativa” (Traducción propia).

 42

tecnológicas y multimediáticas se conviertieron en lo que actualmente se denomina

prosumidores.

Este término surge de la fusión de las palabras producer (productor) y consumer

(consumidor) y designa a los nuevos consumidores como gestores de contenido,

productores de la información que navega en la web, “los prosumidores han empezado a

asumir roles de liderazgo en la llamada sociedad-red” (Islas, 2008: 36). Se considera el fin

de una era de la comunicación vertical en la que la única función del receptor era recibir

mensajes, la Web 2.0 habilitó los canales, las plataformas para permitir que el usuario

desde su experiencia pudiera crear contenidos, comentar, construir red a partir del

conocimiento.

Web 2.0 y las empresas

Las empresas tienen diversas alternativas para entender las Web 2.0 y aprovechar sus

potencialidades desde varios ámbitos. Celaya (2009) señala que lo importante para las

empresas es comprender los cambios que impactan el panorama y esto cómo afecta los

“hábitos de compra y consumo de sus clientes”, pues a partir de esta premisa las empresas

deben conocer las herramientas, adaptarlas a su quehacer y con ellas satisfacer las

necesidades del cliente, permitiéndole dentro del proceso ser un prosumidor de la marca.

Por otro lado, a nivel interno las aplicaciones tienen las mismas alternativas, crear

conocimiento dentro de las mismas áreas y con otras, logrando mejorar los procesos y la

eficiencia de la empresa, tal y como expresa Celaya:

Atributos derivados de las nuevas tecnologías, como rapidez, colaboración y

transparencia, afectarán a la toma de decisiones en las empresas. Las propuestas

pasarán de generarse exclusivamente entre las personas que forman parte del equipo

directivo a dar entrada a empleados, proveedores y hasta clientes en los procesos

estratégicos de decisión (4).

 43

4.2 Herramientas de la Web 2.0

A continuación se realizará un esbozo de algunas de las herramientas que ofrece la Web 2.0

para que las empresas puedan potencializar sus canales y aprovechar los recursos para crear

comunidad, reconocimiento en el mercado y fidelizar a sus usuarios.

4.2.1 Contenido web

Para hablar de contenido web es necesario primero comprender que Internet transformó la

manera en que el usuario lee los textos, analiza la información y la comparte. Se cree, en

muchos casos, que la realización de contenidos que incluye las características digitales son

solo para medios de comunicación, sin embargo, las empresas deben adaptarse a estas

mismas para lograr un interés por parte del lector, así como considerarse generadoras de

contenido y fuentes de información especializada que publica constantemente.

Díaz Noci (2012) expresa que el texto digital responde a unas características generales de

redacción:

 Siendo la lectura en pantalla un 25% más lenta que en papel, se deben crear textos cortos;

por lo tanto se recomienda utilizar frases breves, evitar palabras largas y compuestas.

 Somos leídos en una pantalla, lo que cambia la estructura del texto. Es decir, este debe

ajustarse a unas dimensiones que tiene la pantalla o el sitio donde está publicado, logrando

con ellos que el lector pueda leerlo sin tener que desplezarse a través del scroll.

 El texto debe conformarse por párrafos cortos, títulos interesantes y titulares de apoyo que

llamen la atención del público.

 El texto en su totalidad debe ser sencillo y breve.

4.2.2.1 Hipertexto

Navarro lo define como: “niveles de lectura que permiten al consumidor de la información

la posibilidad de seleccionar en qué momento y en qué tiempo hacer la consulta a la

información periodística” (2009: 37). De allí que no se hable de extensión de los textos sino

 44

de profundidad, y cómo el usuario puede acceder a la mayor cantidad de información a

través de diversas fuentes.

Se habla de hipertexto cuando el usuario ya no lee el contenido de manera sencuencial y

tiene la posibilidad por medio de un texto principal de navegar y acceder por medio de links

o enlaces en palabras, frases o imágenes a otros textos que se relacionan y complementan el

tema central.

El hipertexto pone, por primera vez, en manos del lector la posibilidad de ampliar hasta

donde desee la contextualización documental de cada información, y al mismo tiempo,

le libera de leer pasajes documentales indeseados que ralentizan y oscurecen la lectura.

(Salaverría, 1999: 14).

En el caso de la empresa, que ofrece contenido digital, debe ser clara la propuesta y las

intenciones en el momento de usar el hipertexto como herramienta; el escritor de manera

planeada estructura el recorrido (a través de nodos) que le interesa que realice el usuario y

sobre qué ramas específicas del tema desea que este amplíe. Los nodos son aquellos

elementos que serán enlazados o conectados a otras fuentes y que al final determinan la

profundidad del texto y del tema, será el mapa de navegación que identifica las posibles

rutas que ofrecerá el texto.

Así mismo, la selección de los enlaces y las fuentes exigen conocimiento previo y una

verificación del espacio y del contenido que se plantea para lograr la veracidad y la

confianza que busca que el usuario con la información.

4.2.2.2 Actualización de contenido web

Los portales web y todas aquellas herramientas que utilizan las marcas para fortalecer su

imagen en la era digital requieren de esfuerzo, trabajo, creatividad y planeación, pues de

estas dependen que se alcancen los objetivos de mercadeo.

La Real Academia Española define el término actualizar como: “poner al día o hacer actual

algo, darle actualidad”, esto significa para las marcas que deben publicar constantemente en

sus portales información y toda clase de contenido digital que le interese al consumidor.

 45

Por ejemplo, las redes sociales tienen una dinámica diaria, es decir, a través de estas se

logra que los usuarios entren, visiten y permanezcan en ella de manera casi diaria e incluso

por varias horas durante el día. ¿Qué las hace tan “adictivas”? La respuesta es simple: en un

trabajo colaborativo de quienes pertenecen a ella la información rota continuamente y los

hechos se narran en tiempo real, logrando así que el usuario cada vez que ingresa encuentra

algo nuevo que ver, visitar, explorar, conocer, comentar, compartir.

4.2.2.3 Contenido Generado por Usuarios (UGC)

Como se ha podido observar, la Web 2.0 se caracteriza por la relación que se crea entre los

hombres y los portales. En su rol de prosumidor, los cibernautas han adquirido la

oportunidad y el espacio para crear, participar e involucrarse de forma directa en la

información que navega en la web.

García- De-Torres (2010) define el término UGC (User Generate Content) como: “toda

aportación pública del usuario que no constituya una copia, ni un modo de vida

(profesionalización)” (585).

Sin embargo, para considerarse UGC es necesario que se den tres características: requisito

de publicación, esfuerzo creativo y que la creación esté fuera de las rutina o prácticas

profesionales (Vickery & Wunsch- Vicent, 2007).

Los autores arriba mencionados definen el primero como: “While theoretically UGC could

be made by a user and never actually be published online or elsewhere, we focus here on

the work that is published in some context, be it on a publicly accessible website or on a

page on a social networking site only accessible to a select group of people
9
” (8).

9 “Mientras teóricamente el contenido generado por un usuario (UGC) puede ser hecho por un usuario y

realmente nunca ser publicado en línea o en otra parte, nosotros nos enfocamos aquí en un trabajo que es

publicado en algún contexto, sea en un sitio web de acceso public o en una página de una red social solo

accessible para un grupo exclusivo de personas” (Traducción propia).

 46

De esta forma, el usuario, de nuevo, tiene un rol fundamental dentro de la creación de

estrategias de mercadeo, su función de incluirlo y hacerlo “parte de” son premisas que

deben fundamentar la labor de la entidad.

4.2.2 Multimedia

La era de lo “audioescritovisual”, así describe Cloutier (1994: 43) las transformaciones

sociales que surgen a partir de los ordenadores y las potencialidades que ofrece la web, la

interfaz y el poder acceder a toda clase de contenido en cualquier parte del mundo.

La multimedia es la integración de los diversos formatos del lenguaje en un solo espacio:

multimedia “is taken to mean a mix o media for information representation (text, image,

video, audio and computer data) in digital format
10

” (Fong & Hui, 2006: 7).

Como afirma Bosc-Bierne de Oteyza “la tecnología de comunicación multimedia facilita un

acceso rápido a la información y esto se presenta como una de sus mayores virtudes”

(2002: 42), sin embargo, aclara que este nuevo lenguaje ha modificado la forma no solo de

leer sino también de comprender y asimilar la información.

Con respecto a las organizaciones, la multimedia se convierte no solo en un beneficio en

cuanto a la información sino en un mar de alternativas para presentar el contenido de la

marca visualmente atractivo con información relevante, es decir, con valor añadido.

4.2.2.1 Imágenes

Hoy en día seguimos utilizando la imagen fija como uno de los principales métodos de

transmisión de información y de expresión artística (Marinetto, 2011).

La imagen se constituye como el eje de los medios de comunicación, su uso constante

marca la tendencia de una cultura visual, que la entiende como medio y fin para transmitir

un mensaje. El cine, la televisión, los diarios y ahora Internet son canales que la utilizan

para reflejar la realidad o desde el uso de íconos visuales, construir mundos nuevos.

10 “Se considera una mezcla para representar información (texto, imagen, video, audio y datos en un formato

digital” (Traducción propia).

 47

La imagen con su característica de “masiva e inmediata” (Colussi, 2008, párr. 9) ha logrado

impactar a la audiencia y alcanzar resultados importante para el mercadeo que se traducen

en venta y en acciones de consumo.

De acuerdo a lo anterior, se puede expresar entonces, que la web específicamente, ha

transformado la forma y el cómo se entiende, se usa y se visualiza la imagen, dotándola de

nuevas característias y alternativas para quienes la consumen. Ante ello Bañuelos expresa:

Emerge así una nueva cultura de la imagen que se caracteriza fundamentalmente

por cuatro variables dinámicas que adquiere el signo digital y que son: la

virtualización/actualización, la interactividad, la sumultaneidad y la

intertextualidad, entre otras numerosas variables. (2005, párr. 10).

De allí que, las Mipymes comprendiendo la digitalización de la imagen como un acto

cotidiano por parte de los prosumidores, deban adaptarse a una nueva cultura visual en

constante transformación. Esto quiere decir que, una vez se publica una imagen en la web,

quien la observa, no sólo la mira, sino también que gracias a la evolución tecnológica le

permite compartirla y comentarla.

Cabe aclarar que, más que la imagen de la marca, cuando se habla de imagen se entiende

específicamente a la fotografía, la ilustración o toda clase de representación visual que hace

parte del texto digital, que comunica por sí sola y tiene un componente implícito en el que

el usuario, a través de la interpretación y el análisis, entiende la información que se le da a

través de esta.

La imagen, según el Diccionario de la Real Academia Española, es “una figura,

representación, semejanza y apariencia de algo”, como ya se ha dicho anteriormente,

cargada de signos y símbolos con un significado que varía según la interpretación personal

de quien la observa.

Se dice entonces, que la imagen en la web tiene como objetivo comunicar, vender, contar,

informar, presentar o revelar, complementar o reforzar la información que se le brinda al

usuario. Para las organizaciones la imagen en la web tiene una responsabilidad mayor, pues

 48

se convierte en herramienta que hace parte del discurso organizacional, logrando transmitir

una identidad de marca clara.

4.2.2.2 El video

Ha surgido una nueva forma de ver y dimensionar el video en la web y su relación con los

objetivos empresariales. El video marketing es utilizado para contar con imágenes en

movimiento y sonido las novedades y noticias que rodean a la organización.

Creative Content (s.d) plantea cinco funciones que puede tener el video marketing como eje

transversal a la estrategia de comunicación y que tiene como base la función de “contar

algo”, a saber:

1. Información: lo primero y más importante es que a través de esta técnica se informa a

los clientes de los productos, pero de una manera diferente y original.

2. Usabilidad y navegación: al usuario le gusta poder acceder a todo tipo de contenidos,

ya sea a través de la página web, de Facebook, de un blog. El vídeo-marketing puede estar

presente en cualquier ventana que esté de cara al público haciéndole más fácil y entretenida

la visita y la navegación por los contenidos.

3. Música: no solo es importante el texto que se incluya en el vídeo, también juega un

papel muy importante la música que se busca transmitir en el vídeo y los efectos de sonido

que lo acompañarán, pudiendo incluir un sinfín de posibilidades para que resulte agradable

escucharlo.

4. Creativo: la información se puede comunicar de muchas maneras, ¿por qué no darle un

toque de originalidad? Contar lo mismo que dice todo el mundo pero con otras palabras le

da un toque especial y diferente que los clientes lo agradecerán.

5. Call to action: con la técnica del vídeo-marketing se hace un llamamiento a una acción,

a una idea. La explicación y la narración deben ser claras en su mensaje al espectador e ir

directamente a lo que se quiere contar” (Creative Content, s.d. párr. 5)

Es así, como el video marketing se configura como el espacio de divulgación para aumentar

en un principio el reconocimiento de la marca dentro del ciberespacio y gracias al

 49

componente visual atractivo logrará convertirse en un video viral, que es compartido por

los usuarios.

4.2.2.3 Podcast

Surge a mediados del 2004 y se entiende como “un documento de audio distribuido

mediante un archivo RSS” (Leiva, 2007: 163); para algunos autores este formato es

considerado como blogs de audio, puesto que el contenido en vez de leerse se escucha

(Luzardo, 2006: 14). Gracias a los desarrollos tecnológicos, el podcast es un formato al que

el usuario accede fácilmente a través del ordenador, iPods o cualquier reproductor de mp3.

Para las empresas este formato es un recurso de comunicación, una alternativa que bien

implementada alcanza los niveles de interacción con el público y el reconocimiento de la

marca en el ciberespacio. Las organizaciones pueden hacer uso de este para publicar en su

web, por ejemplo, conferencias, discursos, discusiones, música, historias, noticias,

tutoriales, programas ya sea de entretenimiento, temas de la organización, temas de interés

general, etc.

La empresa cuando realiza un podcast debe tener en cuenta la calidad de la información, de

la técnica y especialmente del peso del archivo, pues este debe mantener las características

del usuario en la web: fácil acceso, usabilidad y velocidad, es decir, que el tiempo de

descarga debe ser mínimo.

4.2.3 Interactividad

“La presencia de la interactividad va a exigir un notable esfuerzo de imaginación”

(Armañanzas, Díaz Noci y Meso, 1996: 72)

Puede decirse que la base de la Web 2.0 es la interactividad, el concepto clave que permite

integrar todos los términos anteriormente vistos, es la forma en que el usuario encuentra en

la web un canal de comunicación que le responde, una marca al otro lado que lo escucha,

conversa e interactúa con él: “la interactividad se instala como un proceso multidimensional

 50

que va desde los aspectos de las mediaciones tecnológicas hasta la expresión multimedia”

(Cebrián Herreros, 2009: 18).

Se transforman los modelos de comunicación para dar como resultado una comunicación

bidireccional basada en la retroalimentación, se consideran entonces “aplicaciones de

negocio, blogs o wikis, donde el usuario, la interacción y participación activa se convierten

en protagonistas” (Centro de Estudios Financieros/Universidad a Distancia de Madrid,

2009: 126).

A esto se refiere la interactividad en la web, ya no basta con tener una página en Internet

que ofrezca la información empresarial, que evidencie los servicios y que utilice una

imagen atractiva como único medio para impactar, se necesita la integración del usuario en

la construcción de marca, en la mejora de los procesos, en la creación de espacios para que

este interactúe con otros prosumidores y con la empresa.

4.2.3.1 Foros

La sociedad de la Información y del Conocimiento y la Web 2.0 promulgan dentro de sus

principios la construcción colaborativa, la participación del prosumidor dentro de la

creación de información y la formación de comunidades que se convierten en centros de

aprendizaje, ayuda, servicio y conocimiento.

Para ello, una de las herramientas más utilizadas para alcanzar estas estrategias colectivas

son los foros, como expresa Fëderov (2010):

Involucran múltiples aspectos cognitivos y socioafectivos, como seguir el hilo de los

diálogos, pensar y entender las intervenciones, descubrir gemas ocultas, confeccionar

mensajes para impulsar el diálogo hacia delante, dejar volar la expresión de los demás,

respetando autonomía de los participantes y salir de lo evidente para explorar

diferentes alternativas, entre otras muchas posibilidades. (p.4).

Para Brito (2004) los beneficios del foro son que a partir de la participación de las personas

se puede obtener la opinión de un colectivo acerca del tema que se trata, de acuerdo con las

opiniones encontradas se puede concluir y se puede agregar la toma de decisiones, y de

acuerdo con la Web 2.0, desarrolla el espíritu participativo. Para las empresas puede

 51

representar un medio para controlar el servicio al cliente, responder ante las quejas, los

reclamos y cualquier comentario que uno de los prosumidores necesite expresar

Una de las implicaciones de implementar el foro en la estrategia de mercadeo digital de las

organizaciones es el tiempo que este necesita para invertir, si bien es un recurso que

aumenta la interactividad y la comunicación con el usuario, la empresa debe estar dispuesta

a alimentarlo constantemente, disponer de una persona capacitada en el lenguaje de la

empresa y el uso de la herramienta para interactuar de manera constante con los

participantes.

4.2.3.2 Encuestas

En la misma línea del foro, las encuestas publicadas en los sitios corporativos pueden tener

objetivos que pretenden conocer la opinión del prosumidor ante temas de interés de la

marca; si bien son más utilizadas por portales de medios de comunicación, la encuesta es un

recurso que permite interactuar con el público.

Desde mediados de la década de los años noventa el gran crecimiento de Internet ha

generado una enorme revolución en las modalidades de recogida de información con el

desarrollo de las encuestas a través de este medio (Díaz de Rada, 2011: 51).

Sin embargo, realizar una encuesta no es sencillo, debe tener un por qué y para qué, pues se

pretende hacer uso de esta en beneficio de recolectar información que le sea útil a la

organización, de allí que las preguntas deben ser planteadas correctamente.

Las características de la encuesta pueden variar según los objetivos de la organización, tal

es el caso, por ejemplo, cuando la empresa está interesada en conocer el grado de

satisfacción del cliente ante los servicios, para este caso, este recurso le permite ahorrar

costos y crear un canal de expresión para que el cliente opine sobre la marca. Otra

alternativa es crear pequeñas encuestas sobre temas de la corporación o de entretenimiento,

esta práctica se realizaría tipo sondeo para atraer el público y generar una conversación

periódica de la marca con sus clientes.

 52

METODOLOGÍA

Es un estudio descriptivo debido a que se buscó a través de la recolección de datos señalar

“formas de conducta y actitudes del universo investigado” (Méndez, 2000: 137), además de

identificar comportamientos, tendencias y prácticas en las que se evidenciaron la relación

Mipymes y Web 2.0.

Por otro lado, el trabajo tuvo una metodología mixta, es decir, que de acuerdo con los

objetivos se utilizaron los métodos cualitativo y cuantitativo, entendiendo el primero como

aquel que busca “cualificar y describir el fenómeno social a partir de rasgos determinantes”

(Marín, 2011: 18); y el segundo de ellos, considerado por su aporte en la recolección y

análisis de datos.

Técnicas e instrumentos

Observación Directa

Para este enfoque el observador se aproxima a la situación social de manera gradual o

progresiva, partiendo de observaciones abiertas y exploratorias cuyo fin es describir el

contexto, hasta llegar a observaciones focalizadas y selectivas que permitan captar en

detalle y en profundidad la dinámica interna de dicha situación (Toro y Parra, 2006:

178).

Teniendo en cuenta las características de este método se buscó detallar a través de la

observación simple (no participante) las acciones y comportamientos de las empresas en

sus portales web, así como identificar cuáles y en qué medida utilizaron las aplicaciones

Web 2.0.

Esta ténica contó con la ejecución de dos fases:

FASE 1

A través de un recorrido virtual se visitaron 15 sitios web de empresas categorizadas como

Mipymes. Durante ocho días continuos en el mes de octubre de 2012, se ingresó a cada

portal durante un periodo de tiempo que permitiera identificar qué elementos utilizan, y

cómo aprovechan los beneficios de la Web 2.0, creando con ello, un panorama acerca de las

 53

tendencias web y la forma en que las empresas conciben estos espacios para lograr los

objetivos de mercadeo.

Delimitaciones y Limitaciones

Los portales web observados corresponden a 15 Mipymes radicados en la Ciudad de

Medellín, cumpliendo con las características de que ofrecen sus servicios en el área

metropolitana o tienen sus oficinas o establecimientos en la misma. Escogidos

aleatoriamente, el listado estuvo compuesto por empresas de diversas particularidades y

pertenecientes a diferentes sectores: automotriz, comunicaciones, entretenimiento, moda,

industrial; logrando con ello visualizar el comportamiento de las Mipymes en general y no

específicamente un sector.

Se determinó una sola visita para cada sitio y de esta forma plasmar el panorama general

para cada uno. La experiencia de navegación, visita y visualización de contenidos no tuvo

limitación alguna. No obstante el tiempo de visita o permanencia en el portal dependió de

la cantidad de elementos que ofrecía el sitio, es decir, número de páginas, contenido,

videos, e imágenes y espacios de interacción que tenía para explorar.

Instrumento

Por medio de la ficha de observación se documentó cada visita, detallando las

características principales del portal: textos, imágenes, videos, interactividad y la

participación de la empresa en redes sociales.

Dividida en cuatro ítems se buscó determinar las particularidades de cada uno de los

componentes y a través de preguntas lograr una reflexión más profunda. A través de estas

se registraron: tipo de texto, imágenes y videos, publicaciones en redes sociales, qué tipo de

espacios de interactividad existían, tono de comunicación, participación por parte del

público y la empresa, etc.

 54

Ficha de Análisis - Fase 1

Fecha: Hora: Tiempo de observación:

1. EMPRESA

Empresa:

Categoría: Pequeña _____ Mediana _____ Micro _____

Servicios: Productos:

2. SITIO WEB

Dominio:

Dinámico:

Estático:

Características de la imagen:

 Características generales:

3. ANÁLISIS SITIO WEB

Criterios Observación

3.1 Contenido

Tipo de contenido
Tipo de texto que ofrece el sitio: Corporativo, Informativo, comercial,
entretenimiento, Formativos

Actualidad ¿De cuándo es la última fecha de actualización?

Hipertextualidad

¿Utiliza enlaces - hipertextos- en el contenido?

En cantidad ¿Se satura al usuario con el número de hipertextos por

artículo?

Tipo de hipertexto: contenido, imagen, video, sonido

Fuentes a la que llevan los hipertextos

Personalización -

Proximidad

Qué tipo de tono utiliza la información, ¿cómo habla la empresa: primera

persona, tercera persona?. ¿Es cercana la información?

3.2 Multimedia

Imágenes

 ¿Que tipo de imágenes utiliza?: fijas, en movimiento, son ilustraciones,

fotografías, infografías

Qué objetivo tienen: acompañar el texto, vender, educar, informar.

Video

¿Cuántos videos hay en el sitio?

Tipo de video: entretenimiento, formativo, informativo, coporativo,
comercial

¿Son propios o compartidos de otras personas? ¿Dan los créditos?

Podcast ¿Qué tipo de audio utiliza? (grabaciones, voz, música, conferencias)

3.3 Interactividad

Espacios de

interactividad con el

usuario

 ¿Hay espacios de participación?

Qué tipo de espacios hay: foros, encuestas, juegos, comentarios,
recomendar atículos, información, compartir, chat

Se presentan espacio para que el usuario pueda construir y publicar su
propio contenido (UGC)

Qué tipo de contenido ofrecen los usuarios

¿Se visualizan normas o netiquetas de participación?

Respuestas a

usuarios

¿En los espacios que ofrece el sitio hay usuarios interactuando? En un

promedio de 1 a 5 qué cantidad de usuarios interactuan

¿Quién se encarga de la interacción? Qué cargo tiene o aparece el

nombre del contacto

¿Qué tipo de respuesta realizan? ¿Es satisfactoria en respuesta a lo

pedido por el usuario, responde a la necesidad o interés planetada por
este?

4. ANÁLISIS REDES SOCIALES

Redes sociales

Tiene opción de acceder a otras plataformas sociales

Qué redes sociales tiene

¿Cuándo fue su última publicación?

¿Qué tipo de publicaciones se observa? ¿Qué información

brinda:productos, texto, imagen, video?

 55

Hay participación de los usuarios. En un nivel de 1 a 5 siendo 1 el más
bajo que cantidad de participación existe en los portales.

Hay respuesta por parte de la empresa

5. Otras

Conclusiones:

(conclusiones

personales que surgen

a partir de la
observación)

Aciertos

Errores

FASE 2

Para obtener mejores resultados y análisis de la observación, de los 15 sitios observados se

eligieron cinco, los cuales fueron analizados con mayor profundidad y detenimiento.

Logrado esto gracias a una observación periódica, en la que se pudo determinar otro tipo

de elementos y el grado de aprovechamiento de las herramientas vistas en el marco teórico.

Delimitaciones y limitaciones

La primera fase permitió dar una valoración general de los portales web, de allí que los

cinco sitios escogidos para la segunda fase tuvieran que ver con portales en los que existía:

un alto grado de aprovechamiento de potencialidades como el uso del video y las imágenes,

uso de rotadores; archivo de artículos que indicaran publicación constante; venta o

visualización de productos y una presencia continua en redes sociales. Las Mipymes que se

escogieron pertenecen al sector automotriz, entretenimiento, moda y de bienes de consumo,

es decir productos elaborados que los clientes pueden comprar.

Esta se realizó durante el 29 de octubre al 17 de noviembre de 2012, ingresando al sitio dos

veces durante tres semanas, siendo indiferente la hora y el día, pues se pretendía identificar

los diversos movimientos de manera espóntanea. En total se ingresaron seis veces a cada

portal, tiempo suficiente para identificar la existencia de cambios significativos en los

portales, que a su vez permitan tener resultados.

Por otro lado no se identificaron limitaciones en cuanto a navegación y exploración de los

portales.

 56

Instrumento

Fundamentada en la ficha de la Fase I, los ítems buscaban identificar una periodicidad en

las publicaciones y actualizaciones de los componentes de los portales.

Es decir, registrar en cada visita cambios, transformaciones y nuevas publicaciones que

dieran cuenta no sólo de la forma sino también de la cantidad y periodicidad de uso del

portal por parte de la marca; siendo esto, un indicador importante en el grado de

aprovechamiento de la web como medio para hacer presencia y lograr posicionamiento.

Ficha de Análisis Sitio web Fase 2

Número de visita: Ficha #: Fecha y Hora: Tiempo de observación:

EMPRESA

Categoría:

Productos: Servicios:

Dominio:

SITIO WEB

Criterios Observación

Elementos

del portal

Rotadores de
imágenes

¿cuántas imágenes tiene el rotador? ¿Hay imágenes nuevas
desde la última visita?

Rotadores de

noticias/Noticias

Hay un espacio de noticias (sí, no). ¿Cuántas noticias hay?

¿desde la última visita hay nuevas publicaciones?

Banners
El portal tiene banners (sí/no) ¿Hay banners nuevos? ¿De qué

son?

Calendario ¿Hay programación nueva?

Otros
Qué otros elementos utiliza el sitio, ¿hay cambios desde la

última visita?

Lenguaje

Multimedia

Contenido

¿Hay contenido nuevo desde la última visita?

¿Qué tipo de contenido?

¿Utilizan hipertexto?

Imágenes

¿Cuántas imágenes puede tener el sitio (de 1 a 5; de 10 a 20; de

20 a 50, más de 50)

¿Hay imágenes nuevas desde la última visita?

Videos

¿Cuántos videos tiene el portal (de 1 a 5; de 10 a 20; de 20 a

50, más de 50)

¿Hay videos nuevos desde la última visita?

Podcast Hay podcast nuevos desde la última visita

Interactivid

ad

Foros
¿Tiene foro el portal? ¿Hay publicaciones nuevas desde la
última visita? ¿qué temas nuevos están tratando? ¿hay

participación por parte de los usuarios y la empresa)

Chats ¿Hay participación de usuarios?

Encuestas
¿El portal tiene encuestas? ¿hay preguntas nuevas desde la
última visita?

Otros
Qué otros elementos de interactividad se observan. ¿Hay

nuevos usuarios participando?

Respuesta a la
interactividad

¿Hay respuesta por parte de la empresa en los espacios
anteriormente mencionados?

 57

REDES SOCIALES

Red social ¿Qué redes sociales tiene la empresa?

Publicacion

es

Por parte de la empresa

¿Cuándo fue la última publicación de la empresa,

hay nuevas publicaciones desde la última visita?
¿cuántas publicaciones realizó ese día?

¿Qué contenido publicó: qué tema trató? ¿utilizó

imagen, video, artículos?

Por parte de los usuarios

(participaciones usuario)

¿Participaron usuarios en la última publicación?

¿Cuándo fue la última publicación por parte de
los usuarios?

Respuesta a

usuarios

Respuesta de la empresa a los
usuarios

¿Hubo respuesta por parte de la empresa a la
última publicación de los usuarios?

CONCLUSIONES

Aciertos

Falencias

Encuesta electrónica

La encuesta tuvo como objetivo crear un panorama estadístico a partir de una muestra

determinada. El cuestionario (Ver Anexo 2- Cuestionario) divido en cuatro secciones:

Empresa, Mercadeo, Sitio web y Redes sociales, y a través de preguntas abiertas y cerradas

buscó indagar si las Mipymes usan o no las aplicaciones de la Web 2.0, además de cómo y

por qué.

Según la Cámara de Comercio de Medellín para el año 2011 existían en el Valle de Aburrá

78.477 Mipymes, siendo esta cifra la que se tuvo en cuenta como tamaño de la población.

De allí que, para lograr resultados que revelaran la realidad de las Mipymes y su

comportamiento en el ciberespacio se propuso la realización de 196 encuesta electrónicas,

alcanzando con esta cifra un nivel de confianza del 95% y un error máximo de estimación

del 7.0%.

Delimitaciones y limitaciones

La encuesta electrónica se realizó durante octubre y noviembre de 2012, a través de la

plataforma de Google Docs. De forma aleatoria fue respondida por gerentes y empleados de

Mipymes de todos los sectores, dando cuenta de cómo estas concebían el ciberespacio;

dentro de los encuestados, 14 de las 15 empresas a las cuales se les observó el sitio web la

respondieron.

 58

Si bien la muestra era de 196, solo 86 empresas respondieron. Aaún así, el resultado

permitió obtener cifras y conclusiones importantes en cuanto al panorama de las Mipymes

y su relación con la web.

Entrevista semi estructurada

A través de la interacción se buscó profundizar más en los temas de Mipymes, mercadeo

digital y sitios web; logrando con ello tener argumentos expresados por diversas personas

en el área.

Los días 24, 26 y 27 de noviembre se entrevistaron un total de tres personas dividas así: un

experto en el tema de mercadeo digital; un representante de Mipymes con sitios web y un

representante que no posee sitio web; esta última perspectiva, proporcionó la visión y

argumentos de aquellos empresarios que no ven las TIC como una alternativa de expansión.

Delimitaciones y limitaciones

Por medio de una entrevista semi estructurada (Ver Anexo 3 – Preguntas entrevistas), es

decir que previo a la entrevistas, se realizaron unos cuestionarios de preguntas (teniendo en

cuenta las características de cada entrevistado) cuyo objetivo era guiar la conversación y la

forma de entender la perspectiva y experiencia de cada sujeto. No obstante, estas preguntas

durante la entrevista fueron cambiando o resultando algunas nuevas, gracias a lo planteado

por los entrevistados.

Las personas entrevistadas cumplían con varias características. El primero de ellos, un

respresentate de una empresa Mipyme que no tiene sitio web, teniendo este caso una

particularidad, la empresa meses anteriores a la aplicación de instrumentos de este trabajo,

contaba con un portal web donde exponía sus servicios; en el momento de la aplicación y

gracias a la encuesta se pudo observar que la empresa ya no contaba con este.

Quien tuviera sitio web, cumplía con las características de concebir el mercadeo digital

 59

como un aliado para el posicionamiento de marca, logrando con ello, una presencia fuerte

de la marca en el ciberespacio, no sólo a través del portal sino también en redes sociales.

Para este caso, quien se entrevistó participó de forma directa e indirecta en los demás

técnicas (observación y encuesta), es decir, participó también a través del diligenciamiento

de la encuesta, y de forma indirecta, porque, dos portales que actualiza como comunicadora

hicieron parte en las etapas de la observación.

El tercer entrevistado, quién cumplía con el perfil de experto, tenía como característica el

conocer y entender la importancia del mercadeo digital para las empresas; no obstante, y

gracias a su trabajo con las Mipymes, proporcionó un panorama que refleja la relación

Mipymes y TIC.

Gracias a la cercanía de cada personaje al tema en concreto se realizó una entrevista fluida

sin contratiempos o falta de información por parte de alguno de ellos.

Categorías de análisis

1. Categoría:

Empresa red: entender el uso y la forma en que incluyen las entidades a las TIC, mejorando

con ello su productividad.

 Subcategorías: tipo de empresa, inclusión de TIC en los procesos.

2. Categoría:

Mercadeo digital: fortalecimiento de las marcas a través de estrategias digitales en pro de

una relación profunda con el usuario.

 Subcategorías: redes sociales, ROI, Web 2.0.

3. Categoría:

Sitios web: canal por el que se pretende posicionar la marca y crear un espacio de

interactividad con el usuario.

 Subcategorías: contenido, multimedia, interactividad.

 60

RESULTADOS

Como estudio descriptivo se planteó una metodología de trabajo que permitiera la

identificación, análisis, interpretación y profundización del tema, obteniendo como

resultado un acercamiento a la forma y al cómo estaban aprovechando las Mipymes las

herramientas de la Web 2.0 en sus sitios web, y las redes sociales como espacio para

posicionar la marca. De allí que para lograrlo, la aplicación de instrumentos se dividiera en

tres etapas: observación, encuesta y entrevistas.

Observación

La etapa de observación, dividida en dos fases, proporcionó un acercamiento más profundo

a los portales web, logrando con ello registrar cómo las empresas aprovechan las

herramientas de la Web 2.0. Durante el 22 al 29 de Octubre de 2012 se observaron quince

sitios escogidos aleatoriamente, listado compuesto por empresas de diversas

particularidades y pertenecientes a diferentes sectores: automotriz, comunicaciones,

entretenimiento, moda, industrial. Por medio de esta primera observación (ver Anexo 4 –

Fichas Fase I) se detallaron características del portal, tales como: estética, programación,

contenido, multimedia, interactividad; además de publicaciones e interacción en redes

sociales.

No obstante, para determinar en qué grado aprovechan dichos elementos, se observó

durante la Fase II (ver Anexo 6 – Fichas Fase II) cinco portales web (pertenecientes a los

quince pertenecientes a la fase I) durante 17 días, es decir tres semanas siguientes a la fase

I (ver Anexo 5 – Cronograma de Observación), determinando con ello qué papel

desempeña la actualización y cómo asumen los espacios de interacción, imágenes, videos y

audio como motivadores de compra y posicionamiento de marca.

Entendemos el diseño como la visualización de la imagen corporativa adaptada a un

espacio digital, representando la marca por medio de los colores y todo aquel elemento que

la identifique y con la cual se busca impactar al prosumidor. No obstante, la estética debe

 61

estar unida a la navegación para lograr un factor diferencial y a las herramientas que brinda

la Web 2.0 para establecer una experiencia positiva para quien visita.

De acuerdo con lo observado se pudo determinar que las empresas tienen claro que la

estética es importante, de allí que los quince portales se caracterizaran por mantener una

experiencia visual usando iconografía, colores y manejo de elementos, como videos e

imágenes, que mantienen la unidad con la imagen de la marca y despiertan el interés del

público.

Un ejemplo de cómo la empresa determina lo que desea con el usuario y su experiencia con

el portal, es la empresa MeLate Chocolate. Su sitio web ofrece además de un diseño

llamativo una navegación sencilla que se ajusta a las necesidades del prosumidor. Se pudo

identificar que el portal no está pensado para contenido extenso; es decir, la información

que sobrepasa el espacio asignado en el diseño debió ser mostrada de forma diferente; sin

embargo, gracias a las alternativas que ofrece la web, la empresa aprovechó las

herramientas y brindó una solución pensada para todos sus públicos.

Ilustración 3. Imagen tomada del sitio web MeLate Chocolate,

consultado el 26 de Octubre de 2012 en: http://www.melatechocolate.com/

La información de catálogo es de tres páginas. Para ello la empresa se vio obligada a

explorar otras alternativas de visualización, de tal forma que sin perder la unidad con la

imagen y lo que esta buscaba transmitir pudiera leerse de manera completa. Como resultado

ofrece al usuario un pdf que se abre en una ventana alterna, documento que mantiene las

 62

características de diseño en su cabezote, fotografías y footer
11

; una salida que le ofrece, a su

vez, nuevas alternativas al visitante, puesto que gracias al pdf este puede descargar el

catálogo o imprimirlo, logrando con ello una presencia de la marca más intensa y una

acción directa por parte del prosumidor.

Se destaca con lo anterior el interés de las empresas por personalizar los espacios, utilizar

herramientas y ofrecer alternativas digitales que se adaptan a la marca, los deseos del

consumidor digital y las posibilidades que ofrece el ciberespacio (descargar documentos,

compartir, imprimir, etc.), demostrando con ello esfuerzos de creación e inversión

económica en la Web 2.0 como una estrategia de posicionamiento y reconocimiento.

Sin embargo, otra forma de acercar al público con el portal y por ende con la marca es el

contenido; es decir, la información que se crea o comparte a través de este. Ante esto se

percibió que la información que más se publica es de tipo corporativa y con ella la empresa

habla con el público de manera directa.

El uso de algunos mecanismos efectivos para lograr una relación cercana con el cliente por

medio de una comunicación clara y sencilla son: el uso de la primera persona en el texto:

nosotros, estamos, somos; expresiones cotidianas como ¡anímate! incitan a la acción y

mediante la metodología de preguntas/respuestas se evitan los usos de tecnicismos y se

logra claridad en el contenido.

 Ilustración 4 Imagen tomada del sitio web Karibik, Ilustración 5 Imagen tomada del sitio web Ésta Comunicaciones,
consultado el 22 de Octubre de 2012 en: consultado el 22 de Octubre de 2012 en:
 http://www.karibik.co/ http://estacomunicaciones.com/

11 Entendido como la parte superior o final de la página, llamado en español como ‘pie de página’ y se utiliza usualmente

para visualizar la información del contacto.

http://www.karibik.co/
http://lateteramugs.com/home/

 63

Además de lo anterior, la actualización se torna como una acción fundamental para fidelizar

al público; ofrecer novedad y compartir acontecimientos nuevos es lo que permitirá atraer

la atención del prosumidor y convertirlo en un lector constante del portal. Gracias a la

observación realizada en la fase II se pudo determinar algunas tendencias: la actualización

no es constante, solo dos de las cinco empresas actualizan contenido periódicamente: al

menos una vez por semana, las demás no actualizan o lo hacen cuando es necesario

(publicación de una nueva línea de productos); más que texto (artículos formativos o

informativos) las empresas renuevan fotografías y productos; y, por último, el contenido no

tiene fechas de publicación y en algunos casos es atemporal.

Para el último caso se entiende que los artículos que comparten los portales no poseen

fechas, lo que no permite determinar de qué época o qué tan novedosa es la información

que se le proporciona al usuario; para este trabajo se reconoció el contenido nuevo gracias

al registro que se llevó en las fichas de observación.

Contextualizar al visitante es importante, de allí que conocer fechas de publicación se

convierta en una herramienta fundamental, gracias a esta el usuario que ingresa por primera

vez puede determinar que tan oportuno es o no el contenido, teniendo en cuenta sus

necesidades. Sin embargo, en algunos casos las empresas ofrecen contenido de tipo

informativo (recomendaciones) que puede considerarse atemporal, es decir, aquel que sin

importar la época sigue siendo conveniente y no pierde vigencia en el tiempo, tal como se

evidencia en el portal de 4Wheel Shop 4x4 y Ruta40.

Ilustración 6 Imagen tomada del sitio web 4Wheel Shop 4x4,
consultado el 22 de Octubre de 2012 en:

www.4wheelshop4x4.com

http://www.4wheelshop4x4.com/

 64

Los usuarios digitales se fidelizan en la medida en que encuentran en los portales un

espacio de conocimiento, entretenimiento o informativo y depende de las empresas

satisfacer esta necesidad. No obstante, el panorama evidencia que existe un vacío no solo

en ofrecer contenido de interés sino también en la actualización constante de este espacio

virtual; por ello, se puede decir entonces, que el papel del portal ha sido relegado para ser

concebido como un espacio informativo empresarial que no va más allá de la novedad.

Gracias al lenguaje multimedia se puede llegar al usuario de una forma directa y atractiva;

si bien los portales integran adecuadamente los diversos lenguajes (texto, imagen, sonido,

video) no son aprovechados por todos, lo que significa que los portales ofrecen un poco de

todo, ajustan las imágenes y los videos como elementos que impactan e influyen en la

motivación del consumidor para acercarse más a la marca y conocerla, pero con una sola

visita basta para explorar los portales y por ende a la empresa.

Sin embargo, el lenguaje multimedia no es el todo del sitio, existe dentro de este una

característica que fundamenta la relación profunda con el usuario: la interacción.

Como resultado se pudo observar que la interacción es baja y en algunos casos no existe,

para gran parte de las empresas el formulario de “contáctenos” representa el medio por el

cual conoce el usuario y responde a sus inquietudes, lo que evidencia una falencia en la

forma como se perciben a los portales, debido a que su única función es la de ofrecer

comunicación en una vía. Como se analizó al principio del trabajo, el mercadeo ha

evolucionado y actualmente percibe al usuario no como un consumidor sino como un

prosumidor, un sujeto activo dentro de la empresa que puede transformarse en un líder de

opinión importante para la marca.

No obstante, empresas como 4Wheel Shop 4x4 y Ruta40, que se observaron en la segunda

fase, ofrecen espacios de interacción como foros y comentarios en los artículos, aún así la

interacción no se da de forma sistemática, lo que significa que no hay participación por

parte de los prosumidores, y en algunos casos existió pero no hubo respuesta por parte de la

empresa, lo que lleva a pensar que la interacción debe planearse, debe existir por parte de

las empresas una comunicación activa, una participación constante y eficiente que, además

 65

de responder, invite por medio de diversos temas a la interacción, no solo entre la marca y

el consumidor sino también entre los participantes.

Ilustración 7 Imagen tomada del sitio web Ruta40,
consultado el 22 de Octubre de 2012 en:

www.ruta40.com

De allí que se exponga que las marcas no están asumiendo el rol de los nuevos

prosumidores al ofrecer un espacio para compartir contenido o información que sea de

interés general (Contenido Generado por el Usuario –UGC–). Estos espacios representan

una parte importante no solo por el reconocimiento que puede lograrse sino también porque

es de esta forma que se forja una relación con los usuarios que va más allá de la interacción

venta–compra.

Se encuentra aquí una tendencia que es importante destacar: si bien no se presenta

interacción en los portales sí se da en las redes sociales. Las empresas trasladaron sus

publicaciones y su presencia constante para este canal. En las dos fases de la observación se

pudo detallar que si bien no existían actualizaciones en los portales sí se registraban

movimientos nuevos en los perfiles de las redes sociales de las empresas, específicamente

en la fase dos se pudo analizar cómo las marcas publican contenido (imágenes, artículos y

videos) periódicamente, incluso varias veces en un día.

La estrategia digital se realiza ahora en redes sociales, así lo demuestran empresas como

Karibik y La Tetera, que desde sus perfiles publican fotografías de productos, frases y

concursos que logran llamar la atención del público y por ende comunicarse con él a través

de este medio. Es cuestionable en este punto: si las empresas tienen estrategias en redes

http://www.4wheelshop4x4.com/

 66

sociales ¿por qué no se invierte tiempo y esfuerzos para los portales? Si estos ofrecieran lo

que el usuario necesita, seguramente dentro de su rutina podría incluir la lectura y visita

constante al portal, e incluso poder interactuar de la misma forma en que lo realizan en

redes sociales.

La integración de las plataformas se hace cada vez más necesaria, no solo por la presencia

“obligada” de las marcas en todas las redes sino también como aprovechamiento de las

herramientas y la conexión que puede darse entre ellas, de tal forma que la marca aumenta

su posicionamiento en el mundo virtual.

Un ejemplo de lo anterior es el portal de Puerto Candelaria (Grupo Colombiano fundador

de ritmos como: Cumbia Underground y Jazz a lo Colombiano), que además de tener una

cuenta en varias redes sociales utiliza el portal como central que conecta las actividades;

esto significa que los videos se visualizan directamente en el portal pero están subidos a

través de YouTube, un canal propio de la banda que en caso de que el visitante desee

conocer todos sus videos puede visitar; las noticias del home cuando el usuario le da clic a

“más info” los remite a Facebook, de tal forma que puede ampliar y conocer no solo esa

noticia sino lo último que sucede con la banda; y las galerías de fotos se visualizan a través

de Flickr.

Ilustración 8. Imagen tomada del sitio web de Puerto Candelaria,
consultado el 25 de Octubre de 2012 en:

http://www.puertocandelaria.com/

 67

Lo anterior evidencia cómo las marcas pueden concebir el ciberespacio como un todo que

ofrece la alternativa de jugar con las herramientas y los espacios. No tiene que ser redes

sociales o portales web, la estrategia se configura con la unión de las plataformas (redes

sociales y portales web) para alcanzar objetivos de posicionamiento y reconocimiento en el

mercado digital.

Encuesta

La encuesta (ver Anexo 7 - Resultados Encuesta)
12

tuvo como objetivo ofrecer un

panorama general en la escena local, permitiendo identificar los elementos de los portales a

gran escala, así como alcanzar cifras en cuanto a la relación de las organizaciones y: TIC,

mercadeo, sitios web y redes sociales. De 196 encuestas enviadas en un lapso de tres

semanas 86 fueron respondidas; no se alcanzó el límite propuesto inicial pero con ellas se

lograron cifras que revelan tendencias importantes en el área.

La muestra está dividida de la siguiente manera: 74% corresponden a micro, 20% pequeñas

y 7% a medianas empresas, todas pertenecientes al Valle de Aburrá, en las que el 50%

ofrece servicios, el 22% productos y el 28% ambos.

Empresas y TIC

Las TIC han desempeñado un papel fundamental en los procesos corporativos, sin

embargo, ante la pregunta: ¿Conoce el término TIC?, el 20% respondió que aún no lo

reconoce, una cifra que revela retrasos en el sector, falta de capacitación y actualización en

temas que influyen directamente en la adaptación de estas a la nueva era.

Sin embargo, no solo el porcentaje de desconocimiento es alto, ante la incorporación de las

tecnologías de la información y la comunicación a los procesos internos de la empresa se

evidenció que el 24% de estas no lo hace, lo que significa que aún muchas empresas, en

una época donde la conectividad y virtualidad hacen parte de un mejoramiento continuo y

12 En el anexo podrá encontrar la tabulación y gráficas de todas las preguntas del cuestionario.

 68

ofrecen a las compañías alternativas de crear valor y posicionar la marca, no es una

prioridad o un elemento contemplado dentro de la agenda corporativa.

Ilustración 9

Pregunta 1.4. Su empresa utiliza las TIC en sus procesos internos

Comparada esta cantidad con las empresas que sí las utilizan (76%) se revela un interés por

la mayoría de incluir las TIC en cualquiera de los procesos internos de la organización,

siendo este rol cambiante y diverso, como se evidencia en los resultados a la pregunta ¿para

qué las utiliza?

Facilitar la comunicación y mejorar procesos fueron las opciones más destacadas, sin

embargo, es importante detenerse en la cifra que revela que quince Mipymes incluyen el

teletrabajo como método. Si bien es la más baja, debe reconocerse como pasos importantes

dentro de un sector que por sus características no va a la misma velocidad en tecnología e

infraestructura que las grandes empresas. Este indicador es relevante en la medida en que se

convierte en una oportunidad para su crecimiento, disminuyendo costos de inversión en

alquiler de oficinas y dotación.

Ilustración 10

Pregunta 1.5 ¿Para qué utiliza las TIC en sus procesos internos?

(Pregunta con posibilidad de elegir más de una opción)

76%

24%

SI NO

57
45

29
27

15
5

0 10 20 30 40 50 60

Facilitar la comunicación

Digitalizar la información…

Teletrabajo

Cantidad de empresas

 69

Lo que se observa con las cifras es que el sector de las Mipymes requiere, más que incluir

las TIC en sí mismas, un aprovechamiento que se ajuste a las reales necesidades de esta, lo

que significa reconocerlas no como herramientas sino como factores que se incluyen con un

por qué y para qué dentro de los procesos organizacionales.

La comunicación entre empleados, unidades de negocio, clientes y proveedores es la

característica principal de las TIC, de las cuales se benefician las empresas, se obtiene una

herramienta y un espacio de interacción eficiente y ágil que se adapta a las dinámicas de los

usuarios. De acuerdo con lo anterior, el correo electrónico desempeña un papel

fundamental, pues permite el intercambio de mensajes de manera inmediata.

Internet, como sistema tecnológico, permite conectar a las personas, empresas, gobiernos y

a todo aquel que accede a través de este. Comprendido desde esta perspectiva, las entidades

lo conciben (según los resultados de esta pregunta) principalmente de dos formas: como el

canal por el que se puede conectar creando relaciones y una “bodega” de archivos en la que

se encuentra toda clase de información, resolviendo las necesidades de la compañía.

Ilustración 11

 Pregunta 1.7 ¿Para qué utiliza Internet?

(Pregunta con posibilidad de elegir más de una opción)

Cabe destacar que solo 39 empresas utilizan la Internet de forma integral y aprovechan

parte de los usos que pueden obtenerse de esta, si bien no corresponden a más de la mitad

de la muestra, se evidencia una tendencia por integrar Internet en la estrategia corporativa y

3

39

4

28

35

36

37

40

54

0 10 20 30 40 50 60

Otra
Todas las anteriores

Solo para entretenimiento
Actualizarse sobre las noticias…

Conocer la competencia
Comunicarse con sus…

Comunicarse con los consumidores
Buscar información

Recibir y enviar correos…

Cantidad de empresas

 70

bajo una red de comunicación mediada por las TIC, constantemente actualizadas e

informadas tienen como objetivo de uso volver más eficaz la labor día a día.

Surge entonces la necesidad de hablar de la conectividad como elemento fundamental para

lograr la llamada empresa red. El uso de Internet y la inclusión de TIC son solo el primer

paso para configurarse dentro de un sistema que se mueve de manera reticular y se ajusta a

una demanda que evoluciona rápidamente. Ante ello se puede determinar que las empresas

entienden el mercado, el panorama y el consumidor, sin embargo el uso de estos canales

son bajos, si se mira, por ejemplo, la cantidad de empresas en cada una de las opciones (36

empresas de 86 lo utilizan para comunicarse con el cliente), lo que indica la falta de

apropiación de TIC en todos sus niveles.

Empresas y mercadeo

El mercadeo es un área central en las empresas, pues desde allí se generan los objetivos y

las estrategias de crecimiento y posicionamiento de la marca. A pesar de que el 58% de las

Mipymes no cuentan con esta área, no implica que no tengan un plan de mercadeo, así lo

demuestra el siguiente panorama que refleja cómo este porcentaje (58%) se reduce a 51%

en la pregunta: ¿su empresa cuenta con un plan de mercadeo?

 Ilustración 12 Ilustración 13

Pregunta 2.1 ¿Tiene Área de Comunicaciones y/o Mercadeo? Pregunta 2.2 ¿Su empresa cuenta con un plan de mercadeo?

Es decir, existe un 7% de Mipymes que si bien no tienen área de comunicación contemplan

dentro de su labor la creación y direccionamiento de un plan de mercadeo, argumentando

su existencia en:

SI
42%

NO
58%

SI
49% NO

51%

 71

 “Necesitamos un plan con el cual mediante estrategias y tácticas poder cumplir con

el presupuesto de ventas” (Ambientes Inteligentes S.A.S.).

 “Es la única forma de garantizar la sostenibilidad de la empresa” (Sustimport

LTDA).

 “Porque es importante saber donde (sic) te encuentras, hacia donde (sic) vas y con

que (sic) recursos cuentas para lograrlo, todo ello de la mano del cliente” (ÉSTA

Comunicación, Servicio y Talento Humano).

 “Es el plan a seguir para poder obtener los mejores resultados” (Interleco).

Esta área ha pasado a ocupar un lugar importante en la organización, así lo demuestran las

empresas que, a pesar de no tener un plan, expresan que no lo hacen por falta de recursos

económicos y el personal capacitado para desarrollar este tipo de estrategias, o para otras, si

bien no lo tienen estructurado o soportado en un documento escrito, afirman tener una

estrategia global y transversal a todas sus áreas; sin embargo, ninguna expresión se enmarca

en falta de interés o de importancia.

Las compañías, desde su propia dinámica y el conocimiento de su mercado, han optado por

crear un ambiente en el que el mercadeo marca pautas importantes en el direccionamiento

de esta misma, así lo demuestran los resultados a la pregunta: ¿El mercadeo lo hace:

directamente, por outsourcing o por proyectos? El primero de ellos obtuvo un resultado de

66% comparado con el 6% que lo contrata por outsourcing y el 28% que lo contrata por

proyectos.

Con respecto al objetivo que tienen con el plan, el 64% de las empresas afirma que buscan

vender, comunicar, crear relación con el cliente y aumentar la recordación de marca. Es así

como, gracias a todo lo anterior, se evidencia esta área como un elemento estratégico que

participa activamente en el logro de los objetivos de la compañía e involucra a todas las

unidades estratégicas de negocios.

 72

Ilustración 14

Pregunta 2.3 ¿Qué objetivos busca a través del mercadeo?

(Pregunta con posibilidad de elegir más de una opción)

Por otro lado, esta importancia actual radica en que las TIC se han introducido en el

proceso para facilitar y fortalecer la labor que se hace desde esta área, de allí que el 57% de

las empresas afirmen incluirlas argumentando su importancia en:

 “Es económico hacer publicidad en Internet, estar en contacto con el público objetivo es

más económico si usamos Internet” (4Wheel Shop 4x4).

 “Porque en el mundo de los medios virtuales es inherente la implementación y uso de

tecnología que aporte efectividad, rendimiento, dinamismo y agilidad en los diferentes

pasos de creación del medio, distribución y posicionamiento” (Revista Cultura O).

 “Utilizando las tecnologías de la comunicación e información, se llega a más público y

se transmite mejor la información” (CR2).

Las TIC aparecen de nuevo para impregnar de flexibilidad y dinamismo a un área cuyos

recursos se ve afectada por la economía y las altas inversiones que anteriormente debían

realizarse para alcanzar los objetivos (inversión en publicidad, por ejemplo). Se incorporan

como aliado estratégico que con bajos presupuestos puede lograr el posicionamiento que

buscan las marcas.

De acuerdo con todo lo anterior, las pretensiones de las empresas, sus objetivos, alcances

de mercado y ejecución del plan, se indagó por la efectividad de estas estrategias y su

medición a través del ROI (retorno de la inversión), término que para el 71% era conocido

y para el 29% ajeno a sus labores. Sin embargo, por ser conocido no implica que es

aplicado, de allí que el 63% no lo mida, demostrando esto una falencia en un tema que

23 23 20 18

42

2

Vender Crear relación con el
público

Aumentar la
recordación de la

marca en el mercado

Comunicar Todas las anteriores Otras

Cantidad de empresas

 73

puede representar avances importantes en el sector, puesto que desde esta medición es que

se mejoran procesos, se determinan objetivos y los logros obtenidos.

Ilustración 15

Pregunta 2.10 ¿Mide su ROI?

Tener un plan de mercadeo con un objetivo claro, personal capacitado y diseñar

plataformas virtuales de comunicación no funciona si las Mipymes no identifican, a través

del control y la evaluación, las oportunidades aprovechadas y las falencias detectadas en

cada una de las estrategias que se implementaron.

Ante ello se indagó por: ¿cómo mide el ROI?, de tal forma que se lograra identificar con

mayor profundidad no solo si realmente es comprendido el término, sino también si se

aplica de una forma adecuada. Las empresas respondieron:

 “A través del presupuesto que se realiza para saber cual (sic) es la ganancia de cada

proyecto” (Torkut).

 “Número de respuestas efectivas según lo que quiera lograrse con la herramienta. Venta,

respuesta de una información” (ÉSTA Comunicación, Servicio y Talento Humano).

 “Con mediciones de la afluencia de tráfico en nuestra web. Con el incremento de

comunidad en redes sociales y la participación de usuarios activos” (La Tetera Mugs).

Después de identificar que el mercadeo cumple una función importante y que se aplican

estrategias en esta área donde se incluyen las TIC, se preguntó si creía que la empresa

aprovechaba los beneficios de la Web 2.0, para lo cual, el 53% reconoce que no lo hace. Es

significativa la cifra porque evidencia que las Mipymes comprenden que la Web 2.0 brinda

importantes potencialidades y que estas no hacen uso de la totalidad de las herramientas

para fortalecer la labor del día a día.

SI
37%

NO
63%

 74

Ilustración 16

Pregunta 2.12 ¿Cree que su empresa aprovecha los beneficios de la Web 2.0?

Por otro lado, el 47%, porcentaje restante, detalla que aprovechan las posibilidades de la

Web 2.0 por medio de la creación de comunidad, utilizando aplicaciones digitales que

permitan la comunicación con la empresa y sus clientes, a través de formularios y envío de

correos masivos con promociones y contenido de interés para el público; estableciendo

estrategias de marketing digital que incluya a los clientes, compartiendo archivos en la nube

y utilizando las diferentes plataformas, tales como redes sociales, blogs, sitios web, Skype.

Como se evidencia, para algunas es claro el cómo la aprovechan, sin embargo esto no

quiere decir que realmente lo hagan, puesto que los usos anteriormente mencionados no

están siendo utilizados por una sola empresa. Esto significa que quien comparte archivos en

la nube solo está usando una mínima porción del mar de posibilidades que la web brinda. Si

bien algunas pueden incluir varias de las estrategias, aún las cifras de quienes no la utilizan

y son conscientes de ello son altas, demostrando una debilidad fuerte en el sector.

Para profundizar más sobre los beneficios que son “explotados” por las empresas se indagó

si estas contaban con alguna plataforma virtual como blog, redes sociales y sitios web,

siendo este último el tema central del trabajo.

Ilustración 17

Preguntas: 2.6 ¿La empresa cuenta con sitio web? / 2.7 ¿La empresa cuenta con redes sociales? / 2.8

¿La empresa cuenta con blog corporativo?

0% 20% 40% 60% 80%

Blog

Redes sociales

Sitios web

Blog Redes sociales Sitios web

Series1 17% 70% 73%

 75

Se observa un alto porcentaje en la inclusión de redes sociales y sitios web como

mecanismo de visualización de la empresa en el mundo digital, esta cifra es representativa

porque demuestra un interés por pertenecer a este medio y adaptarse a las tendencias

actuales y costumbres de los usuarios.

Empresas y sitios web

De 86 empresas 63 afirmaron tener portal web, lo que significa que crearon un espacio

virtual permanente para la marca y de comunicación con el público objetivo. Una cifra que

evidencia un crecimiento e interés por parte de las Mipymes para adaptarse a las tendencias

actuales y utilizar para su beneficio las alternativas que brinda el ciberespacio.

Ilustración 18 Pregunta: 2.6 ¿La empresa cuenta con sitio web?

Las empresas deben crear sitios web en la medida en que estos signifiquen resultados

positivos y exitosos en el ciberespacio reflejados en la realidad, entender para qué y por qué

el portal existe debe ser el primer paso para su planeación.

Para la pregunta: ¿cuál es el objetivo del sitio? se destaca: dar información de la compañía;

es decir, ofrecer un espacio dedicado para la marca, demostrar quién es y para dónde va,

cifra que es complementada con las 34 empresas que lo utilizan para exhibir los productos

y servicios. El propósito de interactuar con el usuario solo es utilizado por siete empresas,

lo que desde ya expone una tendencia en los portales y en la manera en cómo estas asumen

al cliente, quien se representa como un lugar netamente corporativo con metas comerciales

y no para la creación de relaciones.

73% 27%

SI NO

 76

Ilustración 19 Pregunta: 3.1 ¿Cuál es el objetivo del sitio?

(Pregunta con posibilidad de elegir más de una opción)

El portal habla por las empresas y desde esta premisa las compañías exponen la necesidad

de su existencia y su importancia para el crecimiento de la misma, no obstante, este puede

tener diversos objetivos de acuerdo con las necesidades y pretensiones, sin embargo,

dependiendo de qué se publique y cuáles herramientas se utilicen pueden obtenerse

diversos resultados; para ello, se indagó por los beneficios que ha brindado el portal, para lo

cual 32 empresas registran que el reconocimiento de la marca es lo más usual.

Ilustración 20 Pregunta 3.7 ¿Qué beneficios le ha traído el portal?

(Pregunta con posibilidad de elegir más de una opción)

Las cifras anteriores evidencian una tendencia, si bien las empresas tienen claro los

objetivos que buscan a través de este, se pone en tela de juicio que las entidades realicen

una valoración de los resultados obtenidos; es decir, que evalúen e identifiquen los

beneficios reales y no esperados del portal. Ante ello se muestra que de 63 entidades que

tienen sitio web, veinte expresan no saber los beneficios hasta ahora obtenidos, cifra que

cuestiona la existencia del portal: ¿cuál es la motivación entonces para mantener este

canal?, ¿se considera la presencia virtual una necesidad o una moda?

2
28

7
15

34
40

0 10 20 30 40 50

Otra
Todas las anteriores

Interactuar con los usuarios
Vender

Mostrar su portafolio de servicios:…
Dar información de su empresa

Reconoci
miento

en el
mercado

No sabe
Aumento

de
clientes

Aumento
de ventas

Fidelizaci
ón de

clientes

Todas las
anteriore

s
Ninguno Otros

Cantidad de empresas 32 20 13 10 8 13 2 2

0

10

20

30

40

E
m

p
re

sa
s

 77

Una de las estrategias que permite detallar y profundizar en los beneficios que el portal

ofrece es analizar su tráfico, es decir, monitorear constantemente los movimientos de este

por medio de entradas de los usuarios, número de visitas, tiempo de permanencia en el

portal, artículo más visitado, entre otros. De allí que para la pregunta: ¿Analiza el tráfico de

su portal?, se registrara que más de la mitad de las empresas no lo hace y, por ende, no

utiliza dichos resultados para mejorar su estrategia web.

 Ilustración 21 Ilustración 22

 Pregunta 3.9 ¿Analiza el tráfico de su portal? Pregunta 3.11 ¿Utiliza los resultados estadísticos?

La falta de conocimiento de la herramienta e incluso no saber de la existencia de la misma

son causas que predominan en el por qué las empresas no utilizan las estadísticas como

base que redireccione la estrategia del portal. Teniendo en cuenta lo anterior, se destaca que

la efectividad de los sitios debe replantearse en la medida en que las costumbres,

necesidades e intereses de los usuarios evolucionan y los posibles mercados que como

empresa puede explorar, considerando que para este último ítem las estadísticas web

arrojan de qué país es el visitante, dándole a conocer mercados potenciales.

Desde allí que se plantee una falencia en la forma y el uso del portal, en la medida en que

las empresas no identifiquen el para qué realmente sirve el sitio no invertirán tiempo y

esfuerzos en mejorarlo ni en ofrecer espacios que se ajusten a las necesidades y

características del prosumidor.

¿Qué ofrecen los portales web?

Analizar e interpretar los elementos que componen el portal y la forma en que son

aprovechados es una prioridad de este trabajo, debido a que de su uso depende poder

aumentar el número de usuarios o convertirlos de lectores a prosumidores activos que

42%
58%

SI

NO

47% 53%

SI

NO

 78

participan de manera constante. Al hablar de los elementos del portal se hace referencia a

componentes como: contenido, imágenes, video, audio e interactividad.

El contenido es el elemento fundamental de los portales, debido a que a partir de este el

usuario puede determinar si le interesa o no la marca y lo que esta ofrece. Para ello se

indagó por el tipo de información que brindan los portales, teniendo en cuenta que

dependiendo de su uso puede dinamizar el espacio y convertirlo en un lugar recurrente de

visita.

Se encontró que 51 empresas registran que la información que prevalece en sus portales es

de carácter corporativo, comparado al informativo que es utilizado por 38 de ellas y solo

diez ofrecen de toda clase, siendo este último un porcentaje bajo, teniendo en cuenta las

características de los usuarios digitales y lo que buscan a través de la web.

Ilustración 23 Pregunta: 4.3 ¿Qué tipo de contenido utiliza?

 (Pregunta con posibilidad de elegir más de una opción)

Uno de los beneficios que ofrece el ciberespacio para el contenido es la utilización de

hipervínculos (hipertextos); es decir, a través de conexiones o links a otros artículos el

lector puede leer de una forma irregular y de acuerdo con sus intereses ampliar la

información por medio de diversas fuentes.

El panorama revelado en la encuesta refleja que el 46% de las compañías sí ofrecen

hipervínculos (hipertexto) en su contenido, comparado con el 54% que se divide en los que

no lo ofrecen y los que no reconocen el término. El desconocimiento para hacer uso de los

beneficios de la web se hace visible en un sector que por sus características aún no logra

51
37

13 10 10

 79

interiorizar en sus procesos las ventajas de las nuevas tecnologías y los cambios culturales

que afectan a la sociedad.

Ilustración 24 Pregunta: 4.4 En el contenido utiliza hipertextos

Como se ha podido identificar, el contenido desempeña un papel fundamental dentro de los

portales, y aunque las marcas no exploten su potencial, es gracias a él que el usuario puede

aprender, informarse, conocer, entretener y explorar la web a través de un lectura no lineal

que le brinda la oportunidad de investigar y reconocer nuevos espacios en el ciberespacio.

Es con este que el usuario pasa de cliente a lector y consumidor tanto del portal como de la

marca.

Sin embargo, el contenido en sí no alcanza resultados si el portal no ofrece novedad

constantemente, es decir, contenido actualizado y que evoluciona cada cierto tiempo. Para

ello se indagó por la cantidad de veces que las empresas actualizan el portal en un periodo

de tiempo, arrojando que solo el 14% actualiza todos los días.

Ilustración 25 Pregunta: 3.6 ¿Con qué frecuencia actualiza el sitio web?

Con respecto a otros periodos de actualización las empresas respondieron: cada año, solo

cuando es necesario, dos o tres veces al mes, cada 15 días, una vez cada seis meses. Se

destaca que el 29% de la población nunca actualiza el sitio, cifra que, junto al tipo de

32%

46%

22%

NO SI No reconoce el término

29%

22% 14%

13%

8%

14%

Nunca

1 vez al mes

Todos los días

1 vez por semana

2 veces por semana

Otro

 80

información que ofrece el portal (solo contenido corporativo), revela que gran parte de los

sitios son un lugar de paso, en el que el usuario no tiene necesidad de ingresar más de una

vez, pues durante su primera visita puede identificar y asimilar toda la información que la

marca ofrece.

Para la actualización del portal, el 60% de las organizaciones cuenta con una persona que se

encarga de esta labor, cuya formación varía entre ingenieros (electrónico, de sistemas,

diseñador de productos, de sonido, etc.), comunicadores, tecnólogo en información de

sistemas, y contabilidad; es decir, quien se encarga de los portales no necesariamente tiene

una formación en la línea digital.

Se destaca que los ingenieros encabezan la lista, lo que prueba que el conocimiento en la

herramienta es lo más importante para ejercer la labor de creación, ejecución y

actualización del portal, lo que lleva a los siguientes cuestionamientos: ¿qué pasa con los

contenidos?, ¿quién produce los contenidos digitales?, ¿es adecuada la formación para la

planeación y ejecución de estrategias digitales adaptadas a las características del

prosumidor?

Otro de los componentes de los portales son las imágenes, que de acuerdo con las cifras son

la herramienta más utilizada. Estas cumplen una función importante dentro de los sitios, en

cuanto que buscan atraer el público y, a su vez, las empresas pueden adaptarse a la cultura

visual que caracteriza a los prosumidores de la época.

Sin embargo, para que las imágenes reflejen y alcancen el impacto deseado es necesario

saber para qué se usan y por qué se publican; ante ello, y de acuerdo con la pregunta: ¿qué

objetivos tienen las imágenes que utiliza?, se puede determinar que estos varían en la

medida en que la información del portal cambia; aunque su publicación para la mayoría de

entidades se fundamenta en acompañar los textos.

 81

Ilustración 26 Pregunta: 4.11 ¿Qué objetivos tienen las imágenes que utiliza?

(Pregunta con posibilidad de elegir más de una opción)

Las imágenes, así como el portal, en sí mimos ofrecen seguridad y confianza a medida que

el cliente los identifica, reconoce la existencia de la empresa. Sin embargo, con la pregunta:

¿las imágenes que publica en el sitio son propias?, se destaca que el 38% de las entidades

utilizan imágenes de otros portales o de otras fuentes, lo que nos lleva a cuestionar: ¿qué

tan afectada se ve la decisión de compra del cliente cuando reconoce que una imagen no es

propia?, ¿qué derechos tiene la empresa sobre las fotografías? y, en caso de solo compartir,

¿citan la fuente y dan el crédito correspondiente? Surge entonces la necesidad de

profundizar a través de otras investigaciones cómo asumen las Mipymes el tema de

derechos de autor, o a través de un estudio de caso poder identificar qué recursos

económicos necesita una Mipyme para tener un portal que marque la diferencia.

Además del contenido y la imagen, el lenguaje multimedia se compone de videos,

comprendidos como ese medio visual que atrae el interés del público gracias a la

combinación de la imagen en movimiento y el sonido.

El 60% de las entidades lo ofrecen en sus portales y de esta manera diversifican el lenguaje

utilizado en ellos. Por su facilidad en la visualización y ser el medio que se adapta en todas

sus dimensiones a los intereses del cibernauta, el video corporativo es el más utilizado para

crear una comunicación con el público.

 82

 Ilustración 27 Pregunta 4.8 ¿Qué clase de videos utiliza?

(Pregunta con posibilidad de elegir más de una opción)

Se destaca, por otro lado, que 30 empresas utilizan videos propios, panorama que refleja

que si bien son bajas las cifras con respecto a la realización de videos (propios), el sector

está comenzando a invertir en la producción de contenido audiovisual que refleja, vende y

acerca a la marca con el usuario. La adaptación por parte de estas para brindarle al público

lo que necesita a pesar de ser paulatina no significa que no esté interesada o que no

encuentre en los diferentes componentes una alternativa de reconocimiento y

posicionamiento.

A pesar de la importancia del uso del video y las imágenes, el podcast (audio), otro de los

elementos multimedia que puede usarse en los sitios, no tiene la misma relevancia, así lo

revelan las cifras al demostrar que solo el 14% de las compañías lo utilizan. Ante su

inexistencia en los portales las empresas argumentan:

 “Por que (sic) no tenemos contenido sonoro para compartir” (Mil imágenes

producciones).

 “Para respetar derechos de autor y porque puede ser molesto para el visitante ya que

no conocemos sus gustos musicales. Aunque podríamos hacer algo para incluir

estimulación auditiva en el sitio web” (4Wheel Shop 4x4).

 “No es llamativo para los clientes. Les impacta más contenidos que vinculen

imagen y video” (Tekemate - Producción Audiovisual).

29

11 8
1 5

0

Corporativos
(propios de la

marca)

Educativos Entretenimiento Musicales Todos la
anteriores

Otro

Cantidad de empresas

 83

Por último, dentro de los elementos web se encuentra la interactividad, cuyo propósito se

enmarca según la pregunta: ¿Qué objetivos tienen esos espacios? para crear relación con el

cliente (así lo demuestran 35 empresas) y reconocer lo que este piensa de la marca.

Ilustración 28 Pregunta 4.16 ¿Qué objetivos tienen esos espacios?

El 63% de las empresas detalla que sí proporcionan espacios para interactuar con el

público, siendo los más utilizados la encuesta y los foros, con una puntuación de 14 y 11

respectivamente. Con respecto a otras posibilidades, las empresas recurren a los

formularios de contacto y, además, permiten que el usuario pueda comentar los artículos.

Ilustración 29 Pregunta 4.17 ¿Qué herramientas de interactividad le ofrece al público?

(Pregunta con posibilidad de elegir más de una opción)

Con respecto a los espacios con mayor importancia las empresas argumentan:

 “Encuestas ya que este nos muestra como (sic) se siente el cliente respecto a lo

ofrecido por la empresa” (Netbeam).

 “Chats, ya que existe una comunicación constante con el cliente” (NN S.A.S.).

 “Comentarios a páginas: porque le permite a la empresa conocer lo que piensan los

usuarios sobre cada página que está en el sitio Web” (Ikono Telecomunicaciones

S.A.).

35

25

19

18

15

3

0 10 20 30 40

Crear relación con el cliente

Conocer lo que piensa el cliente de…

Permitir que el público evalúe el…

Conversar con el público

Lograr que el público visite…

otro

Cantidad de empresas

0 2 4 6 8 10 12 14 16

Encuestas
Foros
Chats

Juegos
Otros

Encuestas Foros Chats Juegos Otros

Cantidad de empresas 14 11 8 1 10

 84

Si bien la encuesta es una forma de medir la opinión y la participación de los clientes en el

portal, puede decirse que es un medio interactivo, más no de interacción, lo que quiere decir

(como se vio en el marco conceptual) que esta se fundamenta en la relación máquina–

usuario y no de interacción, que es entre la marca–usuario y los mismos usuarios.

Lo anterior demuestra la necesidad de las empresas de concebir los espacios de interacción

como un medio cuyo objetivo se traduce en fidelización, lo que, a su vez, requiere de

esfuerzos e inversión en personal que hable por la marca manteniendo la imagen deseada.

¿Sin sitio web?

Las empresas expresan que a pesar de no tener un portal sí perciben el ciberespacio como

un aliado para consolidar la marca, así lo demuestran los siguientes argumentos:

 “Es una herramienta que maneja una gran cantidad de internautas y es cada vez más

necesaria para consolidar no solo la marca sino también las relaciones con los

clientes” (Difusor S.A.S.).

 “Es una alternativa que logra llegarle a un público objetivo que cada vez accede más

a Internet, es una oportunidad al alcance de cualquier presupuesto y por tanto no se

puede despreciar” (4Wheel Shop 4x4).

 “Es el medio de comunicación más utilizado en el mundo” (Sustimport LTDA).

Sin embargo, el 27% de las entidades no cuentan con un portal entre algunos argumentos

por el costo, el tiempo o la falta de personal.

Ilustración 30 Pregunta 5.1 ¿Por qué su empresa no tiene sitio web?

(Pregunta con posibilidad de elegir más de una opción)

15

4 3
1

3

0

5

10

15

20

Costo Tiempo de
inversión

Falta de personal
capacitado

No le ve
importancia

Otros

Cantidad de empresas

 85

Empresas y redes sociales

Ilustración 31 Pregunta: 2.7 ¿La empresa tiene presencia en redes sociales?

Por la tendencia actual y el auge de las redes sociales era importante para el proyecto

identificar qué papel desempeñan actualmente dentro del portal y de las estrategias de

mercadeo digital, así como la forma en que interactúan las empresas con los usuarios a

través de ellas. De acuerdo con las cifras anteriores y comparadas con las empresas que

tienen sitios web se puede determinar que de 86 empresas 60 tienen presencia tanto en

redes sociales como a través de un portal web.

El panorama que se presenta a continuación es sobre 60 empresas, debido a que fue el

número total de entidades que afirmaron tener presencia en la red a través de alguna de

ellas. La red más utilizada es Facebook, de las cuales 59 empresas tienen presencia en ella,

36 a Twitter, 9 a Google+ y se incluyen dentro de la lista YouTube.

En la actualidad Facebook cuenta con el mayor número de personas y empresas inscritas,

todo esto, porque dentro de sus beneficios ofrece la oportunidad de compartir toda clase de

contenido: imágenes, videos, artículos e incluir aplicaciones y en cierta forma personalizar

el espacio de la marca.

Los objetivos de la red van en línea al panorama observado con los portales web, puesto

que 42 empresas la utilizan para dar información sobre la marca. Sin embargo, este cambia

en cuanto a la interacción, puesto que a diferencia de los portales las redes sociales, además

de ser consideradas, son utilizadas como un espacio “obligado” para comunicarse con el

usuario por medio de conversaciones fluidas y constantes.

71% 29%

SI NO

 86

De allí que el tipo de publicaciones que más se comparte, de acuerdo con las cifras, son:

videos y productos, y con ellos una alternativa para visualizar la marca y todo lo que la

rodea.

Ilustración 32 Pregunta 6.3 ¿Qué tipo de contenido publica?

La dinámica de las redes permite hablar de una plataforma que desde su concepción se

fundamenta en que quienes participen en ella creen presencia de manera permanente a

través de la publicación constante, de allí que las marcas, adaptándose a este estilo de vida,

encuentren en estas plataformas una forma de crear nombre.

Ilustración 33 Pregunta 6.5 ¿Cuánto tiempo destina para administrar sus redes sociales?

La tendencia demuestra, entonces, que las empresas utilizan más las redes sociales que el

portal web: la actualización y los tiempos de inversión para publicación son más constantes

en la primera que en el segundo, de allí que pueda señalarse que las organizaciones, en

cierta forma, han relegado la función del sitio y han trasladado su estrategia de

posicionamiento a las redes sociales.

Por otro lado, se observa que las empresas no poseen protocolos en casos de crisis,

lineamientos o guías que indiquen a quien maneja la red, cómo debe comportarse la marca

36 34

27

10

0
0

10

20

30

40

Videos Productos Publicidad Boletín Otro

Cantidad de empresas

11
7

4
6

11
14

7

Una hora al día
Dos horas al día

Tres horas al día
Más de cuatro horas al día

Está conectado todo el tiempo
Menos de una hora al día

Otra

Cantidad de empresas

 87

públicamente; es decir, no se reconoce aún la necesidad de crear un direccionamiento que

identifique y destaque a la empresa en los diversos casos que puedan darse durante la

comunicación con el público y el tipo de información que deba o no publicarse desde su

cuenta.

Ilustración 34 Pregunta 6.10 ¿Tiene guías, lineamientos o netiquetas que indiquen cómo debe

comportarse la marca en la red?

Entrevistas

Las entrevistas (ver anexo 8 – Entrevistas) establecieron parámetros de análisis y

profundización en la experiencia de las empresas ante el tema de TIC y sitios web, de tal

forma que durante estas se detallaron argumentos valiosos para los resultados del trabajo.

Se entrevistaron a tres personas con diferentes perspectivas sobre el tema:

Sofía Carvalho, comunicadora de Merlín Producciones (microempresa de la ciudad), que a

través del portal da a conocer lo que hace el estudio de música y por medio de su trabajo

integra las diversas plataformas para lograr el posicionamiento de la marca en el mercado.

Juan David Luna, representante de la microempresa Gerencia Horizontal S.A.S., expresa

que la presencia en la web es importante, sin embargo la entidad utiliza el voz a voz como

mercadeo y aún no reconoce la necesidad de estar en el ciberespacio.

Santiago Salinas, especialista en Gerencia de Negocios de Telecomunicaciones y director

General de Savantti, una empresa cuyo objetivo es desarrollar proyectos de innovación

tecnológica empresarial para Mipymes, expresó desde su experiencia con estas, la

necesidad de crear un ambiente de aprendizaje.

Durante las entrevistas se destaca un punto en común: si bien cada uno de los personajes

tiene un acercamiento diferente al tema de las TIC y específicamente a los portales,

 88

expresan que la presencia de las Mipymes en la web están sujetas al conocimiento del

negocio, lo que quiere decir que depende de su propia dinámica, de la forma en que esta

concibe a los clientes y por ende la manera en que desea comunicarse con ellos, debe y

puede o no aprovechar el ciberespacio.

Ante ello, Luna expresa: “No todos deben estar en la web, no todos necesitan presencia en

redes sociales, si bien las TIC han facilitado la forma de mercadear, para Mipymes como

 erencia Horizontal S.A.S. estas no son el cimiento de su quehacer”. Teniendo en cuenta

esto, las Mipymes son conscientes de sus capacidades y, por tanto, de las alternativas que

tienen y las oportunidades que deben aprovechar.

De allí que, para que la estrategia digital funcione se hace inevitable que las empresas

entiendan por qué y para qué deben y van a estar en la web, definiendo sus objetivos y las

acciones que van a realizar, de tal forma que se eviten errores como los que se observan

actualmente, como portales que no ofrecen novedad. Salinas opina: “Las Mipymes se

preocupan un poco más por tener espacios digitales por presencia en la web. No sé cuál sea

exactamente la razón, si es simplemente una tendencia, una moda o si simplemente hay que

tener un sitio web porque es más fácil llegarle al cliente”.

Luna, por ejemplo, reconoce la importancia de la web, alcances y beneficios, pese a esto

menciona que por el tipo de servicio que ofrece la empresa el mercadeo tradicional (voz a

voz) es más efectivo, si bien mencionó en la entrevista el ser parte del ciberespacio en el

futuro, cree que este proporcionará posicionamiento más no traerá nuevos clientes. Lo que

indica que desde ya la existencia del portal está trazada por una meta y es consciente de los

resultados que puede obtener de este.

Se cuestiona la existencia de los portales, se indaga por qué deben existir, sin embargo,

desde la experiencia que tiene como comunicadora, Carvalho argumenta: “El portal, por

ejemplo, se vuelve una forma muy efectiva no solo de generar conexiones sino de generar

confianza en esas conexiones. Ya todo se trasladó a lo digital y ya no es tener un ‘súper’

edificio con miles de empleados y oficinas sino que ya lo digital genera presencia”.

 89

Lo anterior indica que los sitios funcionan porque: demuestran que la empresa sí existe y

está consolidada bajo unos parámetros corporativos que la identifican, como una vitrina que

da credibilidad, confianza, que sin importar las características estructurales de la empresa

evidencia que está capacitada para ofrecer servicios y/o productos con un alto nivel de

eficiencia, logrando con ello un primer contacto con los usuarios que más adelante se puede

convertir en relación.

Como se afirmó durante el trabajo, el portal en sí mismo no representa beneficios exitosos,

se requiere hablar de una estrategia digital enfocada en las diversas plataformas, la

presencia de la marca en el ciberespacio y un resultado positivo de esta depende de la

inclusión estratégica de todas las potencialidades de la web y de esta forma aprovechar lo

que ofrece el ciberespacio para llegarle al mercado. Si se crea una estrategia convergente la

aplicación y uso de estas herramientas tendrán un mayor impacto y se alcanzarán niveles de

participación que se traducen en fidelización: “Los clientes somos muy infieles pero cuando

somos fieles, de verdad lo somos” (Salinas, 2012).

Las redes sociales se integran como base de la estrategia, para Merlín Producciones su

presencia en estas “es un tema meramente práctico porque el control de las redes sociales

está interna en Merlín y se puede estar permanentemente conectada, que en este caso soy

yo” (Carvalho, 2012), lo que indica que para obtener resultados es necesario tener en cuenta

el personal que se hará cargo de ello, sabiendo que el conocimiento no es solo en el manejo

de la herramienta sino también en el contenido y la forma en que se expresará la marca con

los clientes.

No obstante, desde el punto de vista de Santiago Salinas, gerente de Savantti, los portales

deben ser “la casa central” de donde sale y llega el contenido, ese eje transversal a las

demás plataformas en las que tiene presencia la entidad, y desde allí lograr una dirección

clara donde el usuario a pesar de tener múltiples posibilidades para interactuar encuentre

siempre en el portal el punto de encuentro.

 90

CONCLUSIONES

La evidente inclusión de las tecnologías de la información y la comunicación en las

unidades estratégicas de las empresas demuestran que la estructura organizacional ha sido

modificada para adaptarse a nuevas dinámicas, procesos y relaciones interpersonales. El

ciberespacio se comprende como una tendencia empresarial, aquella necesidad que surge

para mejorar y alcanzar los objetivos corporativos.

Según el objetivo se encontró que las empresas categorizadas como Mipymes, si bien

conocen las alternativas que brinda la web y sus diversas plataformas no la aprovechan en

un 100%, lo que demuestra que el sector aún con las posibilidades de ampliar su mercado,

expandir su negocio y fidelizar clientes no invierte lo suficiente para comprender y hacer de

la unión de la comunicación, mercadeo y web una estrategia exitosa.

Se presenta a continuación las tendencias y dinámicas que se diagnosticaron a través de la

aplicación de los instrumentos:

1. Masificación de TIC:

Las nuevas tecnologías se han comprendido como esas herramientas que facilitan procesos

de comunicación y mercadeo, además de gestionar conocimiento, agilizar intercambios,

satisfacer al cliente, etc. De allí que la necesidad de incluirlas exista; sin embargo, gracias

al panorama, se observa cómo realmente es una generalización de procesos con TIC, una

inclusión a gran escala y una masificación de sus usos.

Las TIC tienen sentido en la medida en que aportan y satisfacen las necesidades específicas

de las organizaciones, en esa línea se expresa entonces que para poder hablar de Mipymes

conectadas o entendidas como empresa red, debe entenderse que no es solo la conexión

sino los beneficios que esta brinda a la dinámica propia de cada organización. Si se logra

comprender esta premisa, las Mipymes encontrarán un aliado para su crecimiento,

fortalecimiento interno, externo y expansión en el mercado.

De acuerdo con lo anterior, si se habla de TIC debe hablarse de educación, de crear un

ambiente que, más que permita reconocer el término, logre alcances y objetivos adaptados a

 91

la realidad de cada una, y desde allí, entonces, no se hablará solo de uso sino de una

apropiación consciente, estructurada, planeada, entendida más que intuitiva o por moda.

2. Web 2.0 una plataforma para conversar

La Web 2.0 se diseñó con la intención de modificar la interacción de los públicos, creando

aplicaciones, plataformas y espacios que permitieran mejorar la relación entre quienes

hacían parte de esta. Las organizaciones encontraron en ella la forma de crear valor y

fidelizar clientes a través de una comunicación más fluida, cercana y constante.

El mercadeo digital funciona en la medida en que las plataformas virtuales están

conectadas, compartan objetivos y complementen su labor, esto significa que la Web 2.0 es

eficaz cuando se entiende como un todo, cuyos elementos convergen y se diseñan para

alcanzar en conjunto los objetivos del mercado.

Las Mipymes han creado presencia y no permanencia, lo que significa que están en la web,

han comprendido la necesidad de crear su espacio en el ciberespacio aunque de manera

desarticulada y poco constante; esto implica que los cibernautas encuentren en las

plataformas web espacios para conocerlas, escucharlas más no interactuar con ellas, si se

tienen en cuenta las inmensas posibilidades que ofrece el ciberespacio.

3. Sitios web

a. Oportunidades aprovechadas

“Storefront”

Este concepto, expresado por Infusionsoft (2011), se traslada con vehemencia a la web,

pues las empresas entienden los portales como plataforma de venta, distinguidas de dos

formas.

Desde esta perspectiva las empresas aprovechan el espacio para visualizar la marca en su

totalidad: experiencia, clientes, alcances, quién es y para dónde va, ofreciendo de esta

forma un recorrido en el que el público alcanza un acercamiento o niveles de confianza que

se traducen en posicionamiento y venta.

 92

La segunda se entiende cómo ese local abierto las 24 horas del día (Torres, Bohórquez y

Tobón, 2011) es utilizado como tienda online un portal por el cual los usuarios no solo

conocen la marca sino que pueden acceder a los productos de manera inmediata gracias a la

compra por Internet. Sin embargo, que lo entiendan no quiere decir que lo hagan, pues el

porcentaje de las Mipymes que lo utilizan directamente es muy bajo.

Se hace evidente que se comprenden los portales como plataforma informativa, como carta

de presentación que permite identificar la marca en toda su dimensión; en pocos minutos el

usuario puede decidir si contactarla o no, gracias a la utilización de un contenido cercano,

imágenes que la detallan y videos que, aunque utilizados en menor proporción, le ofrecen al

usuario la información necesaria para comunicarse con esta.

Contenido atemporal

Si bien es un recurso utilizado por un bajo porcentaje de las Mipymes que se investigaron

en la aplicación de instrumentos, es importante destacar la forma en que algunas de ellas

dan pasos importantes para crear valor y ofrecer a sus consumidores información que va

más allá de lo corporativo.

El contenido atemporal, como se mencionó en los resultados, es aquel que por el tipo de

información no pierde valor en el tiempo, esto significa que sin importar la época el

contenido que se publica siempre será de importancia y de interés para el usuario. Un

recurso válido e importante para evidenciar el interés de las Mipymes por los clientes, y

desde allí crear presencia en la web que se convierta en posicionamiento y fidelización.

Cultura visual

El ciberespacio, como transformador del comportamiento humano, produjo que lo visual

tomara dentro de la escala de la web el nivel de importancia más alto, de allí que elementos

como el diseño, las imágenes y el video pasaran a ser un acierto aprovechado por las

empresas.

El diseño corresponde a la forma como la marca vende su imagen y basado en su identidad

ofrece un espacio que la identifica y la diferencia de las demás. El buen uso del logo,

 93

colores corporativos, tipografía e íconos visuales corresponden a todo aquello que las

Mipymes sí ofrecen desde su “rincón” en la web.

Se observa una tendencia por jugar con elementos de diseño y estructura obteniendo una

vitrina llamativa, continuando con el concepto “storefront”, que se diferencia de las demás.

La personalización habla del pensamiento de las Mipymes en creer en este espacio como un

representante de la marca que le da valor, credibilidad y lo posiciona dentro del mercado.

De acuerdo con esto, se evidencia entonces la utilización de la fotografía como elemento

primordial; las Mipymes encuentran en ella la mejor forma de comunicar su mensaje de

forma directa y, hablando en el mismo idioma del prosumidor, satisface las necesidades

visuales del cliente digital. Junto a ello, el video que, aunque no se utiliza con la misma

intensidad, sí es aprovechado para evidenciar y mantener el lenguaje de la época, por lo que

utilizan adecuadamente la integración con otras plataformas del ciberespacio; es decir, que

los videos no son directamente “subidos” en el portal sino que a través de espacios como

You tube o Vimeo se conectan y convergen los diversos espacios.

Lenguaje

La utilización del lenguaje cercano es un evidente cambio en la forma en que las empresas

se relacionan con los usuarios actualmente, anterior a esta tendencia tonos de respeto,

redacciones en tercera persona y tratos de “usted” era lo que se visualizaba en la web.

Con las transformaciones que produce la Web 2.0 las Mipymes se adaptan a la nueva forma

de interactuar con el usuario y más que una persona lejana pretende, a través del contenido

y las expresiones que se publican en los portales, crear un ambiente de confianza, cercanía

y “amistad”; ambiente que puede darse en la realidad cuando un comprador entra a una

tienda y es atendido por una persona cuyo servicio se caracteriza por la amabilidad.

De este modo, el lenguaje entra a desempeñar un papel fundamental, puesto que además de

directo, personaliza la información, logrando con ello proximidad y afinidad con el

cibernauta.

 94

b. Falencias

¿La web, solo un cementerio de información?

Basada en las palabras de Rincón (2012) se conciben los portales como cementerios de

información, es decir, un espacio donde se publica contenido que además de estático no se

transforma y no va más allá de lo que ofrece la marca.

La web, como se comparó anteriormente, es una “bodega” de la información, donde habitan

millones de prosumidores que constantemente están publicando y desde allí se crea un

cúmulo de contenido que reside en el ciberespacio. Pensando en esto, para generar

presencia se debe saber qué publicar, de qué hablar y qué plataformas utilizar, puesto que

diferenciarse no es fácil y, desde allí, los portales no brindan ese valor y, por ende, no hay

usuarios recurrentes o fidelizados.

Hipertexto

Acorde con lo anterior las Mipymes tienen el reto de crear contenido multimedia que se

ajuste a las necesidades e intereses de los prosumidores, en ese orden de ideas el uso de

hipervínculos (hipertexto) en el contenido cumple una labor fundamental, puesto que brinda

la posibilidad de una lectura no lineal y permitir que este explore la web a través de

diversas fuentes.

Sin embargo, las entidades aún no reconocen los beneficios y el valor del contenido una vez

se utiliza este. Así como el reconocimiento que puede obtenerse en el medio si se crea un

espacio donde la información además de actualizada crea alternativas de navegación,

educación y entretenimiento argumentadas desde diversas fuentes.

Interactividad o interacción

Tener espacios de interactividad no significa una interacción eficiente con el usuario, esto

implica que se necesita de una correlación de ambas para que la comunicación empresa-

prosumidor sí pueda darse. Se pudo determinar que las empresas proporcionan espacios

para la interactividad, no obstante, en ellos no se visualiza una interacción que alcance los

 95

niveles de confianza necesarios para convertirse en espacios usuales donde la participación

sea continua.

Y… ¿El rol del prosumidor?

Para las empresas este término parece ser todavía muy ajeno a las intenciones que se

buscan con el portal, puesto que se asume al visitante como comprador o potencial cliente;

se ignoran las características del usuario digital cuya dinámicas y costumbres se

transformaron, y las cuales deben tenerse en cuenta para crear un vínculo que va más allá

de la compra.

Más que un lector el usuario es un productor de contenido que aporta de manera directa e

indirecta al posicionamiento de las marcas. Su rol de personaje activo que utiliza

constamente las TIC, lo convierten en el aliado estratégico de las empresas, de allí su

importancia y la necesidad de las empresas de comprenderle y por ende de crear espacios

para su participación.

La sociedad de la información y el conocimiento versus ventas

¿Qué aportan las marcas? La creación de comunidad en torno a temas específicos por

medio de una conversación constante y la publicación de información que aporte al

desarrollo del ciberespacio y por ende al cibernauta, es una premisa que no se evidencia en

ninguno de los objetivos y estrategias que implementan las entidades.

Su rol dentro del ciberespacio no se asume como algo que va más allá de las ventas y del

posicionamiento de la marca a través de una presencia constante en las diversas

plataformas. Presencia que debe evolucionar y ajustarse a los cambios culturales; la

conectividad no es nada si la empresa no mejora procesos y es más productiva gracias a

esta, de la misma forma la presencia en la web no es nada si no se buscan objetivos que

superen el marketing de ventas y al fin se ajusten al marketing de relaciones y viral.

 96

c. Sitios web vs redes sociales

Sitios web una necesidad olvidada. Con la llegada de las redes sociales surge una

plataforma donde la interacción se da de una manera diferente. Por la dinámica de los

usuarios, de la plataforma en sí y las posibilidades que estas ofrecen cuestionaron la forma

de interacción de las empresas y bajo el reto de estar permanentemente conectadas las

“obligó” a tener una presencia real, donde el usuario además de verla constantemente puede

conversar fluidamente con ellas.

Lo anterior quiere decir que, en cierta medida, los portales han sido relegados, si bien son la

carta de presentación han sido las redes sociales las que en los últimos años se llevan el

protagonismo. Esto debido a que la presencia por parte de las compañías en redes sociales

es evidente, sus esfuerzos para mantener y posicionar la marca a través de publicaciones

continuas, incluso durante el mismo día, son algunos de los aspectos que revelan la

importancia que estas le dan.

Además de la actualización constante del estado de las publicaciones se encontró la

utilización de un lenguaje multimedia aprovechado en todas sus dimensiones, compartir

imágenes, videos, recomendar artículos, canciones y crear discusiones en toda clase de

temas (sin salirse del área de servicio de la empresa) son resultados que demuestran el

papel de las redes sociales y su importancia para quienes hacen parte de ellas.

Las empresas encontraron en las redes una plataforma de comunicación que se caracteriza

por la inmediatez y la cercanía, buscando con ello fortalecer la relación con el usuario y,

por medio de la emoción y la afinidad, posicionar la marca en el ciberespacio. Sin embargo,

y a pesar de lo anterior, esto no quiere decir que las empresas deban ver las plataformas

como estructuradas separadas que funcionan de forma independiente o que sean

competencia; por el contrario, las herramientas que ofrece la Web 2.0 deben entenderse

como un conjunto.

No se puede afirmar si está bien o mal usar redes sociales y que desde allí se genere toda la

interacción; por el contrario, si esta implementa una estrategia que dependiendo de su

público, las características de su negocio y la dinámica del mercado deben incorporar los

 97

beneficios de la web en todos sus niveles, encontrará en el ciberespacio un aliado para

alcanzar los objetivos corporativos.

La pregunta final que surge es: ¿en qué medida conocen las empresas los beneficios que

ofrece las TIC? Conocer las herramientas, espacios, posibilidades de interacción son

aspectos necesarios para que una Mipyme pueda encontrar, no solo en el ciberespacio sino

en las TIC, una herramienta de trabajo que mejora la productividad y le da nuevas

oportunidades en el mercado que antes no se tenían. Los portales web son el reflejo de las

Mipymes, un sector que cada día se construye y se fortalece, un sector que se ve obligado a

comprender desde su propia dinámica cómo aprovechar la evolución tecnológica y las

alternativas de la web, y desde allí adaptarse a las nuevas generaciones de consumidores.

Flexibilidad, interacción y educación, y desde este último alcanzar los niveles que

potencialicen el portal y, por ende, la compañía.

Existe un recorrido en el camino de la mipyme digital, del uso de la herramienta y una

preocupación primaria por hacer “parte de”; sin embargo, los efectos todavía son vagos en

cuanto al aprovechamiento de la web, pues falta un reconocimiento y conocimiento de la

herramienta que acerque a las Mipymes en ese objetivo virtual.

No obstante, ya se dio el primer paso del recorrido, las Mipymes tienen portales, los

utilizan y se reflejan en ellos, ahora sigue explorar y, a través de una sensibilización en la

organización, aumentar los resultados a través de este canal que lo sitúa en el mercado.

 98

RECOMENDACIONES

De acuerdo con el panorama anterior se propone educar a los pequeños empresarios

(término que los agrupa). Más que manejar la herramienta se debe educar en el para qué y

por qué sirven las plataformas virtuales y dentro de ellas qué rol cumple la empresa

teniendo en cuenta las características de los usuarios digitales, la sociedad de la

información y la comunicación y la Web 2.0 con el concepto de comunidad.

Ante ello, las políticas públicas deben ir dirigidas no solo al tema de conectividad sino a la

formación de empresarios que aprovechan las herramientas tecnológicas como una

extensión de su negocio y, por ende, en la mejora de la calidad de vida de las personas que

trabajan en él. Para este punto se deberían involucrar entidades como la Cámara de

Comercio y el SENA y construir cursos de formación gratuitos y en red que alcancen

niveles de alfabetización en temas corporativos digitales, exclusivos para pequeños

empresarios.

Dentro de este marco, y como argumentan las Mipymes, el costo es una de las mayores

causas que afecta la inversión en el mercadeo digital, teniendo en cuenta esto, en la

capacitación se deben incluir la exposición de herramientas digitales gratuitas que ofrece el

ciberespacio y, de esta forma, ofrecer una alternativa de solución para competir de manera

equitativa en el mercado.

Crear en la web una asociación en la que se agrupen las Mipymes por sectores y a través

del portal crear herramientas de ayuda, capacitación, publicación de artículos y

diagnósticos que permitan mejorar los procesos de la empresa a través de la web.

Así mismo, tener personas capacitadas no solo en la herramienta sino en el posicionamiento

es fundamental, de allí que la inclusión de la academia sea un factor fundamental, y desde

la creación de perfiles digitales se logre que las Mipymes puedan contratar personal

capacitado, con conocimientos estratégicos que alcancen los objetivos de la misma. Si la

Mipyme invierte en profesionales con las habilidades digitales, invierte en crecimiento de

ella misma. Estar en la web para expandirse y aumentar su reconocimiento en el mercado

 99

significa aumentar ventas y fidelizar clientes; profesionalizar el manejo de TIC, contenidos

web y mercadeo digital se convierte en una labor de interés general y organizacional.

Siendo el sector de las mipymes un sector cambiante y el ciberespacio un mundo en

constante evolución, es necesario que a través de la academia y específicamente de la

investigación se realicen proyectos que marquen el camino, y la forma de cómo las

mipymes deben entender, asumir no sólo las nuevas tecnologías sino también, quién las

consume: el prosumidor.

De allí que, que sea necesario proponer investigaciones cuyos objetivos estén enmarcados

en apoyar y aportar al sector mipyme y su desarrollo: estudiar los nuevos perfiles de

comunicación y cómo aportan al mejoramiento de las entidades basados en las nuevas

tecnologías; realizar estudios que indiquen en qué medida utilizan la mipymes las

herrramientas tecnológicas o identificar con profundida los resultados que obtiene una

empresa a través de su sitio web.

No obstante, si bien es necesario el identificar el panorama interno y los factores externos

que afectan la productividad de las empresas, como se mencionó anteriormente, el

consumidor en su nuevo rol de prosumidor, se ha convertido en un pilar que fundamenta las

acciones empresariales; de allí que sea necesario conocer su punto de vista e identificarlo

como objeto de estudio, es decir crear proyectos de investigación que permitan

comprenderlos, reconocerlos y entenderlos, por lo que una extensión de este trabajo sería:

¿cómo ven los prosumidores los sitios web de las mipymes y cómo estos logran satisfacer

sus necesidades digitales?.

Logrando con ello, no solo un panorama que indique el recorrido de las mipymes en la web,

sino la forma y el cómo deben asumir estos cambios, manteniendo clientes fidelizados y un

posicionamiento de la marca tanto off como online.

 100

BIBLIOGRAFÍA

ÁGUEDA, E. (1997). Principios de Marketing. Madrid: Escuela Superior de Gestión Comercial y

Marketing.

ÁGUEDA, E. y Madariaga J. (1997). Principios de marketing. Pozuelo de Alarcón (Madrid):

ESIC.

A UIRRE, J. (2004). “Ciberespacio y comunicación: Nuevas formas de vertebración social en el

siglo XXI". En: Revista Espéculo, (27). Universidad Complutense de Madrid. [En línea].

Extraído el 8 de enero de 2012 desde:

http://www.ucm.es/info/especulo/numero27/cibercom.html

ÁLVAREZ, M. y Durán, J. (2009). “Manual de la Micro, Pequeña y Mediana Empresa. Una

contribución a la mejora de los sistemas de información y el desarrollo de las políticas

públicas”. [En línea]. Extraído el 13 de enero de 2012 desde:

http://www.iberpymeonline.org/aDocs/agosto2010/ManualMIPYME.pdf

ANETCOM. (2010). “Estrategias de marketing digital para pymes”. [En línea]. Extraído el 12 de

enero de 2012 desde:

http://colombiadigital.net/newcd/dmdocuments/Marketing%20pymes.pdf

ARANA, R. (2009). La Comunicación en las Pymes. Conceptos fundamentales, métodos de

investigación y planeación estratégica. Cali, Colombia: Universidad Santiago de Cali.

ARMAÑANZAS, E.; Díaz, J. y Meso, K. (1996). El periodismo electrónico. Información y

servicios multimedia en la era del ciberespacio. (1ra Ed). Córcega: Ariel, S.A.

http://www.ucm.es/info/especulo/numero27/cibercom.html
http://www.ucm.es/info/especulo/numero27/cibercom.html
http://www.ucm.es/info/especulo/numero27/cibercom.html
http://www.iberpymeonline.org/aDocs/agosto2010/ManualMIPYME.pdf
http://colombiadigital.net/newcd/dmdocuments/Marketing%20pymes.pdf

 101

AULETTA, N. y Vallenilla, R. (2008). “Comunidades Virtuales: el renacer del mercadeo viral. En:

Debates Iesa. XIII (4). P.p. 64-69.

BANCOLDEX. “¿Qué es Pyme?”. Extraído el 12 de enero de 2012 desde:

http://www.bancoldex.com/contenido/contenido.aspx?catID=128&conID=322

BAÑUELOS, J (2005). Digitalización del patrimonio cultural. Revista Razón y Palabra. (44). [En

línea] Recuperado el 30 de marzo de 2013 desde:

http://www.razonypalabra.org.mx/anteriores/n44/jbanuelos.html

BARROSO HUERTA, O. (2008). “Del Portal en la Comunicación Empresarial a la Web 2.0. La

Carrera por la Empatía con El Usuario”. En: Revista RE-Presentaciones Periodismo,

Comunicación y Sociedad. (2). P.p. 115-122.

BARLOW, J. (1996). “Declaración de Independencia del Ciberespacio”. [En línea]. Extraído el 30

de enero de 2012 desde:

http://diegolevis.com.ar/secciones/Infoteca/barlow.pdf

BERCOVICH, N. (2011). “@LIS2. Promoviendo la incorporación de TIC en PYMES de América

Latina”. [En línea]. Extraído el 23 de octubre de 2012 desde: http://www.al-

invest4.eu/attachments/AL%20INVEST%20IV_Enc.Anual_Programa%20@lis-

UE_N.Bercovich%20CEPAL_Jul_2011.pdf

BONDER, G. (2002). Las nuevas tecnologías de información y las mujeres: reflexiones necesarias.

Santiago de Chile: Naciones Unidas, CEPAL, Unidad Mujer y Desarrollo.

http://www.bancoldex.com/contenido/contenido.aspx?catID=128&conID=322
http://www.razonypalabra.org.mx/anteriores/n44/jbanuelos.html
http://diegolevis.com.ar/secciones/Infoteca/barlow.pdf
http://www.al-invest4.eu/attachments/AL%20INVEST%20IV_Enc.Anual_Programa%20@lis-UE_N.Bercovich%20CEPAL_Jul_2011.pdf
http://www.al-invest4.eu/attachments/AL%20INVEST%20IV_Enc.Anual_Programa%20@lis-UE_N.Bercovich%20CEPAL_Jul_2011.pdf
http://www.al-invest4.eu/attachments/AL%20INVEST%20IV_Enc.Anual_Programa%20@lis-UE_N.Bercovich%20CEPAL_Jul_2011.pdf

 102

BOSC-BIEMEi de OTEYZA, C. (2002). Los desafíos de la escritura multimedia. Caracas:

Universidad Católica Andrés Bello, Centro de Investigaciones de la Comunicación.

BRITO, V. (2004). “EL FORO ELECTRÓNICO: UNA HERRAMIENTA TECNOLÓ ICA

PARA FACILITAR EL APRENDIZAJE COLABORATIVO”. En: Edutec. Revista

Electrónica de Tecnología (17). [En línea]. Extraído el 25 de agosto de 2012 desde:

http://edutec.rediris.es/Revelec2/revelec17/brito_16a.pdf

BUITELAR, R. (2010). “La situación de las PYMES en América Latina. El enfoque y el aporte de

CEPAL”. Extraído el 15 de diciembre de 2011 desde:

http://www.sela.org/attach/258/EDOCS/SRed/2010/07/T023600004285-0-

Di_9_Situacion_PYMES_en_America_Latina_Enfoque_aporte_CEPAL.pdf

CÁMARA DE COMERCIO DE MEDELLÍN. “Estadísticas Cámara”. Recuperado el 3 de agosto

de 2012 desde:

http://www.camaramedellin.com.co/site/Servicios-Empresariales/Inteligencia-sectorial-y-de-

Negocios/Estadisticas-Camara.aspx

CANDEIRA, J. (2001). “La Web como memoria organizada: el hipocampo colectivo de la red”.

Revista de Occidente, (Nº 239). P.p.. 87-113. [En línea]. Extraído el 13 de febrero del 2012

desde:

http://biblioweb.sindominio.net/telematica/para_can.htm

CANTILLO, D. (2011). “Un país de pymes”. Extraído el 7 de enero de 2012 desde:

http://www.elespectador.com/impreso/negocios/articulo-285125-un-pais-de-pymes

CARDONA, M.; Barriga, E. y Cano, C. (2006). “Competitividad y el entorno organizativo de las

pymes en Colombia”. En: Innovación y Ciencia, XIII (3). P.p.77-89.

http://www.sela.org/attach/258/EDOCS/SRed/2010/07/T023600004285-0-Di_9_Situacion_PYMES_en_America_Latina_Enfoque_aporte_CEPAL.pdf
http://www.sela.org/attach/258/EDOCS/SRed/2010/07/T023600004285-0-Di_9_Situacion_PYMES_en_America_Latina_Enfoque_aporte_CEPAL.pdf
http://www.camaramedellin.com.co/site/Servicios-Empresariales/Inteligencia-sectorial-y-de-Negocios/Estadisticas-Camara.aspx
http://www.camaramedellin.com.co/site/Servicios-Empresariales/Inteligencia-sectorial-y-de-Negocios/Estadisticas-Camara.aspx
http://biblioweb.sindominio.net/telematica/para_can.htm
http://www.elespectador.com/impreso/negocios/articulo-285125-un-pais-de-pymes

 103

CARVALHO, S (comunicación personal, Noviembre 26, 2012).

CASTELLS, M. (1996). La empresa red: cultura, instituciones y organizaciones de la economía

informacional. La era de la información. La sociedad red. (3ª. Ed.). Madrid: Alianza

Editorial.

CASTELLS, M. (1999). La era de la información: economía, sociedad y cultura. Fin del milenio.

(5ta Ed.). México: Siglo XXI.

CASTELLS, M. (2000). “Internet y La Sociedad Red”. Conferencia de presentación del programa

de doctorado sobre la Sociedad de la Información y el Conocimiento. Universitat Oberta de

Catalunya. MVD en red. [En línea]. Documento PDF. Extraído el 30 de enero de 2012

desde:

http://www.mvdenred.edu.uy/territoriotexto/destacados/castells.html

CASTELLS, M. (2001). E-business y la nueva economía. La galaxia Internet. Reflexiones sobre

Internet, empresa y sociedad. Madrid: Areté.

CASTELLS, M. (2002). La era de la información: economía, sociedad y cultura. Madrid: Alianza

Editorial.

CASTELLS, M. (2003). The Internet galaxy: reflections on the Internet, business, and society.

Oxford: Oxford Univ. Pr.

CASTELLS, M. (2008). “Creatividad, innovación y cultura digital.

Un mapa de sus interacciones”. En: Revista Telos. (77). [En línea]. Extraído el 28 de junio

de 2012 desde:

http://digicampus.upb.edu.co/moodle/mod/resource/view.php?r=58994
http://digicampus.upb.edu.co/moodle/mod/resource/view.php?r=58994
http://www.mvdenred.edu.uy/territoriotexto/destacados/castells.html
http://digicampus.upb.edu.co/moodle/mod/resource/view.php?r=58995

 104

http://sociedadinformacion.fundacion.telefonica.com/telos/articulocuaderno.asp@idarticulo%3D2

&rev%3D77.htm

CASTRO, C. (2011). Negro sobre blanco: tendencias para las pymes. MK Marketing+ Ventas.

(268) 33-38.

CEBRIAN, X. (2012). “Empresas: menos derrotismo y más Social Media Management”. Extraído

el 30 de junio de 2012 desde: http://xavicebrian.com/empresas-menos-derrotismo-y-mas-

social-media-management/

CEBRIÁN Herreros, M. (2009). “Comunicación interactiva en los cibermedios”. En: Comunicar

XVII (33). P.p. 15–24.

CELAYA, J. Introducción. Aspectos generales. En: Asociación Nacional de Empresas de Internet,

ANEI (2009). “Web 2.0 y Empresa – Manual de aplicación en entornos corporativos”. [En

línea]. Extraído el 4 de julio de 2012 desde: http://www.a-nei.org/documentos/Web%202-

0%20y%20Empresa.pdf.

CENTRO DE ESTUDIOS FINANCIEROS/Universidad a Distancia de Madrid. Web 2.0 y el e-

learning. En: Asociación Nacional de Empresas de Internet, ANEI (2009). “Web 2.0 y

Empresa – Manual de aplicación en entornos corporativos”. [En línea]. Extraído el 4 de

julio de 2012 desde: http://www.a-nei.org/documentos/Web%202-0%20y%20Empresa.pdf.

CEPAL. (2002). “Los caminos hacia una sociedad de la información en América Latina y el

Caribe”. [En línea]. Documento pdf. Extraído el 5 de enero de 2012 desde:

http://www.eclac.org/publicaciones/xml/5/11575/DGE2195-CONF91-3.pdf

http://xavicebrian.com/empresas-menos-derrotismo-y-mas-social-media-management/
http://xavicebrian.com/empresas-menos-derrotismo-y-mas-social-media-management/
http://www.eclac.org/publicaciones/xml/5/11575/DGE2195-CONF91-3.pdf

 105

CEPAL, Naciones Unidas & Europe AID (2005). “Políticas públicas para el desarrollo de

sociedades de información en América Latina y el Caribe”. [En línea]. Documento PDF.

Extraído el 3 de febrero de 2012 desde:

http://www.eclac.cl/publicaciones/xml/5/21575/Politicas%20Publicas.esp.pdf

CHICA, H. (2005). “Del Marketing de servicios al marketing relacional”. En: Revista Colombiana

de Marketing (6). P.p. 60-67.

CLOUTIER, J. (1994). “L’audioscriptovisuel et le multimedia. En: Communication et langages”

(99). P.p. 42-53.

COCA CARASILA, A. (2008). “El concepto de Marketing: pasado y presente”. En: Revista de

Ciencias Sociales (RCS). XIV (2). P.p. 391-412.

COBO ROMANÍ, Cristóbal; Pardo Kuklinski, Hugo. (2007). Planeta Web 2.0. Inteligencia

colectiva o medios fast food. México Df/Barcelona: Flacso México y Grup de Recerca

d'Interaccions Digitals, Universitat de Vic. 

COLUSSI, M (2008). La Cultura de la imagen llegó para quedarse. Revista Rebelión. [En línea]

Recuperado el 30 de marzo de 2013 desde: http://www.rebelion.org/noticia.php?id=62160

COMPARTEL. (s.d). “Institucional”. Extraído el 23 de marzo de 2012 desde:

http://www.compartel.gov.co/index.php?option=com_content&view=category&id=21&Ite

mid=102

CÓRDOBA, J. (2009). “Del marketing transaccional al marketing relacional”. Revista Entramado.

5(1). P.p. 6-17.

http://www.eclac.cl/publicaciones/xml/5/21575/Politicas%20Publicas.esp.pdf

 106

CREATIVE CONTENT (s.d). “Conoce las ventajas del video–marketing”. Extraído el 3 de junlio

de 2012 desde: http://www.creativecontent.es/conoce-las-ventajas-del-video-marketing/

DÍAZ DE RADA, V. (2011). “Encuestas con encuestador y autoadministradas por Internet.

¿Proporcionan resultados comparables?”. En: Reis (136). P.p: 49–90.

DÍAZ NOCI, J. (2009). “Multimedia y modalidades de lectura: una aproximación al estado de la

cuestión”. En: Comunicar XVII (33).P.p. 213-219.

DÍAZ NOCI, J. (2012). “Características del producto informativo digital”. Clase elaboración de

contenidos Maestría en Comunicación Digital UPB.

EDITORIAL VÉRTICE. (2010). Marketing Digital. Málaga: Vértice D.L.

FËDEROV, A (2010). Siglo XXI de la Universidad, el pensamiento crítico y el foro virtual. En:

Revista Iberoamericana de Educación 38(5). P.p 1-10

FOG, A.C.M & HUI, S.C. (2006). Multimedia Engineering. A practical guide for Internet

implementation. Chichester, England: Research Studies Press.

FONSECA, V. (2003). “Ciberespacio: Reinventando la metáfora de lo humano”. [En línea].

Extraído el 7 de enero de 2012 desde:

http://www.revistas.una.ac.cr/index.php/bibliotecas/article/view/502

FORO ECONÓMICO MUNDIAL. (2010-2011). “The lobal Information Technology Report

2010-2011”. [En línea]. Extraído el 01 de febrero de 2012 desde:

http://reports.weforum.org/global-information-technology-report/

FUNDES. (2003). “La realidad de la PYME en Colombia. Desafío para el desarrollo”. Colombia:

Rodriguez, A. (consultora del Programa Mejoramiento de las Condiciones de Entorno

http://www.creativecontent.es/conoce-las-ventajas-del-video-marketing/
http://www.revistas.una.ac.cr/index.php/bibliotecas/article/view/502
http://reports.weforum.org/global-information-technology-report/

 107

Empresarial de FUNDES Colombia). [En línea]. Extraído el 28 de diciembre de 2011

desde:

http://www.fundes.org/uploaded/content/publicacione/1241969270.pdf

GARCÍA-DE-TORRES, E. (2010). “Contenido generado por el usuario: aproximación al estado de

la cuestión”. En: El profesional de la información 19 (6). P.p. 585-594.

GARCÍA JIMÉNEZ, Antonio et al. (2010). "Una aproximación al concepto de frontera virtual.

Identidades y espacios de comunicación". En: Revista Latina de Comunicación Social, 65.

La Laguna (Tenerife): Universidad de La Laguna. P.p. 214-221. Extraído el 26 de octubre

de 2012 desde:

http://www.revistalatinacs.org/10/art2/894_Madrid/16_Antonio_Garcia_et_al.html DOI:

10.4185/RLCS-65-2010-894-214-221_

 IANETTI, C. (1998). “Algunos Mitos Del Final Del Milenio. Contra la trivialización de la

tecnocultura”. En: catálogo de la Mostra d’Arts Electròniques. [En línea]. Extraído el 25 de

enero de 2012 desde:

http://www.artmetamedia.net/pdf/2Giannetti_AlgunosMitos.pdf

 R NROOS, C. (1994). Marketing y gestión de servicios: la gestión de los momentos de la

verdad y la competencia en los servicios. Madrid: Díaz de Santos D.L.

HERNÁNDEZ, R.; Cardona, J.; Uribe, . y Lasso, N. (2009). “Estudio sobre los usos de las TIC

en las Pymes del Área Metropolitana Centro Occidente de Colombia”. En: Revista

Memorias. 5(12). P.p. 179–187.

http://www.fundes.org/uploaded/content/publicacione/1241969270.pdf
http://www.artmetamedia.net/pdf/2Giannetti_AlgunosMitos.pdf
http://www.worldcat.org/search?q=au%3AGro%CC%88nroos%2C+Christian.&qt=hot_author

 108

INFUSIONSOFT. (2011). Internet Marketing a Guidebook to Small Business Success. 30 things

you can do today to start seeing results tomorrow. USA: Infusionsoft.

ISLAS, O. (2008). “El prosumidor. El actor comunicativo de la sociedad de la ubicuidad”. En:

Palabra clave. 11. (001). P.p. 29-39.

JARAMILLO, A. (2011). Redes sociales para todos. Su negocio en la Web 2.0. Bogotá: Vergara.

KAPLAN, A & Haenlein, M (2010). Users of the world, unite! The challenges and opportunities

of Social Media. Business Horizon. (53), 59 – 68. [En línea] Extraído el 30 de marzo de

2012 desde: http://openmediart.com/log/pics/sdarticle.pdf

KOTLER, P. y Armstrong, G. (2003). Fundamentos de mercadeo. México: Pearson Educación de

México.

KOTLER, P.; Armstrong, G.; Escalona arcía, R. (2003). Fundamentos de mercadotecnia. (6

Ed). México: Pearson Educación de México.

LEIVA, J. (2007). “Podcast”. En: Anuario Think EPI. P.p. 163-166.

LEY COLOMBIANA No. 590 del 10 de julio de 2000. “Por la cual se dictan disposiciones para

promover el desarrollo de las micro, pequeñas y medianas empresas”. [En línea]. Extraído

el 12 de enero de 2012 desde: http://www.Mipymes.gov.co/publicaciones.php?id=21966#

LEY COLOMBIANA TIC No. 1341 del 30 de julio de 2009. “Por la cual se definen principios y

conceptos sobre la sociedad de la información y la organización de las Tecnologías de la

Información y las Comunicaciones –TIC–, se crea la Agencia Nacional de Espectro y se

dictan otras disposiciones”. [En línea]. Extraído el 21 de diciembre de 2011 desde:

http://www.secretariasenado.gov.co/senado/basedoc/ley/2009/ley_1341_2009.html

http://www.worldcat.org/search?q=au%3AArmstrong%2C+Gary.&qt=hot_author
http://www.worldcat.org/search?q=au%3AArmstrong%2C+Gary.&qt=hot_author
http://www.worldcat.org/search?q=au%3AEscalona+Garci%CC%81a%2C+Roberto+Luis&qt=hot_author
http://www.mipymes.gov.co/publicaciones.php?id=21966
http://www.secretariasenado.gov.co/senado/basedoc/ley/2009/ley_1341_2009.html

 109

LEY No. 905 del 2 de agosto de 2004. “Por medio de la cual se modifica la Ley 590 de 2000 sobre

promoción del desarrollo de la micro, pequeña y mediana empresa colombiana y se dictan

otras disposiciones”. Extraído el 12 de enero de 2012

desde:http://www.Mipymes.gov.co/publicaciones.php?id=21966#

LI, Ch.; Bernoff, J. (2008). “Excerpted from Groundswell. Winning a World Transformed by

Social Technologies. Harvard Business Press. Forrester Research, Inc”. Extraído el 4 de

diciembre del 2012: http://www.forrester.com/groundswell/assets/groundswell_excerpt.pdf

LUNA, J (comunicación personal, Noviembre 24, 2012).

LUZARDO, I. (2006). “Podcast: su voz en Internet”. En: Enter 2.0 (87). P.p.14-19.

MARÍN, B. (2011). “Metodologías de Investigación”. Extraído el 24 de septiembre de 2011 desde:

http://digicampus.upb.edu.co/moodle/file.php/2311/Metodologias_Investigacion1.pdf

MARINETTO, J. (2011). “El poder de la imagen fija”. Extraído el 15 de julio de 2012 desde:

http://altfoto.com/2011/02/el-poder-de-la-imagen-fija

MARTÍ PARREÑO, J. (2009). “Nuevo marketing”. En: MK Marketing+Ventas (249). P.p. 8-13.

MEDELLÍN UN PORTAL EDUCATIVO (s.d). Extraído el 04 de mayo de 2 012 desde:

http://www.medellin.edu.co/sites/Educativo/Docentes/Noticias/Paginas/historiaderedessoci

ales.asp

MEDELLÍN DIGITAL (S.D). Emprendimiento. Recuperado el 20 de marzo de 2013 desde:

http://www.medellindigital.gov.co/nuestraestrategia/Paginas/emprendimiento.aspx

MÉNDEZ, C. (2000). Metodología. Bogotá: Mc Graw Hill.

http://www.mipymes.gov.co/publicaciones.php?id=21966
http://digicampus.upb.edu.co/moodle/mod/resource/view.php?r=58303%22%20%5Co%20%22Excerpted%20from%20Groundswell.%20Winning%20a%20World%20Transformed%20by%20Social%20Technologies
http://digicampus.upb.edu.co/moodle/mod/resource/view.php?r=58303%22%20%5Co%20%22Excerpted%20from%20Groundswell.%20Winning%20a%20World%20Transformed%20by%20Social%20Technologies
http://www.forrester.com/groundswell/assets/groundswell_excerpt.pdf
http://digicampus.upb.edu.co/moodle/file.php/2311/Metodologias_Investigacion1.pdf
http://altfoto.com/2011/02/el-poder-de-la-imagen-fija
http://www.medellin.edu.co/sites/Educativo/Docentes/Noticias/Paginas/historiaderedessociales.asp
http://www.medellin.edu.co/sites/Educativo/Docentes/Noticias/Paginas/historiaderedessociales.asp

 110

MEREJO, A. (2009). “El Ciberespacio como entresijo virtual”. En: Eikasia: revista de filosofía,

(24). [En línea]. Documento PDF. Extraído el 16 de febrero de 2012 desde:

http://www.revistadefilosofia.com/24-08.pdf

MINISTERIO DE COMERCIO, INDUSTRIA Y TURISMO. (2008). “Reporte de Mipymes No.

3”. [En línea]. Extraído el 4 de febrero de 2012 desde:

http://www.Mipymes.gov.co/publicaciones.php?id=21813

MOLANO, D. (s.d.). “Las TIC fomentan el crecimiento económico del país”. Recuperado el 27 de

octubre de 2012 desde: http://www.mintic.gov.co/index.php/blogd/756-las-tic-tuvieron-el-

mayor-crecimiento-de-los-ultimos-cuatro-anos

MORA, M (2012). Viceministra TIC anunció un convenio con la Alcaldía de Medellín durante el

Emtech Colombia. Recuperado el 19 de marzo de octubre de 2013 desde:

http://mintic.gov.co/index.php/mn-news/1328-viceministra-tic-anuncio-un-convenio-con-

la-alcaldia-de-medellin-durante-el-emtech-colombia

NAVARRO, L. (2009). “Tres lustros del periodismo digital: interactividad e hipertextualidad”. En:

Comunicar XVII(33). P.p. 35-43.

ORIHUELA, J. L. (2003). “¿Qué son las bitácoras y por qué deberían importarnos?”. Extraído el

23 de mayo de 2012 desde: http://www.unav.es/noticias/opinion/op200103.html

ORIHUELA, J. L., y Santos, M. L. (2005). “Los weblogs como herramienta educativa:

experiencias con bitácoras de alumnos”. Extraído el 6 de febrero de 2012 desde:

http://www.quadernsdigitals.net/index.php?accionMenu=hemeroteca.VisualizaArticuloIU.v

isualiza&articulo_id=7751

http://dialnet.unirioja.es/servlet/revista?codigo=7652
http://www.revistadefilosofia.com/24-08.pdf
http://www.mipymes.gov.co/descargar.php?id=41096
http://www.mipymes.gov.co/descargar.php?id=41096
http://www.mipymes.gov.co/publicaciones.php?id=21813
http://www.mintic.gov.co/index.php/blogd/756-las-tic-tuvieron-el-mayor-crecimiento-de-los-ultimos-cuatro-anos
http://www.mintic.gov.co/index.php/blogd/756-las-tic-tuvieron-el-mayor-crecimiento-de-los-ultimos-cuatro-anos
http://www.unav.es/noticias/opinion/op200103.html

 111

ORTIZ, E. y De la Garza, E. (1998). Ciencia económica: transformación de conceptos. (1ra

Edición). México: UNAM.

PEDREÑO, A. (1998). “Universidad: Utopías y realidades”. [En línea]. Extraído el 8 de enero de

2012 desde:

http://alicante.academia.edu/Andr%C3%A9sPedre%C3%B1o/Papers/225339/Universidad_Utopias

_Y_Realidades

PISCITELLI, A. (2002). “Weblogs, poniendo la red al servicio de todas las voces”. Extraído el 4

junio de 2012 desde: http://www.mujeresdeempresa.com/tecnologia/tecnologia020503.shtml

PLAN MIPYME DI ITAL y Ministerio de Comunicaciones. (2009). “Política para la promoción

en el acceso y uso de Tic en micro, pequeñas y medianas empresas Colombianas”.

Colombia: Llano, N. (Asesor en Competitividad Empresarial) [En línea]. Extraído el 02 de

febrero de 2012 desde:

http://www.colombiadigital.net/newcd/dmdocuments/47.Poltica%20para%20la%20Promocin%20e

n%20el%20Acceso%20y%20Uso%20de%20TIC%20en%20MicroPequeas%20y%20Medi

anas%20Empresas%20Co_0.pdf

PLATA, L. (2009). “Las Mipymes y la economía colombiana”. Extraído el 29 de diciembre de

2011 desde:

http://www.portafolio.co/archivo/documento/CMS-5299348

PRESIDENCIA DE LA REPÚBLICA DE COLOMBIA. (2011). “Política Editorial y

Actualización de contenidos web”. Extraído el 22 de junio de 2012 desde:

http://alicante.academia.edu/Andr%C3%A9sPedre%C3%B1o/Papers/225339/Universidad_Utopias_Y_Realidades
http://alicante.academia.edu/Andr%C3%A9sPedre%C3%B1o/Papers/225339/Universidad_Utopias_Y_Realidades
http://www.mujeresdeempresa.com/tecnologia/tecnologia020503.shtml
http://www.colombiadigital.net/newcd/dmdocuments/47.Poltica%20para%20la%20Promocin%20en%20el%20Acceso%20y%20Uso%20de%20TIC%20en%20MicroPequeas%20y%20Medianas%20Empresas%20Co_0.pdf
http://www.colombiadigital.net/newcd/dmdocuments/47.Poltica%20para%20la%20Promocin%20en%20el%20Acceso%20y%20Uso%20de%20TIC%20en%20MicroPequeas%20y%20Medianas%20Empresas%20Co_0.pdf
http://www.colombiadigital.net/newcd/dmdocuments/47.Poltica%20para%20la%20Promocin%20en%20el%20Acceso%20y%20Uso%20de%20TIC%20en%20MicroPequeas%20y%20Medianas%20Empresas%20Co_0.pdf
http://www.portafolio.co/archivo/documento/CMS-5299348

 112

http://wsp.presidencia.gov.co/Gobierno/Entidad/Sigepre/Normativa/documentos-

asociados/D-TI-01_Politica-Editorial.pdf

PROYECTO MESOAMÉRICA (s.d). “Autopista Mesoamericana de la Información –AMI-”.

Extraído el 25 de octubre de 2012 desde:

http://www.proyectomesoamerica.org/joomla/index.php?option=com_content&view=articl

e&id=175&Itemid=104

RAMÓN DE LA TORRE, J.; Herias, M.; San Nicolás, F. y Herrera, P. (2001). “Las pymes y el

mercado digital”. [En línea]. Extraído el 23 de junio de 2012 desde:

https://www.navarra.es/NR/rdonlyres/A9E2F1DC-194F-42CE-A9F5-

C8AF054D34AD/79547/torre.pdf

RESTREPO, D. (2007). Las pymes y el crecimiento económico en Colombia (años 1990-2000).

Trabajo de grado para optar al título de Economista, Facultad de Ciencias Económicas y

Administrativas, Pontificia Universidad Javeriana, Bogotá, Colombia.

RINCÓN, O (2012). No son los contenidos. Son los formatos la innovación comunicativa.

Conferencia.

RODRÍGUEZ, I. (2008). Marketing.com y comercio electrónico en la sociedad de la información

(3ª edición). Madrid: Ediciones Pirámide.

ROSELL, J. (2007). ¿Y después del petróleo qué?: luces y sombras del futuro energético

mundial”. (2da Edición). Barcelona: Ediciones Deusto.

http://wsp.presidencia.gov.co/Gobierno/Entidad/Sigepre/Normativa/documentos-asociados/D-TI-01_Politica-Editorial.pdf
http://wsp.presidencia.gov.co/Gobierno/Entidad/Sigepre/Normativa/documentos-asociados/D-TI-01_Politica-Editorial.pdf
https://www.navarra.es/NR/rdonlyres/A9E2F1DC-194F-42CE-A9F5-C8AF054D34AD/79547/torre.pdf
https://www.navarra.es/NR/rdonlyres/A9E2F1DC-194F-42CE-A9F5-C8AF054D34AD/79547/torre.pdf

 113

SÁDABA, I. (2008). Cultura digital y movimientos sociales. Madrid: Los Libros de la Catarata.

SAFÓN, V. (1997). “¿Del fordismo al postfordismo? El advenimiento de los nuevos modelos de

organización industrial”. [En línea]. Documento PDF. Extraído el 18 de diciembre de 2011

desde:

http://www2.uca.es/escuela/emp_je/investigacion/congreso/mbc011.pdf

SALAVERRÍA, R. (1999). “De la pirámide invertida al hipertexto: hacia nuevos estándares de

redacción para la prensa digital”. En: NOVATICA (142).P.p.12-15.

SALINAS, S (comunicación personal, Noviembre 27, 2012).

SOLIS, B. (2010). “The Rise of Social Commerce”. Extraído el 20 de junio de 2012 desde:

http://www.briansolis.com/2010/09/the-decline-of-asocial-shopping-and-the-rise-of-social-

commerce/

SOTO, E. y Dolán, S. (2004). Las pymes ante el desafío del siglo XXI: los nuevos mercados

globales. México: Thomson.

SPINAK, E. (2007). “Una definición de empresa red”. En: El profesional de la información, 16

(1). P.p. 49-56.

TORO, I. y Parra, R. (2006). Método y conocimiento. Metodología de la investigación. Medellín:

Fondo Editorial Universidad EAFIT.

TORRES, H.; Bohórquez A. y Tobón, M. (2011). Web 2.0 para empresarios. Bogotá: Corporación

Colombia Digital. Extraído el 04 de febrero de 2012 desde:

http://www.colombiadigital.net/libro-web-20.html

http://www2.uca.es/escuela/emp_je/investigacion/congreso/mbc011.pdf
http://www.colombiadigital.net/libro-web-20.html

 114

TÚNEZ-LÓPEZ, M;. Sixto García, J. y Guevara-Castillo, M. (2011). “Redes sociales y marketing

viral: repercusión e incidencia en la construcción de la agenda mediática”. En: Revista

Palabra Clave. 14 (1). P.p. 53-65.

UEKI, Y.; Tsuji, M. y Cárcamo, R. (2005). “Tecnología de la información y las comunicaciones

(TIC) para el fomento de las pymes exportadoras en América Latina y Asia oriental”. [En

línea]. Extraído el 7 de enero de 2012 desde:

http://www.cepal.org/socinfo/noticias/documentosdetrabajo/6/23296/Tecnologia%20de%20la%20i

nformacion%20y%20las%20comunicaciones.pdf

UNESCO (1987). Diccionario UNESCO de Ciencias Sociales. Madrid: Ed. Planeta

UNIGARRO, M. (2004). Educación Virtual. Encuentro formativo en el ciberespacio. (2da Ed).

Bucaramanga, Colombia: Editorial UNAB.

VAN DER HENST, C. (2008). “¿Qué es la Web 2.0?”. Extraído el 2 de julio de 2012 desde:

http://www.delfos.co.cu/boletines/bsa/PDF/Queeslaweb2.0.pdf

VILLOTA, O. (2005). “La infraestructura de la sociedad tecnológica”. Revista Proyecto Diseño

(40). P.p. 55-58.

VICKERY, G. & Wunsch- Vicent, S. (2007). “Participative web: User – Created Content”.

Extraído el 30 de octubre de 2012

desde:http://www.oecd.org/Internet/Interneteconomy/38393115.pdf

VIVE DI ITAL. (2011a). “Política de Promoción de la Industria de Contenidos Digitales”. [En

línea]. Documento PDF. Extraído el 25 de octubre de 2012 desde:

http://www.vivedigital.gov.co/foros/contenidos/PoliticaContenidosDigitales.pdf

http://www.cepal.org/socinfo/noticias/documentosdetrabajo/6/23296/Tecnologia%20de%20la%20informacion%20y%20las%20comunicaciones.pdf
http://www.cepal.org/socinfo/noticias/documentosdetrabajo/6/23296/Tecnologia%20de%20la%20informacion%20y%20las%20comunicaciones.pdf

 115

VIVE DI ITAL. (2011b). “Documento Vivo del Plan Versión I.0”. [En línea]. Documento PDF.

Extraído el 01 de febrero de 2012 desde:

http://vivedigital.gov.co/files/Vivo_Vive_Digital.pdf

WRIGHT, J. (2007). Blog Marketing. México D. C: McGraw- Hill.

http://vivedigital.gov.co/files/Vivo_Vive_Digital.pdf

 116

ANEXOS

ANEXO 1

DECLARACIÓN DE INDEPENDENCIA DEL CIBERESPACIO

John Perry Barlow.

Gobiernos del Mundo Industrial, vosotros, cansados gigantes de carne y acero, vengo del

Ciberespacio, el nuevo hogar de la Mente. En nombre del futuro, os pido en el pasado que

nos dejéis en paz. No sois bienvenidos entre nosotros. No ejercéis ninguna soberanía sobre

el lugar donde nos reunimos.

No hemos elegido ningún gobierno, ni pretendemos tenerlo, así que me dirijo a vosotros sin

más autoridad que aquélla con la que la libertad siempre habla. Declaro el espacio social

global que estamos construyendo independiente por naturaleza de las tiranías que estáis

buscando imponernos.

No tenéis ningún derecho moral a gobernarnos ni poseéis métodos para hacernos cumplir

vuestra ley que debamos temer verdaderamente. Los gobiernos derivan sus justos poderes

del consentimiento de los que son gobernados. No habéis pedido ni recibido el nuestro. No

os hemos invitado. No nos conocéis, ni conocéis nuestro mundo. El Ciberespacio no se

halla dentro de vuestras fronteras. No penséis que podéis construirlo, como si fuera un

proyecto público de construcción. No podéis. Es un acto natural que crece de nuestras

acciones colectivas.

No os habéis unido a nuestra gran conversación colectiva, ni creasteis la riqueza de

nuestros mercados. No conocéis nuestra cultura, nuestra ética, o los códigos no escritos que

ya proporcionan a nuestra sociedad más orden que el que podría obtenerse por cualquiera

de vuestras imposiciones.

Proclamáis que hay problemas entre nosotros que necesitáis resolver. Usáis esto como una

excusa para invadir nuestros límites. Muchos de estos problemas no existen. Donde haya

verdaderos conflictos, donde haya errores, los identificaremos y resolvereremos por

 117

nuestros propios medios. Estamos creando nuestro propio Contrato Social. Esta autoridad

se creará según las condiciones de nuestro mundo, no del vuestro. Nuestro mundo es

diferente.

El Ciberespacio está formado por transacciones, relaciones, y pensamiento en sí mismo,

que se extiende como una quieta ola

 en la telaraña de nuestras comunicaciones. Nuestro mundo está a la vez en todas partes y

en ninguna parte, pero no está donde viven los cuerpos.

Estamos creando un mundo en el que todos pueden entrar, sin privilegios o prejuicios

debidos a la raza, el poder económico, la fuerza militar, o el lugar de nacimiento. Estamos

creando un mundo donde cualquiera, en cualquier sitio, puede expresar sus creencias, sin

importar lo singulares que sean, sin miedo a ser coaccionado al silencio o el conformismo.

Vuestros conceptos legales sobre propiedad, expresión, identidad, movimiento y contexto

no se aplican a nosotros. Se basan en la materia. Aquí no hay materia.

Nuestras identidades no tienen cuerpo, así que, a diferencia de vosotros, no podemos

obtener orden por coacción física. Creemos que nuestra autoridad emanará de la moral, de

un progresista interés propio, y del bien común. Nuestras identidades pueden distribuirse a

través de muchas jurisdicciones.

La única ley que todas nuestras culturas reconocerían es la Regla Dorada. Esperamos poder

construir nuestras soluciones particulares sobre esa base. Pero no podemos aceptar las

soluciones que estáis tratando de imponer.

En Estados Unidos hoy habéis creado una ley, el Acta de Reforma de las

Telecomunicaciones, que repudia vuestra propia Constitución e insulta los sueños de

Jefferson, Washington, Mill, Madison, DeToqueville y Brandeis. Estos sueños deben

renacer ahora en nosotros. Os atemorizan vuestros propios hijos, ya que ellos son nativos

en un mundo donde vosotros siempre seréis inmigrantes. Como les teméis, encomendáis a

vuestra burocracia las responsabilidades paternas a las que cobardemente no podéis

enfrentaros. En nuestro mundo, todos los sentimientos y expresiones de humanidad, de las

 118

más viles a las más angelicales, son parte de un todo único, la conversación global de bits.

No podemos separar el aire que asfixia de aquél sobre el que las alasbaten.

En China, Alemania, Francia, Rusia, Singapur, Italia y los Estados Unidos estáis intentando

rechazar el virus de la libertad erigiendo puestos de guardia en las fronteras del

Ciberespacio. Puede que impidan el contagio durante un pequeño tiempo, pero no

funcionarán en un mundo que pronto será cubierto por los medios que transmiten bits.

Vuestras cada vez más obsoletas industrias de la información se perpetuarían a sí mismas

proponiendo leyes, en América y en cualquier parte, que reclamen su posesión de la palabra

por todo el mundo. Estas leyes declararían que las ideas son otro producto industrial, menos

noble que el hierro oxidado. En nuestro mundo, sea lo que sea lo que la mente humana

pueda crear puede ser reproducido y distribuido infinitamente sin ningún coste. El trasvase

global de pensamiento ya no necesita ser realizado por vuestras fábricas.

Estas medidas cada vez más hostiles y colonialistas nos colocan en la misma situación en la

que estuvieron aquellos amantes de la libertad y la autodeterminación que tuvieron que

luchar contra la autoridad de un poder lejano e ignorante. Debemos declarar nuestros "yos"

virtuales inmunes a vuestra soberanía, aunque continuemos consintiendo vuestro poder

sobre nuestros cuerpos. Nos extenderemos a través del planeta para que nadie pueda

encarcelar nuestros pensamientos. Crearemos una civilización de la Mente en el

Ciberespacio. Que sea más humana y hermosa que el mundo que vuestros gobiernos han

creado antes.

Davos, Suiza. 8 de febrero de 1996

http://diegolevis.com.ar/secciones/Infoteca/barlow.pdf

http://diegolevis.com.ar/secciones/Infoteca/barlow.pdf

 119

ANEXO 2

CUESTIONARIO ENCUESTA ELECTRÓNICA

1. SOBRE LA EMPRESA

Empresa: Ciudad:

1.1 ¿Qué tipo de empresa es? *

o Micro Empresa (no superior a 10 trabajadores; Activos menores de 501 salarios

mínimos mensuales legales vigentes)

o Pequeña Empresa (entre 11 y 50 trabajadores; Activos entre 501 y menos de 5.001

salarios mínimos mensuales legales vigentes)

o Mediana Empresa (entre 51 y 200 trabajadores; Activos entre 5.001 y 15.000

salarios mínimos mensuales legales vigentes)

1.2 ¿Qué ofrece? *

Servicios Productos Ambos

1.3 Conoce el término TIC (Tecnologías de la Información y la Comunicación) *

 Sí NO

1.4 Su empresa utiliza las TIC en sus procesos internos *

 Sí NO

1.5 ¿Para qué las utiliza? (Puede elegir más de una opción)Mejorar procesos (servicio al

cliente, soporte técnico, distribución de productos, etc)

o Facilitar la comunicación

o Gestionar conocimiento

o Teletrabajo

o Digitalizar la información (sistematizar pedidos)

o Ninguna

o Other:

1.6 ¿Utiliza Internet? *

 SÍ NO

1.7 ¿Para qué lo utiliza? (Puede elegir más de una opción)

o Recibir y enviar correos electrónicos

o Comunicarse con sus empleados/compañeros de trabajo

 120

o Buscar información

o Comunicarse con los consumidores

o Conocer la competencia

o Actualizarse sobre las noticias relacionadas con la empresa

o Solo para entretenimiento

o Todas las anteriores

o Other:

2. MARKETING DIGITAL

Esta sección busca entender qué y cómo utiliza el mercadeo para el fortalecimiento de la

marca en internet.

2.1 ¿Tiene Área de Comunicaciones y/o Mercadeo?

 SÍ NO

2.2 Su empresa cuenta con un plan de mercadeo

 SI NO ¿Por qué?

2.3 ¿Qué objetivos busca a través del mercadeo? (Puede elegir más de una opción)

o Vender

o Comunicar

o Crear relación con el público

o Aumentar la recordación de la marca en el mercado

o Todas las anteriores

o Other:

2.4 ¿Incluye las TIC en el plan de mercadeo?

 SI NO ¿Por qué?

2.5 ¿El mercadeo lo hace?

o Directamente

o Lo contrata por otusourcing

o Other:

2.6 ¿La empresa cuenta con sitio web?

 SI NO

2.7 ¿La empresa cuenta con redes sociales?

 SI NO

 121

2.8 ¿La empresa cuenta con blog corporativo?

 SI NO

2.9 ¿Conoce el término ROI (Retorno de la Inversión)?

 SI NO

2.10 ¿Mide su ROI?

 SI NO

2.11 ¿Cómo lo hace?

2.12 ¿Cree que su empresa aprovecha los beneficios de la Web 2.0?

 SI NO

2.13 ¿Cómo lo hace? (De un ejemplo)

3. SOBRE EL SITIO WEB

Responda esta sección solo en caso de que su empresa SÍ tenga sitio web. Con ella se

pretende identificar qué elementos y cómo los utiliza. En caso de que la empresa no tenga

portal web, por favor diríjase a la sección NÚMERO 5: NO TIENE SITIO WEB

3.1 ¿Cuál es el objetivo del sitio? (Puede elegir más de una opción)

o Dar información de su empresa

o Vender

o Mostrar su portafolio de servicios: ofrecer los servicios y/o productos

o Interactuar con los usuarios

o Todas las anteriores

o Other:

3.2 ¿Por qué considera importante el sitio web?

3.3 ¿Tiene una persona encargada para actualizar el sitio web?

 SI NO

3.4 ¿Qué cargo tiene?

3.5 ¿Qué formación tiene?

3.6 ¿Con qué frecuencia actualiza el sitio web?

o Todos los días

 122

o 1 vez por semana

o 2 veces por semana

o 1 vez al mes

o Nunca

o Other:

3.7 ¿Que beneficios le ha traído el portal? (Puede elegir más de una opción)

o Aumento de ventas

o Reconocimiento en el mercado

o Fidelización de clientes

o Aumento de clientes

o Todas las anteriores

o No sabe

o Ninguno

o Other:

3.8 ¿Cómo da a conocer el sitio? (Puede elegir más de una opción)

o Boletín

o Correos electrónicos

o Publicidad online pagada

o SEO

o Redes sociales

o Publicidad offline

o Other:

3.9 ¿Analiza el tráfico de su portal?

 SI NO ¿Por qué?

3.10 ¿Qué herramientas de analítica web utiliza para conocer el movimiento del sitio?

o Google Analytics

o Clicky

o Statcounter

o Other:

3.11 ¿Utiliza los resultados estadísticos del movimiento del sitio para mejorar su

estrategia web?

 SI NO

 123

3.12 En caso de que no los utilice ¿Por qué no lo hace? (Puede elegir más de una opción)

o Por falta de conocimiento

o No maneja las herramientas para conocer las estadísticas

o No es de su interés

o No le ve utilidad

o Other:

4. ELEMENTOS DEL SITIO WEB

Esta sección corresponde a los elementos multimedia y de interactividad que utiliza la

empresa en el sitio web.

CONTENIDO

4.1 El contenido que publica en el portal es: (Puede elegir más de una opción)

o Propio

o Comparte contenido de otros sitios (medios de comunicación, blogs, etc)

o Utiliza varias fuentes para realizar su propio texto

o Other:

4.2 ¿Qué cargo tiene la persona encargada de realizar el contenido que se publica en

el sitio?

4.3 ¿Qué tipo de contenido utiliza? (Puede elegir más de una opción)

o Corporativo

o Entretenimiento

o Educativo

o Informativo

o Todas las anteriores

o Other:

4.4 En el contenido utiliza hipertextos

 SI NO No reconoce el término hipertexto

4.5 Si utiliza hipertexto, ¿qué fuentes utiliza? (Puede elegir más de una opción)

o Blogs

o Otras empresas

o Medios de comunicación

 124

o Entidades gubernamentales

o Todas las anteriores

o Other:

VIDEO

4.6 ¿Incluye videos en su portal?

 SI NO

4.7 Si incluye, utiliza videos Puede elegir más de una opción

o Propios

o Comparte videos publicados en otras plataformas (YouTube, vimeo)

o Videos realizados por otros usuarios

o Videos realizados por los clientes de la empresa

o Todas los anteriores

o Other:

4.8 ¿Qué clase de videos utiliza? Puede elegir más de una opción

o Entretenimiento

o Educativos

o Musicales

o Corporativos (propios de la marca)

o Todos la anteriores

o Other:

PODCAST

4.9 ¿Incluye audio en su portal web?

 SI NO ¿Por qué?

4.10 ¿Qué clase de podcast utiliza? Puede elegir más de una opción

o Discursos

o Conferencias

o Programas radiales

o Emisora corporativa

o Entretenimiento

o Todas las anteriores

o Other:

 125

IMÁGENES

4.11 ¿Incluye imágenes en su portal?

 SI NO

4.12 ¿Qué objetivos tienen las imágenes que utiliza? Puede elegir más de una opción

o Vender

o Acompañar el texto

o Informativas

o Mostrar la empresa (productos, equipo de trabajo, etc)

o Other:

4.13 ¿Las imágenes que publica en el sitio son propias

 SI NO Algunas veces

4.14 ¿Qué grado de importancia tienen las imágenes para su sitio web?

Siendo 5 la mayor calificación

 1 2 3 4 5

INTERACTIVIDAD

4.15 Tiene espacios en el sitio web para comunicarse e interactuar con el público

 SI NO

4.16 ¿Qué objetivos tienen esos espacios? Puede elegir más de una opción

o Crear relación con el cliente

o Conocer lo que piensa el cliente de la marca

o Permitir que el público evalúe el servicio de la empresa

o Conversar con el público

o Lograr que el público visite constantemente la página

o Other:

4.17 ¿Qué herramientas de interactividad le ofrece al público? Puede elegir más de una

opción

o Encuestas

o Foros

o Chats

 126

o Juegos

o Other:

4.18 De las opciones que eligió anteriormente ¿cuál considera la más importante y por

qué? Puede elegir más de una opción

4.19 El sitio tiene espacios para que el usuario pueda compartir y publicar contenido

realizado por él mismo

 SI NO

4.20 El sitio web tiene elementos como Puede elegir más de una opción

o Rotador de imágenes

o Galería de imágenes

o Calendario

o Carrito de compras

o Catálogo

o Boletines

o Other:

5. NO TIENE SITIO WEB

Solo responda esta sección en caso de que la empresa no cuente con sitio web.

5.1 ¿Por qué su empresa no tiene sitio web? Puede elegir más de una opción

o Costos

o Tiempo de inversión

o Falta de personal capacitado

o No le ve importancia

o Todas las anteriores

o Other:

5.2 ¿Tiene otros medios para hacer presencia en la web?

 SI NO ¿Cuáles?

5.3 ¿Ve en las herramientas virtuales una alternativa para consolidar la marca?

 SI NO ¿Por qué?

5.4 Ha estado alguna vez interesado en tener un sitio web

 SI NO

 127

6. REDES SOCIALES

Responda esta sección solo en caso de que la empresa cuente con presencia en alguna red

social.

6.1 ¿Qué redes sociales utiliza? Puede elegir más de una opción

o Facebook

o Twitter

o Google+

o Flickr

o Todas las anteriores

o Other:

6.2 ¿Con qué objetivo utiliza la redes? Puede elegir más de una opción

o Dar información

o Interactuar con el público

o Vender

o Entretener

o Soporte técnico

o Servicio al cliente

o Todas las anteriores

o Other:

6.3 Qué tipo de contenido publica

o Videos

o Imágenes

o Artículos

o Productos

o Publicidad

o Boletín

o Other:

6.4 Comparte contenido de su sitio web en las redes sociales

 SI NO

6.5 ¿Cuánto tiempo destina para administrar sus redes sociales?

o Una hora al día

 128

o Dos horas al día

o Tres horas al día

o Más de cuatro horas al día

o Está conectado todo el tiempo

o Menos de una hora al día

o Other:

6.6 En qué horarios utiliza las redes sociales

o Horario de oficina

o Es 24/7

o De acuerdo al horario del público objetivo

o Other:

6.7 ¿Qué formación tiene quién administra las redes sociales?

6.8 ¿Qué grado de empoderamiento tiene esa persona para hablar por la marca y

resolver problemas con los usuarios a través de este medio? Siendo 5 la mayor

calificación

 1 2 3 4 5

6.9 ¿Qué le da ese poder? Puede elegir más de una opción

o La experiencia

o Los años que lleva trabajando con la empresa

o El conocimiento de la herramienta

o Other:

6.10 ¿Tiene guías, lineamientos o netiquetas que indiquen cómo debe comportarse la

marca en la red?

 SI NO De un ejemplo

6.11 ¿Tiene protocolos en casos de crisis?

 SI NO ¿Por qué?

 129

ANEXO 3

PREGUNTAS ENTREVISTAS

Entrevistado sin portal web:

1.¿ Su empresa tiene presencia en el mundo virtual? ¿Por qué?

2. ¿A futuro se ve la empresa con un portal?

3. ¿Cómo influiría el costo de inversión en la decisión de estar en la web?

4. ¿Utilizan alguna herramienta digital durante algún proceso? Por ejemplo para

comunicarse entre los socios o equipo de trabajo.

5. ¿Y con los clientes cómo se comunican, es presencial o utilizan algún otro medio?

Entrevistado con portal web:

1. ¿Qué importancia tienen los medios digitales para la empresa y específicamente un

portal web?

2. ¿Qué encuentra un usuario cuando ingresa al portal de Merlín? (¿solo contenido

corporativo?).

3. ¿Por que no ofrecen espacios de interactividad en el portal y trasladan esta comunicación

a las redes sociales?

4. ¿De acuerdo a lo anterior, ve entonces una posibilidad crear espacios de interacción

directamente en el portal?

5. ¿Cuándo ingresa uno al portal de Merlín existe la posibilidad de inscribirse al boletín por

medio de la inscripción del correo, funciona esto, cómo es la comunicación con el

público a partir de esta herramienta?

Experto

1. ¿Desde su experiencia como asumen las empresas en Medellín el marketing digital?

2. ¿Piensa que las Mipymes aprovechan los beneficios de la Web 2.0 en sus portales?

3. ¿Cuál cree que son los retos de las Mipymes?

ANEXO 4
FICHAS: OBSERVACIÓN FASE I

Ficha 1: Empresa 4Wheel Shop 4x4

Ficha de Análisis Sitio web 4Wheel Shop 4x4- Fase 1

Esta ficha corresponde a la primera fase de la metodología, en la cual se observarán un total de 15 sitios una sola vez.

Fecha: Lunes 22 de octubre de

2012
Hora: 10:00 am Tiempo de observación: Dos horas

1. EMPRESA

Empresa: 4Wheel Shop 4x4 Categoría: Pequeña _____ Mediana _____ Micro _x_____

Servicios: Productos: Accesorios para carros 4x4

2. SITIO WEB

Dominio: www.4wheelshop4x4.com

Dinámico: x Estático:

Características de la imagen: Uso del logo, colores.

observaciones:

El logo tiene buen tamaño y se reconoce de inmediato. Este tiene un

logotipo que permite identificar lo que hace la empresa.

 - La página usa colores oscuros y en las internas crea constraste con

el blanco, de tal forma que en la parte donde se ubica el contenido

este puede leerse con claridad.

Características generales del

portal:

El sitio está hecho en HTML .

- La navegación es simple, consta de un menú principal y de submenús que remiten de inmediato.

- El home ofrece secciones para que el usuario pueda acceder desde allí a otros ítems.

3. ANÁLISIS SITIO WEB

Criterios Observación

http://www.4wheelshop4x4.com/

 131

3.1 Contenido

Tipo de contenido

Tipo de texto que ofrece el sitio:

Corporativo, Informativo,

comercial, entretenimiento,

Formativos

Ofrece contenido tanto corporativo como informativo y formativo. Este último se

entiende desde el punto de vista que capacita a los usuarios, ofrece tips e

información acerca de cómo utilizar los productos y todo aquello que debe tenerse

en cuenta a la hora de conducir un automóvil.

Actualidad
¿De cuándo es la última fecha de

actualización?

No aparecen las fechas de actualización, de allí que no se pueda identificar cada

cuánto actualizan el sitio.

Hipertextualidad

¿Utiliza enlaces - hipertextos- en el

contenido?

Sí,en el contenido que publican enlanzan a otras fuentes (externas) que hablan de lo

mismo que ofrece el artículo.

- Permiten profundizar sobre el tema y ampliar sobre términos e información a

través de otros artículos.

En cantidad ¿Se satura al usuario

con el número de hipertextos por

artículo?

Se identifican entre 2 o 3 hipertextos por artículo, no se satura al usuario y no se

pierde a la hora de contemplarlos.

Tipo de hipertexto: contenido,

imagen, video, sonido

Todos los hipertextos que utilizan son de contenido, es decir una vez se hace clic

este remite a otro artículo (más contenido).

Fuentes a la que llevan los

hipertextos

Utilizan medios de comunicación y otras empresas líderes en el tema. Lo que

permite que el usuario pueda encontrar de primera mano información que es

validada por líderes del mismo medio.

Personalización -

Proximidad

Qué tipo de tono utiliza la

información, primera persona,

tercera persona. ¿Es cercana la

información?

Utiliza primera persona, se habla al cliente en un tono de respeto, si no es de

cercanía sí de confianza, pues lo que se observa es un interés por guiar, informar y

mantener al usuario en un ambiente de aprendizaje en el tema automovilístico: "Le

presentamos una guía útil para que realice la conducción de su vehículo de la

manera más confiable".

3.2 Multimedia

Imágenes

 ¿Que tipo de imágenes utiliza?: fijas,

en movimiento, son ilustraciones,

fotografías, infografías

Las imágenes ocupan un lugar importante: hacen parte del rotador, en las galerías

de imágenes, productos, textos.

- Utiliza imágenes fijas de toda clase, pequeñas y grandes.

Qué objetivo tienen: acompañar el

texto, vender, educar, informar

Acompañan el texto, son ilustrativas muestran los productos y la forma en que se

utilizan.

- Proyectos realizados es un espacio donde prima la imagen y busca visualizar la

experiencia de la compañía.

Video

Tipo de video: entretenimiento,

formativo, informativo, coporativo,

comercial

Tiene dos clases de videos, tanto de carácter formativo y de entretenimiento.

Siendo los rally y experiencias 4x4 un área que es netamente de entretenimiento,

hobbie para los usuarios.

¿Cuántos videos hay en el sitio? En total el portal cuenta con nueve videos.

 132

¿Son propios o compartidos de otras

personas? ¿Dan los créditos?

Los videos no están directamente en el sitio.

- Son compartidos de otra plataforma (YouTube), sin embargo la empresa no tiene

canal propio.

- Los videos que comparte son de autoría de usuarios y otras empresas. Solo en

algunos casos da los créditos o menciona la fuente directa del canal.

Podcast

¿Qué tipo de audio utiliza?

(grabaciones, voz, música,

conferencias)

No utiliza audio de ningún tipo.

3.3 Interactividad

Espacios de

interactividad con

el usuario

 ¿Hay espacios de participación? Sí tiene espacios de interacción con los usuarios.

Qué tipo de espacios hay: foros,

encuestas, juegos, comentarios,

recomendar atículos, información,

compartir, chat

Tiene varios espacios: foro, juego y le da la posibilidad a los usuarios de comentar

todos los artículos del sitio, tanto los de contenido corporativo como los

informativo.

Se presentan espacio para que el

usuario pueda construir y publicar su

propio contenido (UGC)

Un espacio solo para esto no existe como tal, sin embargo en el foro se crea la

posibilidad de que el usuario comparta toda clase de pensamientos, artículos.

¿Se visualizan normas o netiquetas de

participación?

No se ve en el sitio ninguna clase de normas protocolarias que indique al usuario

qué derecho y deberes tienen o que no debe hacer en los espacios de interacción.

¿Quién se encarga de la interacción?

Qué cargo tiene o aparece el nombre

del contacto

No aparece el cargo y no se reconoce quién es la persona que se comunica con los

usuario, aparece simplemente como Administrador.

Respuestas a

usuarios

¿En los espacios que ofrece el sitio

hay usuarios interactuando? En un

promedio de 1 a 5 qué cantidad de

usuarios interactuan

La participación de los usuario está en un nivel uno, siendo muy baja. Se

identifican solo 2 o 3 participaciones en el foro y en los comentrarios de artículos.

¿Qué tipo de respuesta realizan? ¿Es

satisfactoria en respuesta a lo pedido

por el usuario, responde a la

necesidad o interés planetada por

este?

Existe una respuesta y va en la dirección de lo planteado por el usuario.

Qué tipo de contenido ofrecen los

usuarios
No se observa contenido publicado por el usuario.

4. ANÁLISIS REDES SOCIALES

Redes sociales

Tiene opción de acceder a otras

plataformas sociales
Tiene los botones de las redes sociales en la página principal.

Qué redes sociales tiene Facebook y twitter

 133

¿Cuándo fue su última publicación?

Su última actualización fue del día anterior en facebook y en twitter del mismo día,

varias veces ya. Se observa una actualización constante por parte de la empresa en

ambas redes, incluso durante el mismo día.

¿Qué tipo de publicaciones se

observa? ¿Qué información

brinda:productos, texto, imagen,

video?

Una vez se ingresa a Facebook, por ejemplo se observa una gran cantidad de

imágenes, siendo esta la herramienta básica de la empresa en redes sociales.

- En ambas redes se observa como se configura la formalidad (lo corporativo) con

la informalidad (entretenimiento).

- Las utilizan para servicio al cliente: responder preguntas sobre los productos que

ofrece.

- Para recordación de marca: pues las imágenes que aunque no son corporativas

enteramente, buscan entretener pero nunca saliéndose del área en el que se

desempeña la empresa.

Hay participación de los usuarios. En

un nivel de 1 a 5 siendo 1 el más bajo

que cantidad de participación existe

en los portales.

La participación por parte de los usuarios es timida, en un nivel 2; donde si bien sí

existe es baja.

- Se observan preguntas sobre productos y servicios y aportes que van en línea a

las publicaciones, que no trascienden más allá.

Hay respuesta por parte de la empresa
La respuesta por parte de la empresa es inmediata, se puede ver cómo las redes

sociales.

5. Otras

Utiliza otros elementos como:

- La tabla de indicadores que ofrece el precio del dólar del día, para la fecha está actualizado correctamente.

- Rotador de imágenes, en los que utiliza imágenes de alta calidad y llamativas. Además de otro rotador que muestra las

marcas con las cuales trabaja, siendo un elemento importante para el usuario.

Conclusiones:

(conclusiones

personales que

surgen a partir de la

observación)

Aciertos

El uso del hipertexto es acertado en cuanto permiten que el usuario decida ampliar la información, más no

irse del todo o tener grandes cantidades opciones en los que tal vez pueda perderse.

-Es un portal que utiliza el lenguaje multimedia (equilibra el contenido a través de imagen e video,

permitiendo que el usuario tenga opciones de lectura).

- Utiliza el contenido para formar y no solo vender, crea imagen y busca ofrecer en la web un espacio para la

interacción, aunque si bien están los espacios no se aprovechan como debería.

Falencias

En redes sociales el uso de la imagen prevalece, incluso hasta el punto de saturar al usuario.

-- No se ve una conexión entre la página y las redes sociales, lo que hace pensar en una estrategia que no es

transversal.

Ficha 2: Alado Group

Ficha de Análisis Sitio web Aladogroup- Fase 1

Esta ficha corresponde a la primera fase de la metodología, en la cual se observarán un total de 15 sitios una sola vez.

 134

Fecha: Domingo 28 de

octubre de 2012
Hora: 3:00 pm Tiempo de observación: 1 hora y media

1. EMPRESA

Empresa: Alado group Categoría: Pequeña _____ Mediana _____ Micro __x____

Servicios: Productos: x

2. SITIO WEB

Dominio: http://www.aladogroup.com/sitio/

Dinámico: x Estático:

Características de la

imagen:
Uso del logo, colores.

Observaciones:
- El logo se encuentra en la parte superior izquierda, con un tamaño grande y visible,

manteniendo su lugar en todas las internas.

- El diseño del portal cuenta con un fondo de color café que se ve degradando, se

asemeja a un papel pergamino, pues posee textura, sinembargo, solo llega hasta una

parte del portal, luego desaperece.

- La estructura está compuesta por un cabezote, un menú y el buscador que se

mantienen.

Características

generales del

portal:

El sitio está elaborado en HTML.

Tiene elementos en el home como: botones que funcionan con hpervínculo para ir a otra sección de la página.

- El sitio está en inglés (menú y texto).

3. ANÁLISIS SITIO WEB

Criterios Observación

3.1 Contenido

Tipo de contenido

Tipo de texto que ofrece el sitio:

Corporativo, Informativo,

comercial, entretenimiento,

Formativos

Solo ofrece un texto en todo el portal y es corporativo.

- Describe qué hace la empresa, por qué surgió y dónde está ubicada.

 135

Actualidad
¿De cuándo es la última fecha

de actualización?
No aparecen fechas de publicación.

Hipertextualidad

¿Utiliza enlaces - hipertextos-

en el contenido?
No utiliza hipertexto dentro del contenido.

En cantidad ¿Se satura al

usuario con el número de

hipertextos por artículo?

No ofrece.

Tipo de hipertexto: contenido,

imagen, video, sonido
No aplica.

Fuentes a la que llevan los

hipertextos
No aplica.

Personalización -

Proximidad

Qué tipo de tono utiliza la

información, ¿cómo habla la

empresa: primera persona,

tercera persona?. ¿Es cercana la

información?

La marca cuando se describe habla en primera persona, con un tono de respeto la

marca se describe, sin embargo, en ese mismo espacio (about us) al final, cambia a

primera persona: "estamos ubicados en… "

3.2 Multimedia

Imágenes

 ¿Que tipo de imágenes utiliza?:

fijas, en movimiento, son

ilustraciones, fotografías,

infografías

Utiliza solo fotografías.

Qué objetivo tienen: acompañar

el texto, vender, educar,

informar.

Las fotografías juegan un papel fundamental dentro del portal, pues es a través de estas

que se visualiza y se vende el producto (ropa).

Video

¿Cuántos videos hay en el sitio? No cuenta con videos.

Tipo de video: entretenimiento,

formativo, informativo,

coporativo, comercial

No aplica.

¿Son propios o compartidos de

otras personas? ¿Dan los

créditos?

No aplica.

Podcast

¿Qué tipo de audio utiliza?

(grabaciones, voz, música,

conferencias)

No utilizan audio de ninguna clase.

3.3 Interactividad

Espacios de

interactividad con el

usuario

 ¿Hay espacios de participación?

La única forma en la que participa el usuario a través de compartir las fotografías,

inscribirse por RSS o enviando un correo electrónico. Ninguna visibles en el

mismo portal.

 136

Qué tipo de espacios hay: foros,

encuestas, juegos, comentarios,

recomendar atículos, información,

compartir, chat

No aplican.

Se presentan espacio para que el

usuario pueda construir y publicar su

propio contenido (UGC)

No aplica.

Qué tipo de contenido ofrecen los

usuarios
No aplica.

¿Se visualizan normas o netiquetas de

participación?
No poseen.

Respuestas a

usuarios

¿En los espacios que ofrece el sitio

hay usuarios interactuando? En un

promedio de 1 a 5 qué cantidad de

usuarios interactuan

No aplica.

¿Quién se encarga de la interacción?

Qué cargo tiene o aparece el nombre

del contacto

En los comentarios publicados no existe respuesta, por ende no se sabe quién está

a cargo y en tal caso quién responde ante ellas.

¿Qué tipo de respuesta realizan? ¿Es

satisfactoria en respuesta a lo pedido

por el usuario, responde a la

necesidad o interés planetada por

este?

No aplica.

4. ANÁLISIS REDES SOCIALES

Redes sociales

Tiene opción de acceder a otras

plataformas sociales

A través del portal no se puede acceder a las redes sociales donde tiene presencia

la empresa.

Qué redes sociales tiene Facebook

¿Cuándo fue su última publicación?

Su última publicación en facebook se realizó el 19 de septiembre de 2012.

- Se observan cinco publiaciones en total desde que el fan page se abrió en

octubre de 2011.

¿Qué tipo de publicaciones se

observa? ¿Qué información

brinda:productos, texto, imagen,

video?

El cotenido que publican es corporativo.

- Ofrece en la plataforma productos a través de las fotografías que ellos mismos

toman.

 137

Hay participación de los usuarios. En

un nivel de 1 a 5 siendo 1 el más bajo

que cantidad de participación existe

en los portales.

En las publicaciones si bien son pocas se observa participación por parte del

usuario, en u nivel 3.

- Los usuarios se manifiestan a través de likes, compartiendo y participando en las

publicaciones y en el muro.

Hay respuesta por parte de la empresa No responde a las participaciones de los usuarios.

5. Otras Tiene rotadores de imágenes para visualizar los productos.

Conclusiones:

(conclusiones

personales que surgen

a partir de la

observación)

Aciertos

El portal al ser en inglés busca ampliar su mercado.

- Las fotografías son de alta calidad y se nota el trabajo para tomarlas, pues lo realizan con modelos y en

ambientes donde atrae el consumidor.

Errores

No tiene espacios de interacción.

- El sitio no posee contenido, si bien la imagen vende un buen argumento también, de allí que falta

aprovechar más esta parte, siendo la ropa una de las áreas donde los usuarios siempre querrán participar.

- No utiliza el lenguaje multimedia como una opción de lectura y atraer el usuario.

- No aprovechan las redes sociales para posicionarse, a pesar de las pocas publicaciones tienen usuarios

comentando y pendiente de lo que hace la marca.

Ficha 3: Casdiquim

Ficha de Análisis Sitio web Casdiquim- Fase 1

Esta ficha corresponde a la primera fase de la metodología, en la cual se observarán un total de 15 sitios una sola vez.

Fecha: Sábado 27 de octubre

de 2012
Hora: 10:00 am Tiempo de observación: 1 hora

1. EMPRESA

Empresa: Casdiquim S.A. Categoría: Pequeña __x___ Mediana __ Micro ___

Servicios: Productos: x

2. SITIO WEB

Dominio: http://casdiquim.com/

Dinámico: x Estático:

http://casdiquim.com/

 138

Características de la imagen: Uso del logo, colores.

Observaciones:
- El menú hace parte del cabezote y dentro de este se observan dos logos:

Casdiquim y Quimincol.

- En el diseño se observa el uso de contrastes, colores fuertes y claros; además

de un fondo con textura

Características generales del

portal:

El sitio está elaborado en HTML.

Tiene elementos en el home como: rotador de imágenes, espacios para las noticias.

3. ANÁLISIS SITIO WEB

Criterios Observación

3.1 Contenido

Tipo de contenido

Tipo de texto que ofrece el sitio:

Corporativo, Informativo, comercial,

entretenimiento, Formativos

El portal ofrece contenido corporativo: misión, visión, certificaciones, productos.

Actualidad
¿De cuándo es la última fecha de

actualización?

Si bien ofrece mayoritariamente contenido atemporal, no utiliza fechas de

publicación que permitan identificar qué día o a qué tiempo son las noticias o los

productos.

Hipertextualidad

¿Utiliza enlaces - hipertextos- en el

contenido?
No utiliza hipertexto en el contenido que ofrece.

En cantidad ¿Se satura al usuario con

el número de hipertextos por

artículo?

No aplica.

Tipo de hipertexto: contenido,

imagen, video, sonido
No aplica.

Fuentes a la que llevan los

hipertextos
No aplican.

 139

Personalización -

Proximidad

¿Qué tipo de tono utiliza la

información, ¿cómo habla la

empresa: primera persona, tercera

persona?. ¿Es cercana la

información?

El contenido está en primera persona, es la empresa quien habla y se dirige de

manera directa con su público.

3.2 Multimedia

Imágenes

 ¿Que tipo de imágenes utiliza?: fijas, en

movimiento, son ilustraciones, fotografías,

infografías

Utiliza solo fotografías.

Qué objetivo tienen: acompañar el texto,

vender, educar, informar.

Las fotografías tiene dos funciones.

- La primera de ellas acompañar el texto.

- La segunda vender la marca a través de la visualización de la infraestructura,

procesos, productos, empleados.

Video

¿Cuántos videos hay en el sitio? No tiene videos.

Tipo de video: entretenimiento, formativo,

informativo, coporativo, comercial
No aplica.

¿Son propios o compartidos de otras

personas? ¿Dan los créditos?
No aplica.

Podcast
¿Qué tipo de audio utiliza? (grabaciones,

voz, música, conferencias)
No aplica.

3.3 Interactividad

Espacios de

interactividad con el

usuario

 ¿Hay espacios de participación? No.

Qué tipo de espacios hay: foros, encuestas,

juegos, comentarios, recomendar atículos,

información, compartir, chat.

No aplica.

Se presentan espacio para que el usuario

pueda construir y publicar su propio

contenido (UGC)

No aplica.

Qué tipo de contenido ofrecen los usuarios No aplica.

¿Se visualizan normas o netiquetas de

participación?
No poseen.

Respuestas a usuarios

¿En los espacios que ofrece el sitio hay

usuarios interactuando? En un promedio de

1 a 5 qué cantidad de usuarios interactuan

No aplican.

 140

¿Quién se encarga de la interacción? Qué

cargo tiene o aparece el nombre del

contacto

No aplican.

¿Qué tipo de respuesta realizan? ¿Es

satisfactoria en respuesta a lo pedido por el

usuario, responde a la necesidad o interés

planetada por este?

No aplica.

4. ANÁLISIS REDES SOCIALES

Redes sociales

Tiene opción de acceder a otras

plataformas sociales
Desde el portal web no se ofrece la posibilidad de acceder a las redes sociales.

Qué redes sociales tiene Facebook.

¿Cuándo fue su última publicación?
Se visualiza que facebook lo abrieron el día de ayer, su primera actualización

fue el viernes 26 de octubre de 2012.

¿Qué tipo de publicaciones se observa?

¿Qué información brinda:productos, texto,

imagen, video?

Comparten imágenes y contenido.

Hay participación de los usuarios. En un

nivel de 1 a 5 siendo 1 el más bajo que

cantidad de participación existe en los

portales.

No aplica, no tiene usuarios aún inscritos.

Hay respuesta por parte de la empresa No aplica.

5. Otras El portal ofrece la posibilidad de navegar el sitio ya sea en español o en inglés; sin embargo el de inglés está deshabilitado.

Conclusiones:

(conclusiones

personales que surgen a

partir de la

observación)

Aciertos

El portal ofrece contenido técnico lo que indica que tiene claridad en su público objetivo y los usuarios

que lo visitan.

- Aprovechar el espacio para ganar adeptos gracias a otro idioma.

- El diseño es utilizado conceptualmente (maneja textura) teniendo en cuenta el quhacer de la empresa.

Errores

No escribe fechas de publicación.

- Que se visualice la opción de inglés (bandera) pero no pase nada.

- No haya espacios de interacción.

- Cuando el usuario ingresa encuentra dos logos, que no se explique durante el contenido porqué la

presencia de este.

 141

Ficha 4: Dulce Tentación

Ficha de Análisis Sitio web Dulce Tentación- Fase 1

Esta ficha será para la primer parte de la metodología en donde se analizarán 15 sitios en una sola visita

Fecha: Miércoles 24 de octubre de

2012
Hora: 8:00 pm Tiempo de observación: Una hora y 30 minutos

1. EMPRESA

Empresa: Dulce Tentación Categoría: Pequeña _____ Mediana _____ Micro __x____

Servicios: Productos: x

2. SITIO WEB

Dominio: http://www.dulcetentacion.com.co/

Dinámico: x Estático:

Características de la imagen: Uso del logo, colores.

Observaciones:

El logo está ubicado en la parte inferior derecha, cambiando la estructura

normal que ofrece la web.

El diseño se basa en un ambiente donde se refleja los gustos de niña,

colores pasteleres e imágenes que remiten ternura.

Características generales del

portal:

El sitio está elaborado en Flash, lo que permite jugar con ciertos elementos por ejemplo en el home para lo cual

utilizan ciertas piezas de la fotografía para convertirlas en menú.

3. ANÁLISIS SITIO WEB

Criterios Observación

3.1 Contenido

Tipo de contenido

Tipo de texto que ofrece el sitio: Corporativo,

Informativo, comercial, entretenimiento,

Formativos

Ofrece sólo contenido corporativo.

Actualidad
¿De cuándo es la última fecha de

actualización?

No aparecen fechas de publicación de las fotografías o de las colecciones,

de tal forma que no se identifica si está o no actualizada.

http://www.dulcetentacion.com.co/

 142

Hipertextualidad

¿Utiliza enlaces - hipertextos- en el

contenido?
No utiliza hipertexto dentro del contenido.

En cantidad ¿Se satura al usuario con el

número de hipertextos por artículo?
No aplica.

Tipo de hipertexto: contenido, imagen, video,

sonido
No aplica.

Fuentes a la que llevan los hipertextos No aplica.

Personalización -

Proximidad

Qué tipo de tono utiliza la información,

¿cómo habla la empresa: primera persona,

tercera persona?. ¿Es cercana la información?

El contenido que ofrece es cercano y sencillo, ya que utiliza la primera

persona como forma de crear relación y hablar de manera directa con el

usuario.

- La marca utiliza el plural para identificarla como un trabajo que se realiza

en equipo, sin embargo el texto que aparece en el ítem de Nosotros utiliza

expresiones como "mi pasión" "noté".

3.2 Multimedia

Imágenes

 ¿Que tipo de imágenes utiliza?: fijas, en

movimiento, son ilustraciones, fotografías,

infografías

Utiliza la ilustración y las fotografías.

Qué objetivo tienen: acompañar el texto,

vender, educar, informar.

La ilustración es componente principal del diseño, ya que se encarga de crear

el ambiente que la marca quiere transmitir.

- La fotografía tiene el objetivo de informar y vender, a través de ella se

visualizan los productos.

Video

¿Cuántos videos hay en el sitio? No cuenta con videos.

Tipo de video: entretenimiento, formativo,

informativo, coporativo, comercial
No aplica.

¿Son propios o compartidos de otras

personas? ¿Dan los créditos?
No aplica.

Podcast
¿Qué tipo de audio utiliza? (grabaciones,

voz, música, conferencias)
Utiliza el audio como sonido ambiente del sitio.

3.3 Interactividad

Espacios de

interactividad con el

usuario

 ¿Hay espacios de participación? Sí.

Qué tipo de espacios hay: foros, encuestas,

juegos, comentarios, recomendar atículos,

información, compartir, chat

Tiene una sala de chat, por la cual el usuario puede en tiempo real conectarse

con varios usuarios y hablar de diversas cosas, moda, accesorios, etc.

- Hay una persona que representa la marca y se puede interactuar con ella.

- Brindan la posibilidad de crear conversación privada.

Se presentan espacio para que el usuario

pueda construir y publicar su propio

contenido (UGC)

No tiene.

 143

Qué tipo de contenido ofrecen los usuarios No aplica.

¿Se visualizan normas o netiquetas de

participación?

Antes de comenzar en el chat aparece breves instrucciones de cómo utilizar

el nick.

Respuestas a usuarios

¿En los espacios que ofrece el sitio hay

usuarios interactuando? En un promedio de

1 a 5 qué cantidad de usuarios interactuan

En el momento de la observación se encontraban dos usuarios en la sala, sin

embargo no había conversación.

¿Quién se encarga de la interacción? Qué

cargo tiene o aparece el nombre del contacto
No aplica.

¿Qué tipo de respuesta realizan? ¿Es

satisfactoria en respuesta a lo pedido por el

usuario, responde a la necesidad o interés

planetada por este?

No aplica.

4. ANÁLISIS REDES SOCIALES

Redes sociales

Tiene opción de acceder a otras

plataformas sociales

A través del portal se puede acceder a las redes sociales donde tiene presencia

la empresa.

Qué redes sociales tiene Facebook, twitter y Flickr.

¿Cuándo fue su última publicación?

Su última publicación tanto en facebook como en twitter fue el 2 de diciembre

del 2011 (las redes están conectadas).

- En facebook además de tener un fan page tiene un grupo en el que hay 24

miembros.

- En flickr las fotografías que se encuentran son del año 2011.

¿Qué tipo de publicaciones se observa?

¿Qué información brinda:productos, texto,

imagen, video?

El cotenido que publican es corporativo.

- Ofrece en la plataforma fotografías de los productos que ofrece: las

colecciones y las ofertas.

- También se observa publicación con respecto a participación de la marca en

evento y las noticias relacionadas a la marca.

Hay participación de los usuarios. En un

nivel de 1 a 5 siendo 1 el más bajo que

cantidad de participación existe en los

portales.

Se observa una participación baja en un nivel 2.

- Los usuarios se manifiestan a través de likes y publicación en los muros.

Hay respuesta por parte de la empresa

No se observa repsuesta por parte de la marca, si bien esta realiza comentarios

en sus propias publicaciones no responde a los usuarios.

- Por ejemplo, existe una publicación de un usuario el 29 de julio de este año y

no se presenta respuesta por parte de la marca.

- Así mismo, en el grupo de facebook hay participaciones: en noviembre y

diciembre del año pasado y no se observa respuesta por parte de la marca.

 144

5. Otras

El portal ofrece otros elementos como:

- Eventos: se abre otra pestaña en la que aparecen fotografías, sin embargo se hace clic en ellas no sucede nada.

- Free press: se abre una pestañana nueva en el que el formato revista se visualizan las noticias y medios que han registrado

la marca.

Conclusiones:

(conclusiones

personales que surgen a

partir de la

observación)

Aciertos
En el portal se pensó en la interactividad y en incluir al usuario.

- Recrea positivamente el ambiente de la marca a través de la fotografía, ilustración y sonido.

Errores

Tiene errores de tilde en el contenido que ofrece, tanto en el menú como en el texto. (Catalogo,

Contactenos)

- No aprovecha las redes sociales para posicionar la marca.

- El portal no aprovecha el espacio o las dimensiones que realmente puede tener, lo que produce esto es

que el espacio de cOntenido se reduzca y por ende el tamaño de la tipografía sea pequeña, obligando al

usuario a realizar un esfuerzo por leerla.

Ficha 5: Esta Comunicaciones

Ficha de Análisis Sitio web Ésta Comunicaciones- Fase I

Esta ficha corresponde a la primera fase de la metodología, en la cual se observarán un total de 15 sitios una sola vez.

Fecha: Jueves 25 de octubre de

2012
Hora: 8:00 pm Tiempo de observación: Una hora

1. EMPRESA

Empresa: Ésta Comunicaciones Categoría: Pequeña _____ Mediana _____ Micro _x_____

Servicios: x Productos:

2. SITIO WEB

Dominio: http://estacomunicaciones.com/

Dinámico: Estático: x

http://lateteramugs.com/home/

 145

aracterísticas de la imagen: Uso del logo, colores.

Observaciones:

La base de su diseño son los colores corporativos, el uso del logo ubicándolo

en la parte superior derecha y el menú de manera horizontal corresponden a

la estructura total del portal.

- Tiene un estructura horizontal y se compone por botones conectados por

hipervínculos a los diferentes servicios.

Características generales del

portal:

El sitio está elaborado en HTML.

- No utiliza rotadores de ninguna clase.

3. ANÁLISIS SITIO WEB

Criterios Observación

3.1 Contenido

Tipo de contenido

Tipo de texto que ofrece el sitio:

Corporativo, Informativo, comercial,

entretenimiento, Formativos

El portal ofrece contenido corporativo e informativo, de manera concisa la

empresa a través de quiénes somos, soluciones y así lo hacemos demuestran que

pretende la empresa y que experiencia tiene en el mercado.

Actualidad
¿De cuándo es la última fecha de

actualización?

No aparecen fechas, de allí que no se pueda identificar de que época es el

contenido y si los servicios están o no actualizados.

Hipertextualidad

¿Utiliza enlaces - hipertextos- en el

contenido?

No utiliza hipertextos en los artículos o contenido que ofrece, es decir no remite

a otros sitios o fuentes.

En cantidad ¿Se satura al usuario con el

número de hipertextos por artículo?
No ofrece.

Tipo de hipertexto: contenido, imagen,

video, sonido
No ofrece ningún tipo de hipertexto.

Fuentes a la que llevan los hipertextos No ofrece.

 146

Personalización -

Proximidad

Qué tipo de tono utiliza la información,

primera persona, tercera persona. ¿Es

cercana la información?

La empresa habla en primera persona, el tono que utiliza es directo y conciso,

busca brevemente y de manera sencilla explicar su metodología de trabajo y los

servicios que ofrece.

- A través del sistema pregunta/respuesta explica sus servicios:

"Relaciones inteligentes: ¿Qué es?

Relaciones Inteligentes es un concepto asociado a la comunicación, las

emociones, la inteligencia y el relacionamiento efectivo entre los clientes y las

organizaciones, las personas, los equipos y sus procesos."

3.2 Multimedia

Imágenes

 ¿Que tipo de imágenes utiliza?: fijas, en

movimiento, son ilustraciones, fotografías,

infografías

Utiliza fotografías y la ilustración que acompaña con texto.

Qué objetivo tienen: acompañar el texto,

vender, educar, informar

Utilizan la imagen del logo y los colores reemplazando las fotografías y

contenido extenso, por ejemplo en ítems como: "Así lo hacemos (4 pasos)",

"valores" o "personas".

- Por otro lado utilizan las fotografías en los servicios, como muestra de lo

que ha realizado.

Video

¿Cuántos videos hay en el sitio? Cuenta con 2 videos

Tipo de video: entretenimiento, formativo,

informativo, coporativo, comercial
Son corporativos e informativos.

¿Son propios o compartidos de otras

personas? ¿Dan los créditos?

No son propios hacen parte de una entrevista que se les realizó a las

fundadoras de la empresa en un programa de Telemedellín.

Podcast
¿Qué tipo de audio utiliza? (grabaciones, voz,

música, conferencias)
No utilizan audio de ninguna clase.

3.3 Interactividad

Espacios de

interactividad con el
 ¿Hay espacios de participación? No tiene espacios de interacción con el usuario.

 147

usuario Qué tipo de espacios hay: foros, encuestas,

juegos, comentarios, recomendar atículos,

información, compartir, chat

No tiene.

Se presentan espacio para que el usuario

pueda construir y publicar su propio

contenido (UGC)

No poseen.

¿Se visualizan normas o netiquetas de

participación?
No poseen.

¿Quién se encarga de la interacción? Qué

cargo tiene o aparece el nombre del

contacto

No aplica.

Respuestas a

usuarios

¿En los espacios que ofrece el sitio hay

usuarios interactuando? En un promedio

de 1 a 5 qué cantidad de usuarios

interactuan

No existe.

¿Qué tipo de respuesta realizan? ¿Es

satisfactoria en respuesta a lo pedido por el

usuario, responde a la necesidad o interés

planetada por este?

No existe.

Qué tipo de contenido ofrecen los usuarios No se observa contenido publicado por el usuario.

4. ANÁLISIS REDES SOCIALES

Redes sociales

Tiene opción de acceder a otras plataformas

sociales

En el portal se puede acceder a otra plataforma virtual (una red social), sin

embargo solo es visible cuando el usuario ingresa a través del ítem de

contacto.

Qué redes sociales tiene Twitter

¿Cuándo fue su última publicación?
Su última publicación fue el día 4 de octubre de 2012. Sin embargo, no se

observa movimiento continuo en esta red.

¿Qué tipo de publicaciones se observa? ¿Qué

información brinda:productos, texto, imagen,

video?

El contenido que publican es informativo y de entretenimiento, retwittea

otras personas y genera conversación con otros usuarios, sin embargo pocas

veces acerca de la empresa como tal.

- El nombre titular de la cuenta es de una de las fundadoras, sin embargo el

nick es de la empresa: @estacomunica

Hay participación de los usuarios. En un nivel

de 1 a 5 siendo 1 el más bajo que cantidad de

participación existe en los portales.

La participación por parte de los usuarios es baja nivel 1, solo una persona

los menciona, el resto la empresa es la que genera menciones de otras

empresas.

 148

Hay respuesta por parte de la empresa
Existe respuesta por parte de la empresa, sin embargo no se puede medir su

eficiencia pues solo se observa una participación.

5. Otras No utiliza ningún tipo de elemento más allá del contenido y la imagen.

Conclusiones:

(conclusiones

personales que surgen

a partir de la

observación)

Aciertos

El portal es diferente a lo que el usuario está acostumbrado a navegar, si bien tiene una estructura

diferente, una forma de mostrar y redacción del contenido, se ve una empresa estructurada que sabe

qué ofrece y es capaz de llegarle al cliente de manera directa y sencilla, sin tecnicismos, es un acierto

para tal caso utilizar el método pregunta/respuesta como alternativa de solución.

- El uso de la imagen corporativa como metodología de visualización.

- Publicar el equipo de trabajo y la experiencia de cada una, esto le da credibilidad y confianza al

usuario.

Falencias

El uso de otras plataformas es inadecuado, en el momento en que una marca decide estar en redes

sociales debe asumir la dinámica de estas mismas.

- Si bien incluye el lenguaje multimedia lo hace de manera timida.

Ficha 6: Karibik

Ficha de Análisis Sitio web Karibik- Fase 1

Esta ficha será para la primer parte de la metodología en donde se analizarán 15 sitios en una sola visita

Fecha: Lunes 22 de octubre de 2012 Hora: 2:00 pm Tiempo de observación:

1. EMPRESA

Empresa: Karibik Categoría: Pequeña __x___ Mediana _____ Micro ______

Servicios: Productos: x

2. SITIO WEB

Dominio: http://www.karibik.co

Dinámico: x Estático:

http://www.karibik.co/

 149

Características de la imagen: Uso del logo, colores.

Observaciones:
El logo se encuentra en la parte superior como elemento principal del cabezote, el cual

está acompañado por una canción a la que se le da reproducir.

- El diseño del portal está divido en dos, una parte consta de la imagen que reproduce

una pared, ladrillo y una parte color rosa en el que rotador de imágenes está presente;

rompiendo con la estructura.

Características generales del

portal:

El sitio está elaborado en HTML.

El home se caracteriza porque se compone de botones e imágenes que tienen hipervínculos para ir a varias

secciones de la empresa.

- Se destaca que la empresa tiene dos portales web, el primero de ellos cuenta con el catálogo, el segundo de

ellos es la tiendonline por la cual el usuario puede comprarlos en línea. Para efectos de este trabajo se analizará

las dos páginas.

3. ANÁLISIS SITIO WEB

Criterios Observación

3.1 Contenido

Tipo de

contenido

Tipo de texto que ofrece el sitio:

Corporativo, Informativo, comercial,

entretenimiento, Formativos

Ofrece sólo contenido corporativo.

Actualidad
¿De cuándo es la última fecha de

actualización?

No aparecen fechas de publicación o de creación de los artículos; por lo tanto, no se

puede identificar de cuándo fue su última actualización.

Hipertextualidad

¿Utiliza enlaces - hipertextos- en el

contenido?
No utiliza hipertexto dentro del contenido.

En cantidad ¿Se satura al usuario con el

número de hipertextos por artículo?
No aplica.

Tipo de hipertexto: contenido, imagen,

video, sonido
No aplica.

 150

Fuentes a la que llevan los hipertextos No aplica.

Personalización -

Proximidad

Qué tipo de tono utiliza la información,

¿cómo habla la empresa: primera persona,

tercera persona?. ¿Es cercana la

información?

EL contenido que ofrece es cercano y próximo al usuario, esto gracias que 'tutea' al

usuario: "¡Anímate!", "Tu pedido"; la marca le habla de forma directa al usuario (que

para este caso lee la información).

- Por otro lado, quiénes somos le da identidad de marca al usuario llámandola "la

Joven Karibik", el usuario hace parte de la marca y la marca hace parte del usuario.

3.2 Multimedia

Imágenes

 ¿Que tipo de imágenes utiliza?: fijas, en

movimiento, son ilustraciones, fotografías,

infografías

Utiliza solo fotografías.

Qué objetivo tienen: acompañar el texto,

vender, educar, informar.

Las fotografías tienen el objetivo de

vender, pues muestran el producto como tal y la marca toma fotografías en ambiente,

lo que hace que el usuario no solo vea la prenda sino también que pueda verla en un

contexto de cotidianidad. (La marca vende no solo el producto, vende un estilo).

Video

¿Cuántos videos hay en el sitio? No cuenta con videos.

Tipo de video: entretenimiento, formativo,

informativo, coporativo, comercial
No aplica.

¿Son propios o compartidos de otras

personas? ¿Dan los créditos?
No aplica.

Podcast
¿Qué tipo de audio utiliza? (grabaciones,

voz, música, conferencias)

Utiliza el audio para permitir que el usuario reproduzca si así lo desea una canción,

ambientando su visita en el sitio al estilo de la marca.

3.3 Interactividad

Espacios de

interactividad

con el usuario

 ¿Hay espacios de participación? No poseen espacios de interacción.

Qué tipo de espacios hay: foros, encuestas,

juegos, comentarios, recomendar atículos,

información, compartir, chat

No aplica.

Se presentan espacio para que el usuario

pueda construir y publicar su propio

contenido (UGC)

No aplica.

 151

Qué tipo de contenido ofrecen los usuarios No aplica.

¿Se visualizan normas o netiquetas de

participación?

Existe normas acerca de la compra online, se le indica al usuario las posibilidades

(deberes y derechos) que tiene en caso de querer cambiar el producto y las garnatías

que se ofrece.

Respuestas a

usuarios

¿En los espacios que ofrece el sitio hay

usuarios interactuando? En un promedio

de 1 a 5 qué cantidad de usuarios

interactuan

En varios artículos se presenta participación de usuarios, en su totalidad la

participación está en un nivel 2.

¿Quién se encarga de la interacción? Qué

cargo tiene o aparece el nombre del

contacto

En los comentarios publicados no existe respuesta, por ende no se sabe quién está a

cargo y en tal caso quién responde ante ellas.

¿Qué tipo de respuesta realizan? ¿Es

satisfactoria en respuesta a lo pedido por el

usuario, responde a la necesidad o interés

planetada por este?

No aplica.

4. ANÁLISIS REDES SOCIALES

Redes sociales

Tiene opción de acceder a otras

plataformas sociales

En la parte inferior de los portales se puede acceder a las redes sociales en las que

está presente la marca.

Qué redes sociales tiene Facebook, twitter, Pinterest, Forusquare, YouTube

¿Cuándo fue su última publicación?

Su última publicación en facebook se realizó el mismo día de la observación (tienen

conectadas facebook y twitter), se observa que la marca utiliza la red periódicamente

y publica en el mismo día varias veces.

¿Qué tipo de publicaciones se observa?

¿Qué información brinda:productos, texto,

imagen, video?

El cotenido que publican es corporativo.

- Ofrece en la plataforma todos sus productos.

- Publica frases y en un tono cercano ("Niñas feliz día del amor y la amistad

<3<3!!") conmemora los días importantes de acuerdo a su público objetivo.

Hay participación de los usuarios. En un

nivel de 1 a 5 siendo 1 el más bajo que

cantidad de participación existe en los

portales.

Se observa una participación alta nivel 5, los usuarios participan, comentan las

fotografías, indagan por ellas, los felicitan, los retwittean.

Hay respuesta por parte de la empresa

La respuesta de la marca es efectiva y pronta, en algunos casos no es inmediata pero

no supera días sin que la empresa haga presencia, además no solo responde a las

preguntas sino ante cualquier comentario, positivo o negativo.

5. Otras No

 152

Conclusiones:

(conclusiones

personales que

surgen a partir de

la observación)

Aciertos

Aunque no utiliza casi contenido el lenguaje y el tono hace que la marca integre al usuario, la marca y las usuarios se

complementa en un mismo estilo, es lo que vende la marca; las hace parte de.

- Aprovecha la web para aumentar no sólo tráfico sino ventas directamente y con una estrategia de mercadeo se

observa el logro de no solo de ventas sino también de posicionamiento.

- Utiliza las fotografías para su beneficio y el logro del lenguaje.

Errores
Si bien tiene otras plataformas (canalYou tube) no las integra en el mismo espacio (portal web).

- No hace de la interactividad en el portal un espacio para crear comunidad.

Ficha 7: La Tetera Mugs

Ficha de Análisis Sitio web LaTetera Mugs- Fase 1

Esta ficha corresponde a la primera fase de la metodología, en la cual se observarán un total de 15 sitios una sola vez.

Fecha: Martes 23 de octubre de

2012
Hora: 7:00 pm Tiempo de observación: Dos horas y 15 minutos

1. EMPRESA

Empresa: LaTetera Mugs Gourmet Categoría:
Pequeña _____ Mediana _____ Micro

_x_____

Servicios: Productos: x

2. SITIO WEB

Dominio: http://lateteramugs.com/home/

Dinámico: x Estático:

http://lateteramugs.com/home/

 153

Características de la imagen: Uso del logo, colores.

observaciones:
El uso de logo y colores es atractivo, maneja gama de colores tierra oscuros

y claros, acorde al ambiente que desea transmitir.

- El cabezote y el diseño se configuran como elemento importante, utiliza la

iconografía como parte fundamental del sitio, haciendo siempre referencia a

la esencia de la empresa y de su producto.

Características generales del

portal:

El sitio está hecho en HTML

- La navegación es simple, consta de un menú principal y de submenús que remiten de inmediato a todos los

ítems que se necesitan. La distribución del contenida es clara y por secciones.

- Los rotadores de imágenes son el eje central del portal para evidenciar en todo momento los diversos productos.

3. ANÁLISIS SITIO WEB

Criterios Observación

3.1 Contenido

Tipo de contenido

Tipo de texto que ofrece el sitio: Corporativo,

Informativo, comercial, entretenimiento,

Formativos

Ofrece solo información corporativa: misión, visión

- No existe contenido que va más allá de la visualización del producto y por

ende de la venta.

Actualidad
¿De cuándo es la última fecha de

actualización?

No aparecen las fechas de actualización, sin embargo, se identifica dentro de

las imágenes y el texto que ofrece la temporada navideña, lo que indica

actualización.

Hipertextualidad

¿Utiliza enlaces - hipertextos- en el

contenido?

No utiliza hipertextos en los artículos o contenido que ofrece, es decir no

remite a otros sitios o fuentes.

En cantidad ¿Se satura al usuario con el

número de hipertextos por artículo?
No ofrece.

Tipo de hipertexto: contenido, imagen, video,

sonido
No aplica.

 154

Fuentes a la que llevan los hipertextos No ofrece.

Personalización -

Proximidad

Qué tipo de tono utiliza la información,

primera persona, tercera persona. ¿Es cercana

la información?

El tono de la página es cerano: "conócenos". Utiliza la primera persona para

refersirse así misma y a los clientes los trata de tu.

3.2 Multimedia

Imágenes

 ¿Que tipo de imágenes utiliza?: fijas, en

movimiento, son ilustraciones, fotografías,

infografías

Utiliza ilustración y fotografías.

Qué objetivo tienen: acompañar el texto,

vender, educar, informar

Utiliza la ilustración como eje central del diseño y la fotografía como eje

central de la página.

- La ilustración es la imagen de la empresa, aprovecha esta herramienta como

forma de recrear un ambiente que visualiza lo que vende.

- Las fotografías se encargan de vender solamente. Muestran los diversos

productos, maneras, formas, estilos y diseños.

Video

¿Cuántos videos hay en el sitio? El sitio solo cuenta con un solo video.

Tipo de video: entretenimiento, formativo,

informativo, coporativo, comercial
El video es enteramente corporativo, muestra los productos.

¿Son propios o compartidos de otras

personas? ¿Dan los créditos?
El video es propio y tiene la misma función que el portal: vender.

Podcast
¿Qué tipo de audio utiliza? (grabaciones, voz,

música, conferencias)
No utilizan audio de ninguna clase.

3.3 Interactividad

Espacios de

interactividad con

el usuario

 ¿Hay espacios de participación?

No tiene espacios de interacción con el usuario. Se puede considerar estos

espacios como formulario de contáctenos, formulario de cotizaciones y la

posibilidad que tiene el usuario de compartir a través de diferentes redes el

producto que observa.

Qué tipo de espacios hay: foros, encuestas,

juegos, comentarios, recomendar atículos,

información, compartir, chat

No tiene.

Se presentan espacio para que el usuario

pueda construir y publicar su propio contenido

(UGC)

No poseen.

¿Se visualizan normas o netiquetas de

participación?
No poseen.

 155

¿Quién se encarga de la interacción? Qué

cargo tiene o aparece el nombre del contacto

No aparece, es más durante el sitio se habla de las asesoras comerciales, en

ningún momento personalizan la interacción diciendo su nombre, y solo en el

ítem contacto se puede recurrir a los números de teléfonos.

Respuestas a

usuarios

¿En los espacios que ofrece el sitio hay

usuarios interactuando? En un promedio de 1

a 5 qué cantidad de usuarios interactuan

No existe.

¿Qué tipo de respuesta realizan? ¿Es

satisfactoria en respuesta a lo pedido por el

usuario, responde a la necesidad o interés

planetada por este?

Publicamente no existe respuesta, las respuestas que ofrece es a través de

contacto telefónico o formularios virtuales.

Qué tipo de contenido ofrecen los usuarios No se observa contenido publicado por el usuario.

4. ANÁLISIS REDES SOCIALES

Redes sociales

Tiene opción de acceder a otras plataformas

sociales

Las plataformas para acceder a las redes sociales están presente

constantemente, en el cabezote del portal y en las internas se visualizan las

cajas de facebook y twitter en la que se evidencia las constantes publicaciones

de la marca en estas redes sociales.

Qué redes sociales tiene Facebook y twitter

¿Cuándo fue su última publicación?
Su última publicación se realizó unas horas antes de la observación. Anterior a

eso existen publicaciones diarias (excepto los fines de semana).

¿Qué tipo de publicaciones se observa? ¿Qué

información brinda:productos, texto, imagen,

video?

En tono a lo que se observa en la página la marca usa las redes sociales para

vender los productos, se publican las fotografías de esto y en las publicaciones

redireccionan al sitio.

- Comparten también imágenes (ilustrativas) que involucran el café y los mugs

junto a frases que incentivan a ser felices, soñar y acciones del día a día.

Hay participación de los usuarios. En un nivel

de 1 a 5 siendo 1 el más bajo que cantidad de

participación existe en los portales.

Se categoriza la participación en un nivel 3; los likes en facebook si bien no

son muchos existen, unas veces más que otras; pocos usuarios comparten

contenido.

- La participación de los usuarios es sobre los productos y en algunas

ocasiones donde expresan sentimientos acerca de la publicación (ejemplo: "Un

Like para los que les gustaria estar entre cobijas con un buen cafe!!")

Hay respuesta por parte de la empresa
La respuesta por parte de la empresa es inmediata y respond

esatisfactoriamente las preguntas realizadas por el usuario.

5. Otras
Utiliza otros elementos como:

- Rotador de imágenes, en los que utiliza imágenes de alta calidad.

 156

Observaciones

finales

Conclusiones:

(conclusiones

personales que

surgen a partir de la

observación)

Aciertos

Maximiza el potencial del portal para aumentar el número de ventas, a través de diversas formas de pago.

- Se ve unidad en la imagen y en la voz que utiliza.

- Aprovecha las redes generando posicionamiento continuamente a través de diversas publicaciones.

Falencias

El mercadeo se direcciona a la venta, las publicaciones tanto en facebook como en el portal van en línea a este

objetivo, desaprovechando el crear una comunidad más consolidada donde el usuario tenga relevancia como

prosumidor (la marca podría incluir concursos o un espacio donde el consumidor comparta diseño, dexprese sus

ideas, campañas, temporadas).

Ficha 8: MeLate Chocolate

Ficha de Análisis Sitio web MeLate Chocolate- Fase 1

Esta ficha será para la primer parte de la metodología en donde se analizarán 15 sitios en una sola visita

Fecha: Viernes 26 de octubre de

2012
Hora: 3:00 pm Tiempo de observación: Dos horas

1. EMPRESA

Empresa: Melate Chocolate Categoría: Pequeña _____ Mediana _____ Micro _x_____

Servicios: x Productos: x

2. SITIO WEB

Dominio: http://www.melatechocolate.com/

Dinámico: Estático: x

Características de la imagen: Uso del logo, colores.

observaciones:

El diseño tiene un papel fundamental, utiliza colores oscuros,

llamativos como el color rojo.

- El logo ubicado en la parte superior izquierda pierde relevancia una

vez se observan toda clase de elementos (espacios para el texto, un

arbol de corazones, el menú).

http://www.melatechocolate.com/

 157

Características generales del

portal:

El sitio está elaborado en flash.

- Tiene dos sistemas de navegación, el primero de ellos un menú principal que es constante o el usuario al

comienzo puede navegr a través de los corazones que componen el árbol.

 - Utiliza el pdf como sistema de visualización: ítems como la la carta y gran parte de los productos se

observan a través de un archivo pdf que carga en una ventana alterna.

3. ANÁLISIS SITIO WEB

Criterios Observación

3.1 Contenido

Tipo de contenido

Tipo de texto que ofrece el sitio: Corporativo,

Informativo, comercial, entretenimiento,

Formativos

El portal ofrece solo contenido corporativo.

Actualidad ¿De cuándo es la última fecha de actualización?
No aparecen fechas, de allí que no se pueda identificar de que época es el

contenido y si las fotografías de los productos están o no actualizadas.

Hipertextualidad

¿Utiliza enlaces - hipertextos- en el contenido?
No utiliza hipertextos en los artículos o contenido que ofrece, es decir no

remite a otros sitios o fuentes.

En cantidad ¿Se satura al usuario con el número

de hipertextos por artículo?
No ofrece.

Tipo de hipertexto: contenido, imagen, video,

sonido
No ofrece ningún tipo de hipertexto.

Fuentes a la que llevan los hipertextos No ofrece.

Personalización -

Proximidad

Qué tipo de tono utiliza la información, primera

persona, tercera persona. ¿Es cercana la

información?

Utiliza la primera persona, el tono de los textos son cercanos al cliente,

llamativos. Busca una comunicación directay de confianza con el público:

"Aquí nos derretimos por ti… Me Late Chocolate", "Además de la cálida

atención y excelentes productos que podrás disfrutar en nuestro punto de

venta..."

3.2 Multimedia

Imágenes

 ¿Que tipo de imágenes utiliza?: fijas, en

movimiento, son ilustraciones, fotografías,

infografías

Utiliza la ilustración y la fotografía.

Qué objetivo tienen: acompañar el texto,

vender, educar, informar

La ilustración es la base del sitio, el diseño se basa en esta y la usa como

parte de la navegación (otra forma de acceder a los ítems del menú).

- Por otro lado utiliza fotografías para visualizar los productos que ofrece

(galería de imágenes).

- El objetivo de la ilustración y las fotografías es recrear el ambiente de

calidez que la marca menciona varias veces.

 158

Video

¿Cuántos videos hay en el sitio? No tiene videos.

Tipo de video: entretenimiento, formativo,

informativo, coporativo, comercial
No aplica.

¿Son propios o compartidos de otras personas?

¿Dan los créditos?
No aplica.

Podcast
¿Qué tipo de audio utiliza? (grabaciones, voz,

música, conferencias)
Utiliza audio para sonido ambiente.

3.3 Interactividad

Espacios de

interactividad con

el usuario

 ¿Hay espacios de participación?
No tiene espacios de interacción con el usuario. El único medio de

interacción que se utiliza es el formulario que aparece en contáctenos.

Qué tipo de espacios hay: foros, encuestas,

juegos, comentarios, recomendar atículos,

información, compartir, chat

No aplica

Se presentan espacio para que el usuario pueda

construir y publicar su propio contenido (UGC)
No aplica

¿Se visualizan normas o netiquetas de

participación?
No aplica

¿Quién se encarga de la interacción? Qué cargo

tiene o aparece el nombre del contacto
No aplica.

Respuestas a

usuarios

¿En los espacios que ofrece el sitio hay usuarios

interactuando? En un promedio de 1 a 5 qué

cantidad de usuarios interactuan

No existe.

¿Qué tipo de respuesta realizan? ¿Es

satisfactoria en respuesta a lo pedido por el

usuario, responde a la necesidad o interés

planetada por este?

Públicamente no existe respuesta, las respuestas que ofrece es a través de

contacto telefónico o el formulario de contacto.

Qué tipo de contenido ofrecen los usuarios No se observa contenido publicado por el usuario.

4. ANÁLISIS REDES SOCIALES

Redes sociales

Tiene opción de acceder a otras plataformas

sociales

En el portal se puede acceder a las redes sociales y otras plataformas a través

de botones directo que están ubicados de manera permanente en la parte

inferior de la página.

Qué redes sociales tiene Facebook , twitter.

 159

¿Cuándo fue su última publicación?

Su última publicación fue el 23 de octubre, se observa actualización sino

diaria sí periódica al menos tres veces por semana e incluso varias veces al

día.

- Las redes están conectadas y en twitter se publica lo mismo que se publica

en facebook.

¿Qué tipo de publicaciones se observa? ¿Qué

información brinda:productos, texto, imagen,

video?

El cotenido que publican es corporativo, de entretenimiento e informativo.

- Comparte video, artículos e imágenes de toda clase. Música,

entretenimiento, imágenes graciosas, llamativas, fotografías de productos,

artículos relacionados al área en el que se desempeña la empresa.

- Publica frases y contenido que alude a fechas importantes para los

usuarios,: tales como halloween y navidad.

Hay participación de los usuarios. En un nivel

de 1 a 5 siendo 1 el más bajo que cantidad de

participación existe en los portales.

Se observa una participación de nivel cuatro, es decir, los usuarios utilizan a

través de taggs publicaciones propias donde incluyen a la empresa y

constantemente les publican en el muro, preguntando acerca del servicio y

felicitándolos.

Hay respuesta por parte de la empresa

En algunas ocasiones, se ve una tendencia clara de responder casi de

inmediato cuando son preguntas, inquietudes o recomendaciones para la

empresa, sin embargo, en algunas publicaciones la interacción es solo a

través del like (facebook).

5. Otras Utiliza galería de imágenes.

Conclusiones:

(conclusiones

personales que

surgen a partir de la

observación)

Aciertos

Usar el pdf como una herramienta que permite practicidad, ya que permite sin dejar de lado el diseño y la

imagen visualizar de manera sencilla, práctica los productos que ofrece la empresa; permitiendo a su vez, que el

usuario pueda descargarlo o incluso imprimir.

-Si bien la empresa vende productos específicos, que son llamativos para la mayoría del público se esfuerza por

recrear un ambiente acogedor, cercano y familiar; de tal forma que la experiencia se traslada de lo virtual a lo

real.

- Aprovecha positivamente las redes sociales y se ajusta a la dinámica de la publicación constante.

Falencias

No publicar los aurores de textos como los del intro y del inicio.

- No aprovechar el lenguaje multimedia y la interactividad para crear usuarios constantes dentro del portal.

- No generar contenido que vaya más allá del corporativo (publicar recetas por ejemplo, tips y espacios donde el

uso del producto es bien visto, algo fiestas, etc).

Ficha 9: Merlín Producciones

Ficha de Análisis Sitio web Merlín Producciones- Fase 1

Esta ficha corresponde a la primera fase de la metodología, en la cual se observarán un total de 15 sitios una sola vez.

 160

Fecha: Jueves 25 de octubre de

2012
Hora: 2:00 pm Tiempo de observación: Una hora y media

1. EMPRESA

Empresa: Merlín Producciones Categoría: Pequeña __X___ Mediana _____ Micro _____

Servicios: x Productos:

2. SITIO WEB

Dominio: http://www.merlinproducciones.co/

Dinámico: x Estático:

Características de la imagen: Uso del logo, colores.

observaciones:
El logo está ubicado en el cabezote de forma visible y clara.

- Los colores de la página si bien por un lado son oscuros, en la parte

donde se encuentra el contenido es clara, de tal forma que el usuario no

tiene inconvenientes para leer.

Características generales del

portal:

El sitio está elaborado en HTM,

- Como parte del cabezote la empresa ofrece en pocas palabras lo que hace y lo que ofrece, permientiéndole al

cliente que desde el comienzo pueda identificar que va encontrar.

3. ANÁLISIS SITIO WEB

Criterios Observación

3.1 Contenido

Tipo de contenido

Tipo de texto que ofrece el sitio:

Corporativo, Informativo, comercial,

entretenimiento, Formativos

El portal ofrece netamente contenido corporativo.

Actualidad
¿De cuándo es la última fecha de

actualización?

No aparecen fechas, de allí que no se pueda identificar de que época es el

contenido y si los servicios están o no actualizados.

http://www.merlinproducciones.co/

 161

Hipertextualidad

¿Utiliza enlaces - hipertextos- en el

contenido?

No utiliza hipertextos en los artículos o contenido que ofrece, si bien ofrece

otros portales para visitar, tales como clientes aliados no lo utilizan a través

de hipertextos en el contenido, sino que visualizan directamente la url de la

página.

En cantidad ¿Se satura al usuario con el

número de hipertextos por artículo?
No ofrece.

Tipo de hipertexto: contenido, imagen,

video, sonido
No ofrece ningún tipo de hipertexto.

Fuentes a la que llevan los hipertextos No ofrece.

Personalización -

Proximidad

Qué tipo de tono utiliza la información,

primera persona, tercera persona. ¿Es

cercana la información?

En primera persona integra al portal contenido sencillo que ofrece de forma

directa los servicios de la marca.

3.2 Multimedia

Imágenes

 ¿Que tipo de imágenes utiliza?: fijas, en

movimiento, son ilustraciones, fotografías,

infografías

Utiliza fotografías.

Qué objetivo tienen: acompañar el texto,

vender, educar, informar

Lasd fotografías acompañan el texto, en algunas ocasiones, son la evidencia

de lo que dice el texto.

- En otros casos la fotografía está sola y revela la intención de lo que se

pudo decir en contenido, muestran a través de esta los objetivos que se

lograron.

Video

¿Cuántos videos hay en el sitio? No cuenta con videos.

Tipo de video: entretenimiento, formativo,

informativo, coporativo, comercial
No aplica

¿Son propios o compartidos de otras

personas? ¿Dan los créditos?
No aplica

Podcast
¿Qué tipo de audio utiliza? (grabaciones,

voz, música, conferencias)

Utiliza el audio como parte de su portafolio de servicios. A través de la

reproducción directa del audio el usuario puede escuchar lo que hace la

empresa.

3.3 Interactividad

Espacios de

interactividad con el

usuario

 ¿Hay espacios de participación?

No tiene espacios directos de interacción con el usuario. De manera

indirecta se encuentra:

- ítem de contacto y a través de la inscripción del boletín.

- Que el usuario pueda darle like y twittear el artículo que está leyendo o la

información que está visualizando.

Qué tipo de espacios hay: foros, encuestas,

juegos, comentarios, recomendar atículos,
No tiene.

 162

información, compartir, chat

Se presentan espacio para que el usuario

pueda construir y publicar su propio

contenido (UGC)

No poseen.

¿Se visualizan normas o netiquetas de

participación?
No poseen.

¿Quién se encarga de la interacción? Qué

cargo tiene o aparece el nombre del contacto
No aplica.

Respuestas a usuarios

¿En los espacios que ofrece el sitio hay

usuarios interactuando? En un promedio de

1 a 5 qué cantidad de usuarios interactuan

No existe.

¿Qué tipo de respuesta realizan? ¿Es

satisfactoria en respuesta a lo pedido por el

usuario, responde a la necesidad o interés

planetada por este?

Públicamente no existe respuesta, las respuestas que ofrece es a través de

contacto telefónico o el formulario de contacto.

Qué tipo de contenido ofrecen los usuarios No se observa contenido publicado por el usuario.

4. ANÁLISIS REDES SOCIALES

Redes sociales

Tiene opción de acceder a otras plataformas

sociales

En el portal se observan los botones para las redes sociales sin embargo

estos no redireccionan a la fan page o twitter de la empresa, cumplen la

función de compartir la información en el muro del usuario.

Qué redes sociales tiene Facebook , twitter.

¿Cuándo fue su última publicación?
Su última publicación en facebook se realizó este mismo día para ambas

redes.

¿Qué tipo de publicaciones se observa?

¿Qué información brinda:productos, texto,

imagen, video?

El cotenido que publican es corporativo, en el que presenta la empresa en los

eventos que está participando, los cambios que realiza, promocionar los

artistas que hace parte de la empresa.

- De entretenimiento, en cuanto al área en el que se desenvuelve la empresa

(por los artistas que maneja).

Hay participación de los usuarios. En un

nivel de 1 a 5 siendo 1 el más bajo que

cantidad de participación existe en los

portales.

Se observa un nivel 3. Existe participación de los usuarios de todas los

niveles, comparten el contenido, comentan y a través de facebook realizan el

like, sin embargo el número de fans al número de quienes participan no es

alto, por eso se considera un promedio medio.

Hay respuesta por parte de la empresa La empresa responde prontamente a los comentarios de los usuarios.

 163

5. Otras

Tiene un carrito de compras, que aún no funciona.

- Ofrece la posibilidad de inscribirse al boletín de la empresa a través del correo electrónico.

- Tiene un rotador de imágenes de sus artistas.

Conclusiones:

(conclusiones

personales que surgen a

partir de la

observación)

Aciertos

La función de la empresa es promover sus artistas, a través de los diferentes ítems ofrece los servicios,

aprovecha herramientas como el boletín para crear una presencia constante en los usuarios y a través de

las redes sociales manifiesta los vances y alcances de la marca.

Falencias

El uso de otras plataformas es inadecuado, en el momento en que una marca decide estar en redes

sociales debe asumir la dinámica de estas mismas.

- El lenguaje multimedia lo hace de manera timida.

Ficha 10: Mil Imágenes Producciones

Ficha de Análisis Sitio web Mil Imágenes Producciones- Fase 1

Esta ficha será para la primer parte de la metodología en donde se analizarán 15 sitios en una sola visita

Fecha: Miércoles 24 de

octubre de 2012
Hora: 6:00 pm Tiempo de observación: Una hora

1. EMPRESA

Empresa: Mil Imágenes producciones Categoría: Pequeña _____ Mediana _____ Micro _x_____

Servicios: x Productos: x

2. SITIO WEB

Dominio: http://www.milimagenes.net/

Dinámico: Estático: x

Características de la

imagen:
Uso del logo, colores.

observaciones:

El logo está ubicado en la parte superior derecha.

El portal utiliza el negro como fondo y los colores naranja (que hacen parte de la

imagen) como espacios donde se visualiza el contenido.

- El diseño de la página se basa en el fondo (que utiliza la fotografía) y la forma y

 164

estructura del menú del cual se despliega el contenido.

Características generales

del

portal:

El sitio está elaborado en flash.

- Utiliza la tipografía en color blanco y en mayúscula en todo momento.

- La navegación es sencilla una vez se despliega directamente del ítem del menú.

3. ANÁLISIS SITIO WEB

Criterios Observación

3.1 Contenido

Tipo de contenido

Tipo de texto que ofrece el sitio:

Corporativo, Informativo, comercial,

entretenimiento, Formativos

El portal no ofrece mucho contenido, y cuando lo hace solo es contenido corporativo

en el que la marca se presenta: dice quién es y para dónde va.

Actualidad
¿De cuándo es la última fecha de

actualización?

No aparecen fechas, de allí que no se pueda identificar de que época es el contenido

y si los servicios están o no actualizados.

Hipertextualidad

¿Utiliza enlaces - hipertextos- en el

contenido?

No utiliza hipertextos en los artículos o contenido que ofrece, es decir no remite a

otros sitios o fuentes.

En cantidad ¿Se satura al usuario con

el número de hipertextos por artículo?
No ofrece.

Tipo de hipertexto: contenido,

imagen, video, sonido
No ofrece ningún tipo de hipertexto.

Fuentes a la que llevan los hipertextos No ofrece.

Personalización -

Proximidad

Qué tipo de tono utiliza la

información, primera persona, tercera

persona. ¿Es cercana la información?

Utiliza la primera persona para referirse a la empresa. El contenido en su mayoría

descriptivo en cuanto a lo que es la marca y cómo lo ha alcanzado.

3.2 Multimedia

Imágenes

 ¿Que tipo de imágenes utiliza?: fijas,

en movimiento, son ilustraciones,

fotografías, infografías

Utiliza fotografías.

Qué objetivo tienen: acompañar el

texto, vender, educar, informar

Las fotografías juegan un papel fundamental, pero de distintas formas.

La primera de ella, representa el diseño de la página, la fotografía se configura como

eje central del portal y es la esencia de este mismo.

Por otro lado, se incluyen con el objetivo de acompañar el texto, solo con la función

de seguir mostrando la empresa. Por último tienen la función de mostrar la

experiencia durante los trabajos realizados, lo que permite al usuario conocer más la

empresa.

Video
¿Cuántos videos hay en el sitio? El portal cuenta con un total de 6 videos.

Tipo de video: entretenimiento, Los videos son corporativos, son parte del portafolio y de lo que hace la empresa.

 165

formativo, informativo, coporativo,

comercial

¿Son propios o compartidos de otras

personas? ¿Dan los créditos?
Los videos son propios.

Podcast

¿Qué tipo de audio utiliza?

(grabaciones, voz, música,

conferencias)

No utilizan audio de ninguna clase.

3.3 Interactividad

Espacios de

interactividad con el

usuario

 ¿Hay espacios de participación? No tiene espacios de interacción con el usuario.

Qué tipo de espacios hay: foros,

encuestas, juegos, comentarios,

recomendar atículos, información,

compartir, chat

No tiene.

Se presentan espacio para que el

usuario pueda construir y publicar su

propio contenido (UGC)

No poseen.

¿Se visualizan normas o netiquetas de

participación?
No poseen.

¿Quién se encarga de la interacción?

Qué cargo tiene o aparece el nombre

del contacto

En contáctenos se presenta el número de celular de dos personas de la empresa, sin

embargo, no aparece el cargo, lo que hace que el usuario no conozca la función de

cada una de ellas.

Respuestas a

usuarios

¿En los espacios que ofrece el sitio

hay usuarios interactuando? En un

promedio de 1 a 5 qué cantidad de

usuarios interactuan

No existe.

¿Qué tipo de respuesta realizan? ¿Es

satisfactoria en respuesta a lo pedido

por el usuario, responde a la

necesidad o interés planetada por

este?

Públicamente no existe respuesta, las respuestas que ofrece es a través de contacto

telefónico o el formulario de contacto.

Qué tipo de contenido ofrecen los

usuarios
No se observa contenido publicado por el usuario.

4. ANÁLISIS REDES SOCIALES

Redes sociales

Tiene opción de acceder a otras

plataformas sociales

En el portal se puede acceder a las redes sociales y otras plataformas a través de

botones directo que están ubicados de manera permanente en la parte inferior de la

página.

Qué redes sociales tiene Facebook , YouTube, vimeo

¿Cuándo fue su última publicación?

Su última publicación en facebook se realizó el 8 de julio de 2012, lo que indica que

es una plataforma que no es utilizada por la empresa de manera constante. No se

encuentran las fotos que se pueden observar en el portal, o los videos.

 166

¿Qué tipo de publicaciones se

observa? ¿Qué información

brinda:productos, texto, imagen,

video?

El cotenido que publican es corporativo y de entretenimiento, aprovechando el área

audiovisual como base de esta.

Hay participación de los usuarios. En

un nivel de 1 a 5 siendo 1 el más bajo

que cantidad de participación existe

en los portales.

Se observa una participación baja en un nivel 1, sin embargo, es coherente a la

periodicidad que ofrece la empresa en la red.

- En vimeo y YouTube la participación es nula por parte de usuarios, si bien lso

videos se han visualizado no se han generado participación.

Hay respuesta por parte de la empresa
No existe respuesta por parte de la empresa, en el único comentario que existía por

parte de un usuario la empresa no respondió.

5. Otras No utiliza otros elementos.

Conclusiones:

(conclusiones

personales que surgen

a partir de la

observación)

Aciertos
Utiliza el video como su mayor fortaleza.

- La fotografía como parte del diseño y los colores mantienen la identiddad e imagen de la emrpesa.

Falencias

El portal es estático.

- Publicar el contenido en mayúscula (en la web no es considerada una buena alternativa, debido a que denota

alteracion, grito).

- No utiliza de manera eficiente los elementos que brinda la web, si bien utiliza parte del lenguaje multimedia

no lo hace eficientemente.

- No utiliza la interactividad ni en el portal ni en las redes como una opción para crear marca.

- Si bien la creativiad en los portales es importante, ubicar el logo a mano derecha no es adecuado, sobre todo

cuando utiliza el nombre de la empresa escrito n otra tipografía donde comienza el menú.

Ficha 10: Otrocuento

Ficha de Análisis Sitio web Otrocuento Audiovisual- Fase 1

Esta ficha será para la primer parte de la metodología en donde se analizarán 15 sitios en una sola visita

Fecha: Miércoles 24 de

octubre de 2012
Hora: 3:00 pm Tiempo de observación: Una hora

1. EMPRESA

Empresa: Otrocuento Audiovisual Categoría: Pequeña _____ Mediana _____ Micro _x_____

Servicios: x Productos: x

2. SITIO WEB

Dominio: http://www.otrocuento.com/

Dinámico: Estático: x

http://www.otrocuento.com/

 167

Características de la

imagen:
Uso del logo, colores.

observaciones:
El logo está constamtente en todas las páginas, como parte de las imágenes y el fondo.

No hay uso de colores, porque la página se basa en fotografías de los trabajos que ha

realizado la empresa (o eso podría interpretarse, pues no hacen referencia, no

especifican de qué es o quién es el autor)

Características generales

del

portal:

El sitio está hecho en HTML lo que indica que por el sistema en el que está elaborado este puede ser actualizado y

cambiar constantemente, tanto las imágenes como el contenido.

- La navegación es simple porque consta de un menú básico y dentro de él se va directo a la información.

- El sitio se basa en imágenes y por su calidad y alta resolución el sitio se demora en cargar.

3. ANÁLISIS SITIO WEB

Criterios Observación

3.1 Contenido

Tipo de contenido

Tipo de texto que ofrece el sitio:

Corporativo, Informativo, comercial,

entretenimiento, Formativos

Ofrece contenido solo información corporativa.

- No existe contenido que va más allá de los proyectos que han realizado.

- El sitio no posee casi texto.

Actualidad
¿De cuándo es la última fecha de

actualización?

El sitio no tiene habla de fechas, por lo que no se sabe cuándo fue su última

actualización.

Hipertextualidad

¿Utiliza enlaces - hipertextos- en el

contenido?

Utiliza hipertextos en fotografías, con la intención de llevar a su propio canal de

videos.

En cantidad ¿Se satura al usuario con el

número de hipertextos por artículo?
No ofrece.

Tipo de hipertexto: contenido, imagen,

video, sonido
No ofrece

Fuentes a la que llevan los hipertextos Su propio canal de videos.

Personalización -

Proximidad

Qué tipo de tono utiliza la información,

primera persona, tercera persona. ¿Es

cercana la información?

No ofrece textos.

 168

3.2 Multimedia

Imágenes

 ¿Que tipo de imágenes utiliza?: fijas,

en movimiento, son ilustraciones,

fotografías, infografías

Utiliza ilustración y fotografías.

Qué objetivo tienen: acompañar el

texto, vender, educar, informar

Las fotografías tiene la función de vender y visualizar los productos y servicio que

ofrece la empresa.

- La base del sitio son las fotografías, pues representan el 100% de este ya que son el

fondo, reemplazan el diseño.

Video

¿Cuántos videos hay en el sitio?

La base del sitio son los videos, ya que representan el portafolio de servicios de la

marca.

- Ofrecen la posibilidad de ver el video directamente a través de la página o o través

de hipervínculos que redireccionan a su canal en vimeo.

Tipo de video: entretenimiento,

formativo, informativo, coporativo,

comercial

Son videos musicales, promocionales y comerciales, como muestra de su portafolio y

lo que la marca ha realizado.

¿Son propios o compartidos de otras

personas? ¿Dan los créditos?
Los videos son propios.

Podcast

¿Qué tipo de audio utiliza?

(grabaciones, voz, música,

conferencias)

No utilizan audio de ninguna clase.

3.3 Interactividad

Espacios de

interactividad con el

usuario

 ¿Hay espacios de participación?
No tiene espacios de interacción con el usuario. La única posibilidad que existe es a

través del contáctenos.

Qué tipo de espacios hay: foros,

encuestas, juegos, comentarios,

recomendar atículos, información,

compartir, chat

No tiene.

Se presentan espacio para que el

usuario pueda construir y publicar su

propio contenido (UGC)

No poseen.

¿Se visualizan normas o netiquetas de

participación?
No poseen.

¿Quién se encarga de la interacción?

Qué cargo tiene o aparece el nombre

del contacto

En el ítem de contáctenos se visualiza el equipo de trabajo, su cargao y correo

electrónico lo que permite que quien vaya más allá del portal y busca interactuar por

otro medio, sabrá a quién dirigirse y por ende quién será la persona encargada de

responderle.

 169

Respuestas a

usuarios

¿En los espacios que ofrece el sitio hay

usuarios interactuando? En un

promedio de 1 a 5 qué cantidad de

usuarios interactuan

No existe.

¿Qué tipo de respuesta realizan? ¿Es

satisfactoria en respuesta a lo pedido

por el usuario, responde a la necesidad

o interés planetada por este?

Publicamente no existe respuesta.

Qué tipo de contenido ofrecen los

usuarios
No se observa contenido publicado por el usuario.

4. ANÁLISIS REDES SOCIALES

Redes sociales

Tiene opción de acceder a otras

plataformas sociales

En la parte inferior de la página se visualizan las redes sociales a las que el usuario

puede acceder.

Qué redes sociales tiene Facebook, twitter, YouTube, flickr

¿Cuándo fue su última publicación?
Su última publicación fue el 19 de octubre; sin embargo hay usuarios que taggean la

empresa en publicaciones directas de sus muros, fechas previas a la observación.

¿Qué tipo de publicaciones se observa?

¿Qué información brinda:productos,

texto, imagen, video?

Las publicaciones son enteramente corporativas, comparten la información

empresarial: los eventos en los que participará la empresa, la visualización de los

videos que esta realiza, de allí que vaya en camino a lo que ofrece el portal, publican

fotos y videos de su experiencia y trabajos realizados.

Hay participación de los usuarios. En

un nivel de 1 a 5 siendo 1 el más bajo

que cantidad de participación existe en

los portales.

La participación está en segundo nivel para facebook y twitter, la interacción directa

a través de las publicaciones, pero si en que los usuarios por ejemplo en facebook

que comparte y a través del tagg expresan y comparten los videos de la empresa.

- Fb y Tw Las redes están conectadas entre sí, pues publican lo mismo en las 2.

- El nivel de participación de los usuarios en flickr y YouTube es bajo, en algunos

casos no existe.

Hay respuesta por parte de la empresa
La respuesta por parte de la empresa si bien no es inmediata sí responde, su demora

es de horas o al día siguiente de que el usuario.

5. Otras No utiliza elementos más allá de la imagen y los videos.

Conclusiones:

(conclusiones

personales que surgen

a partir de la

Aciertos

La fotografía como parte del diseño y los colores mantienen la identiddad e imagen de la emrpesa.

- La inclusión de otras plataformas (canal de video y fotos) es sumamente importante para una empresa

audiovisual, por este lado sí se aprovecha positivamente la herramienta.

 170

observación)

Falencias

El portal es estático.

El portal web lo utiliza como una herramienta para mostrar la experiencia que tiene, a pesar de que si bien utiliza

las imágenes y los videos no se nota un aprovechamiento por parte de la empresa por este espacio virtual.

- Al portal le falta información y elementos que permitan que el usuario desee regresar.

- Se queda corto el manejo de redes sociales, la empresa no debe esperar a tener qué publicar (depender de la

participación de eventos o visualización de sus trabajos para publicar).

- Si bien la imagen y el video son importantes para esta época, el texto debe incorporarse como estrategia en la que

se presente la marca.

Ficha 12: Puerto Candelaria

Ficha de Análisis Sitio web Puerto Candelaria- Fase 1

Esta ficha corresponde a la primera fase de la metodología, en la cual se observarán un total de 15 sitios una sola vez.

Fecha: Jueves 25 de octubre de

2012
Hora: 11:00 am Tiempo de observación: Una hora y media

1. EMPRESA

Empresa: Puerto Candelaria Categoría:
Pequeña _____ Mediana _____ Micro

_x_____

Servicios: Productos: x

2. SITIO WEB

Dominio: http://www.puertocandelaria.com/

Dinámico: Estático: x

http://www.puertocandelaria.com/

 171

Características de la imagen: Uso del logo, colores.

observaciones:
Los colores de la página van en línea con el logo, utiliza colores

claros lo que constrasta con las fotos iniciales de la página las

cuales son muy coloridas.

Características generales del

portal:

El sitio está elaborado en HTML.

- Ttiene un menú principal de navegación que permite que el usuario no se pierda durante la visita.

- El cabezote se compone por una fotografía fija principal de alta resolución.

3. ANÁLISIS SITIO WEB

Criterios Observación

3.1 Contenido

Tipo de contenido

Tipo de texto que ofrece el sitio:

Corporativo, Informativo, comercial,

entretenimiento, Formativos

El portal no ofrece mucho contenido, y cuando lo hace solo es contenido

corporativo en el que se describen los productos de la banda.

Actualidad
¿De cuándo es la última fecha de

actualización?

No aparecen fechas, de allí que no se pueda identificar de que época son las

noticias que aparecen en el home.

- Eventualmente el usuario puede identificar la fecha gracias a que se incluye en

el artículo por obligatoriedad (cuentan en qué fecha son los conciertos).

Hipertextualidad

¿Utiliza enlaces - hipertextos- en el

contenido?

No utiliza hipertextos en los artículos o contenido que ofrece, es decir no remite

a otros sitios o fuentes.

En cantidad ¿Se satura al usuario con el

número de hipertextos por artículo?
No ofrece.

Tipo de hipertexto: contenido, imagen,

video, sonido
No ofrece ningún tipo de hipertexto.

Fuentes a la que llevan los hipertextos No ofrece.

 172

Personalización -

Proximidad

Qué tipo de tono utiliza la información,

primera persona, tercera persona. ¿Es

cercana la información?

El tono que utiliza no es del todo cercano, la banda le habla (se utiliza la primera

persona) al lector, creando un ambiente de presencia, de conversación. Los

artículos son un herramienta de expresión por parte del grupo.

3.2 Multimedia

Imágenes

 ¿Que tipo de imágenes utiliza?: fijas, en

movimiento, son ilustraciones, fotografías,

infografías

Utiliza fotografías y unas cuantas ilustraciones.

Qué objetivo tienen: acompañar el texto,

vender, educar, informar

Las fotografías juegan un papel fundamental desde el comienzo de la

página. Hace parte del cabezote y dentro de as galerías se inlcuyen

fotografías para visualizar la giras y conciertos. Este tipo de fotografía

tiene un objetivo por sí misma.

- Por otro lado, se utiliza fotografías para acompañar el texto relacionado

con las noticias.

Video

¿Cuántos videos hay en el sitio? El portal cuenta con un total de 5 videos.

Tipo de video: entretenimiento, formativo,

informativo, coporativo, comercial

Los videos son corporativos, son los videos musicales de la banda, a

través de los cuales se dan a conocer y mostrar suportafolio, si se

entiende esta como una marca.

¿Son propios o compartidos de otras personas?

¿Dan los créditos?
Los videos son propios..

Podcast
¿Qué tipo de audio utiliza? (grabaciones, voz,

música, conferencias)

Utilizan el audio como parte del cabezote, donde el usuario desde el

primer recorrido puede reproducir las canciones.

3.3 Interactividad

Espacios de

interactividad con el

usuario

 ¿Hay espacios de participación? No tiene espacios de interacción con el usuario.

Qué tipo de espacios hay: foros, encuestas,

juegos, comentarios, recomendar atículos,

información, compartir, chat

No tiene.

Se presentan espacio para que el usuario pueda

construir y publicar su propio contenido (UGC)
No poseen.

¿Se visualizan normas o netiquetas de

participación?
No poseen.

¿Quién se encarga de la interacción? Qué cargo

tiene o aparece el nombre del contacto
No tiene.

Respuestas a

usuarios

¿En los espacios que ofrece el sitio hay usuarios

interactuando? En un promedio de 1 a 5 qué

cantidad de usuarios interactuan

No existe.

 173

¿Qué tipo de respuesta realizan? ¿Es

satisfactoria en respuesta a lo pedido por el

usuario, responde a la necesidad o interés

planetada por este?

Públicamente no existe respuesta, las respuestas que ofrece es a través de

contacto telefónico o el formulario de contacto.

Qué tipo de contenido ofrecen los usuarios No se observa contenido publicado por el usuario.

4. ANÁLISIS REDES SOCIALES

Redes sociales

Tiene opción de acceder a otras plataformas

sociales

En el portal se puede acceder a las diversas redes sociales ubicados los

íconos en el cabezote del portal.

Qué redes sociales tiene Facebook , Twitter, MySpace, YouTube, Flickr y LaMúsica.fm

¿Cuándo fue su última publicación?

La red que más promueven son twitter y facebook, si bien se encuentra

actualización en el resto de las plataformas, se evidencia una constante

presencia, diaria y durante varias veces al día en estas dos plataformas.

¿Qué tipo de publicaciones se observa? ¿Qué

información brinda:productos, texto, imagen,

video?

El cotenido que publican puede clasificarse como corporativo y

entretenimiento, pues se asumen los videos musicales como una forma

que el usuario encuentra en la web para distraerse.

- Publican videos, estados de la banda, giras, concursos, eventos en los

que están participando, fotografías y toda clase de contenido que pueda

incluirla.

- Dentro de las publicaciones utiliza un tono de cercanía con el usuario:

"Gracias Bogotá, siempre nos sentimos en casa. Nos vemos pronto raros

capitalinos!"

Hay participación de los usuarios. En un nivel

de 1 a 5 siendo 1 el más bajo que cantidad de

participación existe en los portales.

Se observa una participación de nivel 5, existe por parte de los usuarios

retroalimentación, comentarios, preguntas, comparten el contenido y la

banda responde, se generan conversaciones a través de las dos redes

principales.

Hay respuesta por parte de la empresa
Existe una respuesta inmediata por parte de la empresa para responder a

las inquietudes y comentarios.

5. Otras
Utiliza toda clase de plataformas que incluye en el sitio (podcast y video), así como imágenes y contenido para visualizar el

estado de la banda(considerada una marca).

Conclusiones:

(conclusiones

personales que surgen

a partir de la

observación)

Aciertos

Su mayor fortaleza son las redes sociales, la publicación continua en el que usuario parte hace de la marca un

espacio de interacción.

- Se navega un portal sencillo, fácil de acceder, a pesar de las múltiples plataformas se le da la opción al

usuario de poder reproducir todo en el mismo espacio, y una vez termine navegar a través de las diferentes

redes sociales.

- La banda se vende como una marca que ofrece entreteniminento al público y como tal se muestra en todos

los elementos de las diversas plataformas.

 174

Falencias

No aprovecha el lenguaje multimedia en su totalidad, a través de las noticias se podría incluir hipertextos que

profundicen más, lleven a fotos publicadas en otras redes, ir a la fuente directa donde se muestran la

participación del gurpo, programaciones, portales oficiales de países que los invitan, etc).

- El portal en la misma línea de las redes debería configurarse como un espacio donde el usuario encuentre el

ambiente que la banda ofrece.

Ficha 13: Quinta Generación

Ficha de Análisis Sitio web Quinta Generación Logística Inteligente- Fase 1

Esta ficha corresponde a la primera fase de la metodología, en la cual se observarán un total de 15 sitios una sola vez.

Fecha: Miércoles 24 de

octubre de 2012
Hora: 11:00 am Tiempo de observación: Una hora y media

1. EMPRESA

Empresa: Quinta Generación Categoría: Pequeña _____ Mediana __x___ Micro ______

Servicios: x Productos:

2. SITIO WEB

Dominio: http://www.qgeneracion.com/

Dinámico: x Estático:

Características de la

imagen:
Uso del logo, colores.

observaciones:
El portal tiene el logo en la parte superior izquierda y el nombre de la empresa a

mano derecha, donde se unen a través del menú cuyo fondo es morado.

- En cuanto a los colores de la página esta juega con toda clase de colores: amarillo,

verde, morado, rosado, azul.

- Cada una de las secciones tiene un color de fondo diferente.

http://lateteramugs.com/home/

 175

Características

generales del

portal:

El sitio está elaborado en HTML

- En el home hay un rotador de imágenes en cuya descripción aparece el evento y la fecha a la que corresponde la

fotogrfaía.

- El rotador presenta 12 imágenes, por ende 12 eventos que van desde lo más nuevos hasta los que ya sucedieron, es decir

eventos realizados en octubre hasta el último que fue realizado en julio.

3. ANÁLISIS SITIO WEB

Criterios Observación

3.1 Contenido

Tipo de contenido

Tipo de texto que ofrece el sitio:

Corporativo, Informativo, comercial,

entretenimiento, Formativos

El portal ofrece solo contenido corporativo, da muestra de los servicios y la

experiencia que tiene.

Actualidad
¿De cuándo es la última fecha de

actualización?

No aparecen fechas, sin embargo por el rotador que se encuentra en el home indica

los últimos eventos, siendo la primera imagen de un evento realizado el 30 de

octubre.

Hipertextualidad

¿Utiliza enlaces - hipertextos- en el

contenido?

No utiliza hipertextos en los artículos o contenido que ofrece; no remite a otros

sitios o fuentes.

En cantidad ¿Se satura al usuario con el

número de hipertextos por artículo?
No aplica.

Tipo de hipertexto: contenido, imagen,

video, sonido
No aplica.

Fuentes a la que llevan los hipertextos No ofrece.

Personalización -

Proximidad

Qué tipo de tono utiliza la información,

primera persona, tercera persona. ¿Es

cercana la información?

Utiliza la tercera persona para hablar se sí misma y se observa un tono de respeto

por el cliente, donde su intención es contar respetuosamente quién y qué ofrece la

marca.

3.2 Multimedia

Imágenes

 ¿Que tipo de imágenes utiliza?: fijas,

en movimiento, son ilustraciones,

fotografías, infografías

Utiliza la ilustración y las fotografías.

Qué objetivo tienen: acompañar el

texto, vender, educar, informar

La ilustración se incluye como parte del diseño del portal.

-Por otro lado, las fotografías acompañan el texto, pero tienen un objetivo

complementario que es vender, mostrar y visualizar la experiencia de la marca en

los diversos eventos.

Video

¿Cuántos videos hay en el sitio? El portal cuenta con un video.

Tipo de video: entretenimiento,

formativo, informativo, coporativo,

comercial

El video es corporativo, sin embargo se destaca, que al comienzo intenta exlicar

porque la necesidad de la empresa a través de preguntas y cuestionamientos

normales que quién no sabe del tema de eventos se haría.

 176

¿Son propios o compartidos de otras

personas? ¿Dan los créditos?
EL video es propio.

Podcast

¿Qué tipo de audio utiliza?

(grabaciones, voz, música,

conferencias)

No utilizan audio de ninguna clase.

3.3 Interactividad

Espacios de

interactividad con el

usuario

 ¿Hay espacios de participación?
No tiene espacios de interacción con el usuario. El único medio con el que se puede

interactuar es a través del formulario de contáctenos.

Qué tipo de espacios hay: foros,

encuestas, juegos, comentarios,

recomendar atículos, información,

compartir, chat

No aplica.

Se presentan espacio para que el

usuario pueda construir y publicar su

propio contenido (UGC)

No aplica.

¿Se visualizan normas o netiquetas de

participación?
No aplica.

¿Quién se encarga de la interacción?

Qué cargo tiene o aparece el nombre

del contacto

No aplica.

Respuestas a

usuarios

¿En los espacios que ofrece el sitio hay

usuarios interactuando? En un

promedio de 1 a 5 qué cantidad de

usuarios interactuan

No aplica.

¿Qué tipo de respuesta realizan? ¿Es

satisfactoria en respuesta a lo pedido

por el usuario, responde a la necesidad

o interés planetada por este?

No aplica.

Qué tipo de contenido ofrecen los

usuarios
No se observa contenido publicado por el usuario.

4. ANÁLISIS REDES SOCIALES

Redes sociales

Tiene opción de acceder a otras

plataformas sociales

En el portal se puede acceder a las redes sociales y otras plataformas a través de

botones directo que están ubicados de manera permanente en la parte inferior de la

página.

Qué redes sociales tiene Facebook , YouTube, Twitter.

 177

¿Cuándo fue su última publicación?

Su última publicación en facebook se realizó el 30 de agosto de 2012, lo que indica

que es una plataforma que no es utilizada por la empresa de manera constante. (Se

encuentra la misma fecha de publicación en ambas redes, lo que indica que están

conectadas y no utilizan más una que la otra)

¿Qué tipo de publicaciones se observa?

¿Qué información brinda:productos,

texto, imagen, video?

El cotenido que publican es corporativo, tiene que ver con los eventos que realiza y

el cambio estructura y de imagen que realizó hace poco la marca.

Hay participación de los usuarios. En

un nivel de 1 a 5 siendo 1 el más bajo

que cantidad de participación existe en

los portales.

Se observa una participación baja en un nivel 1, sin embargo, es coherente a la

periodicidad que ofrece la empresa en la red.

- No existe participación directa, la baja participación de los usuarios se manifiesta

a través del like en las publicaciones que realizaron en facebook.

-En YouTube no existe participación por parte de estos.

Hay respuesta por parte de la empresa
Al no presentarse participación por parte de los usuarios la empresa no ha tenido

que utilizar la herramienta como medio de interacción.

5. Otras
Utiliza elementos como rotadores de imágenes y una mapa a través de google que permite identificar la extensión y alcance de

la marca en el territorio nacional.

Conclusiones:

(conclusiones

personales que surgen

a partir de la

observación)

Aciertos
El portal es un recurso que que vende de manera detallada la marca.

- Si bien se podría mejorar, aporta y aprovecha positivamente el portal como carta de presentación.

Falencias

La imagen es colorida y llamativa, sin embargo se observa que el logo puede cambiar de colores y en cada

una de las plataformas lo manejan con colores diferetes, si bien las letras del logotipo no se ve una unidad

clara con el uso de este.

- Jugar con tantos colores puede ser riesgoso a la hora de crear un portal, pues puede saturarse al usuario.

- No aprovecha con eficiencia las redes sociales, su falta de actualización hace que el usuario no recurra a

ellas.

- Falta aprovechar otros elementos web como: asesoría en línea o calendario, de tal manera que la empresa

potencialice cada vez más el portal.

Ficha 14: Ruta 40

Ficha de Análisis Sitio web Ruta40- Fase 1

Esta ficha será para la primer parte de la metodología en donde se analizarán 15 sitios en una sola visita

Fecha: Martes 23 de octubre

de 2012
Hora: 2:00 pm Tiempo de observación: 2 horas y 15 minutos

1. EMPRESA

Empresa: Ruta40 Categoría: Pequeña __x___ Mediana ___ Micro __

 178

Servicios: Productos: x

2. SITIO WEB

Dominio: http://ruta40.co/

Dinámico: x Estático:

Características de la

imagen:
Uso del logo, colores.

Observaciones:
- El logo se encuentra en la parte superior izquierda, con un tamaño grande y

visible, manteniendo su lugar en todas las internas; y a través de este se puede

acceder nuevamente al home.

- El portal utiliza un color piel de fondo y de diseño tiene una huella en la parte

inferior derecha.

-Maneja una estructura determinada, igual en las internas dónde el único

espacio que cambia es el contenido, otros componentes como rotadores y

banners se mantienen en el mismo sitio.

Características generales

del

portal:

El sitio está elaborado en HTML.

Tiene elementos en el home como: - Rotador con 8 imágenes, Rotador con 12 noticias, Banners y botones.

- Ofrece un catálogo de productos.

3. ANÁLISIS SITIO WEB

Criterios Observación

3.1 Contenido

http://ruta40.co/

 179

Tipo de contenido

Tipo de texto que ofrece el sitio: Corporativo,

Informativo, comercial, entretenimiento,

Formativos

El portal ofrece contenido corporativo, informativo, formativo, comercial y de

entretenimiento.

- En la parte de corporativo se encuentra: la parte de empresa (misión, visión,

historia) y productos.

- Como informativo se encuentra el contenido de Actualidad, cuya función es

visualizar noticias que involucran las motocicletas y todo lo que se

desenvuelve de esta área. SIn embargo, como concesionario autorizado de la

marca BMW se observa dentro de estos noticias que involucran constamente

esta empresa. Ejemplo de ello: "Apertura oficial del BMW Motorrad Riders

2012."

- Los tips cumplen una función formativa, artículos en los que se dan consejos

y recomendaciones, tales como: "El cambio de aceite", "Consejos de seguridad

para andar en moto".

Actualidad
¿De cuándo es la última fecha de

actualización?

No aparecen fechas de publicación o de creación de los artículos; por lo tanto,

no se puede identificar de cuándo fue su última actualización.

Hipertextualidad

¿Utiliza enlaces - hipertextos- en el contenido?
No utiliza hipertexto dentro del contenido pero sí lo utilizan como método para

vincular la fuente del artículo; ejemplo: Fuente: BMW Magazine.

En cantidad ¿Se satura al usuario con el

número de hipertextos por artículo?
No ofrece.

Tipo de hipertexto: contenido, imagen, video,

sonido
El hipertexto que utiliza es para ir a más contenido.

Fuentes a la que llevan los hipertextos
Dirige hacia la página oficial de la marca que representan: BMW y su revista

oficial en línea.

Personalización -

Proximidad

Qué tipo de tono utiliza la información, ¿cómo

habla la empresa: primera persona, tercera

persona?. ¿Es cercana la información?

El portal ofrece 2 tonos.

- El primero de ellos en el contenido corporativo la empresa habla en tercera

persona, se refiere así misma como RUTA40, no siendo tan cercana; por

ejemplo: "Los principios éticos que rigen el desempeño de Ruta 40 son 3 y de

estos se desprenden los valores".

- Sin embargo, en la parte informativa y de entretenimiento a veces cambia y

utiliza la primera persona convirtiendo la información en un texto más

cercano, más directo; por ejemplo en los tips: "Siguiendo con los consejos

básicos para el chequeo general de las motos BMW, hoy traemos la

explicaciónde cómo realizar la revisión de aceite, aire y frenos..."

3.2 Multimedia

Imágenes

 ¿Que tipo de imágenes utiliza?: fijas, en

movimiento, son ilustraciones, fotografías,

infografías

Utiliza solo fotografías.

 180

Qué objetivo tienen: acompañar el texto,

vender, educar, informar.

Las fotografías juegan un papel fundamental, pero de distintas formas.

La primera de ellas, con una función de acompañamiento, el texto carga con la

intención de transmitir el mensaje y la fotografía se incluye como 'añadidura'

del contenido.

- Por otro lado, en ítems como aventura y en algunos artículos de actualidad la

fotografía sobrepasa el contenido y se convierte en el eje central de la

información (tiene la carga informativa) pues evidencian la ruta y dentro de los

tips buscan educar al usuario.

- Por último como vitrina y espacio que ofrece productos la fotografía tiene una

carga comercial, pues a través de ella se busca vender.

Video

¿Cuántos videos hay en el sitio? El portal cuenta con un total de 2 videos, ubicados: en el home y dentro del

ítem wallpaper.

Tipo de video: entretenimiento, formativo,

informativo, coporativo, comercial

Los videos son comerciales. Como representantes de la marca BMW los videos

promocionan y venden la marca y sus productos.

¿Son propios o compartidos de otras

personas? ¿Dan los créditos?

No son propios, son de la marca BMW.

Podcast
¿Qué tipo de audio utiliza? (grabaciones, voz,

música, conferencias)

No utilizan audio de ninguna clase.

3.3 Interactividad

Espacios de

interactividad con el

usuario

 ¿Hay espacios de participación? Sí.

Qué tipo de espacios hay: foros, encuestas,

juegos, comentarios, recomendar atículos,

información, compartir, chat

A través de los comentarios en artículos, el usuario puede compartir lo que

piensa, preguntar o indagar.

- El usuario puede compartir los artículos en las difrentes rede sociales a través

de share que muestra todas las redes sociales o los links para like y twitter.

- A través del formulario de contacto, que si bien no es público ofrece una

alternativa para que el usuario se comunique con la empresa por medio de la

web.

Se presentan espacio para que el usuario

pueda construir y publicar su propio

contenido (UGC)

No es muy claro, pero dentro de uno de los tips se observa un artículo realizado

por una persona ajena a la empresa, sin embargo no se aclara el autor, de allí

que no pueda determinarse si se ofrece un espacio para que el usuario

construya contenido.

 181

Qué tipo de contenido ofrecen los usuarios

De lo anterior tomarse como un artículo publicado por los usuarios, publican

contenido que tienen que ver con la experiencia que ofrece RUTA40 en el área

del motociclismo.

"Concejos de viaje: Equipaje para compañera. Soy compañera de un

motociclista, he viajado con él como parrillera, muchísimos kilómetros y

viajaría muchísimos más, todo por amor al paisaje, a conocerel mundo, a la

aventura y sobre todo a él. Como mujer me gustaría aportar de mi

experiencia..."

¿Se visualizan normas o netiquetas de

participación?
No poseen.

Respuestas a

usuarios

¿En los espacios que ofrece el sitio hay

usuarios interactuando? En un promedio de 1

a 5 qué cantidad de usuarios interactuan

En varios artículos se presenta participación de usuarios, en su totalidad la

participación está en un nivel 2.

¿Quién se encarga de la interacción? Qué

cargo tiene o aparece el nombre del contacto

En los comentarios publicados no existe respuesta, por ende no se sabe quién

está a cargo y en tal caso quién responde ante ellas.

¿Qué tipo de respuesta realizan? ¿Es

satisfactoria en respuesta a lo pedido por el

usuario, responde a la necesidad o interés

planetada por este?

No aplica.

4. ANÁLISIS REDES SOCIALES

Redes sociales

Tiene opción de acceder a otras plataformas

sociales

A través del portal no se puede acceder a las redes sociales donde tiene

presencia la empresa.

Qué redes sociales tiene Facebook

¿Cuándo fue su última publicación? Su última publicación en facebook se realizó el 11 de septiembre de 2012.

¿Qué tipo de publicaciones se observa? ¿Qué

información brinda:productos, texto, imagen,

video?

El cotenido que publican es corporativo.

- Ofrece en la plataforma productos y fotografías.

- Todas sus publicaciones son relacionadas a las noticias y tips que ofrecen en

el portal.

Hay participación de los usuarios. En un

nivel de 1 a 5 siendo 1 el más bajo que

cantidad de participación existe en los

portales.

Se observa una participación baja en un nivel 1.

- Los usuarios se manifiestan a través de likes, más una publicación no pasa de

3 personas.

- No se visualizan comentarios.

Hay respuesta por parte de la empresa No aplica.

5. Otras
El portal tiene además de noticias, tips y wallpapers para ofrecer al usuario, tiene un catálogo de productos que van desde venta

de motos hasta accesorios.

 182

Conclusiones:

(conclusiones

personales que surgen

a partir de la

observación)

Aciertos

El portal ofrece toda clase de contenido por el cual el usuario regresa de manera constante al portal (novedades,

tips, catálogo de productos).

- Aprovecha la fotografía para impactar.

- Utiliza componentes web que le dan dinamismo al sitio: rotadores, galerías comentarios).

Errores

La interacción no la aprovecha de manera efiente, crea el canal más no aplica la estrategia de interactuar

verdaderamente con el usuario.

- Si bien tiene presencia en facebook y redirecciona a las personas al portal su actualización no es constante, por lo

que desperdicia una plataforma para generar presencia y posicionamiento.

- No publicar fechas de publicación, autores o fuentes de donde se recuperan las imágenes.

Ficha 15: Sustimport

Ficha de Análisis Sitio web Sustimport LTDA- Fase 1

Esta ficha corresponde a la primera fase de la metodología, en la cual se observarán un total de 15 sitios una sola vez.

Fecha: Lunes 29 de octubre de

2012
Hora: 6:00 pm

1. EMPRESA

Empresa: Sustimport LTDA Categoría:
Pequeña _____ Mediana _____ Micro

_x_____

Servicios: x Productos:

2. SITIO WEB

Dominio: http://sustimport.com/sne.html

Dinámico: Estático: x

http://sustimport.com/sne.html

 183

Características de la imagen: Uso del logo, colores.

Observaciones:

Es un portal con fondo blanco, el diseño está en el cabezote el cual está

compuesto también por el logo de la empresa

- Utiliza el menú como íconos visuales que a su vez tienen la intención de

comunicar y exponer los productos de la marca.

Características generales del

portal:

El sitio está elaborado vajo código HTML.

- Se evidencia la estrategia de la marca por evidenciar en todo momento, en las páginas internas la magnitud del

proyecto, su experiencia y lo que hace; esto gracias a los logos de las empresas estatales, quienes han apoyado la

iniciativa de la marca.

- La letra es muy pequeña y el usurio hace un esfuerzo significativo para poder leer la información.

3. ANÁLISIS SITIO WEB

Criterios Observación

3.1 Contenido

Tipo de contenido

Tipo de texto que ofrece el sitio:

Corporativo, Informativo, comercial,

entretenimiento, Formativos

El portal ofrece netamente contenido corporativo, convirtiéndose en algunos

momentos en contenido formativo, si bien es técnico trata de explicar de manera

simple lo que ofrece.

Actualidad
¿De cuándo es la última fecha de

actualización?

No aparecen fechas, de allí que no se pueda identificar de que época es el

contenido y si los servicios están o no actualizados.

Hipertextualidad

¿Utiliza enlaces - hipertextos- en el

contenido?
Utiliza hipertextos en el contenido que ofrece.

En cantidad ¿Se satura al usuario con el

número de hipertextos por artículo?
Ofrece un total de 3 hipertextos.

Tipo de hipertexto: contenido, imagen,

video, sonido
El hipertexto es a videos y más contenido.

Fuentes a la que llevan los hipertextos Ofrece como fuente un aliado de su marca.

 184

Personalización -

Proximidad

Qué tipo de tono utiliza la información,

primera persona, tercera persona. ¿Es

cercana la información?

Redacta en primera persona; utiliza un tono de presentación, de respeto hacia el

usuario, como se mencionó anteriormente si bien es técnico el lenguaje busca

hacerlo más sencillo para el usuario.

3.2 Multimedia

Imágenes

 ¿Que tipo de imágenes utiliza?: fijas, en

movimiento, son ilustraciones, fotografías,

infografías

Utiliza fotografías.

Qué objetivo tienen: acompañar el texto,

vender, educar, informar

Las fotografías visualizan los productos, la planta y la forma en que se trabaja

en la empresa.

Video

¿Cuántos videos hay en el sitio? El portal cuenta con un total de 3 videos.

Tipo de video: entretenimiento, formativo,

informativo, coporativo, comercial
Utiliza el método de descarga, no están publicadosen otra plataforma de la web.

¿Son propios o compartidos de otras

personas? ¿Dan los créditos?
Por el tipo de video y su formato no se pudo visualizar.

Podcast
¿Qué tipo de audio utiliza? (grabaciones,

voz, música, conferencias)
No utilizan audio de ninguna clase.

3.3 Interactividad

Espacios de

interactividad con el

usuario

 ¿Hay espacios de participación? No tiene espacios de interacción con el usuario.

Qué tipo de espacios hay: foros, encuestas,

juegos, comentarios, recomendar atículos,

información, compartir, chat

No tiene.

Se presentan espacio para que el usuario

pueda construir y publicar su propio

contenido (UGC)

No poseen.

¿Se visualizan normas o netiquetas de

participación?
No poseen.

¿Quién se encarga de la interacción? Qué

cargo tiene o aparece el nombre del

contacto

No tienen

Respuestas a

usuarios

¿En los espacios que ofrece el sitio hay

usuarios interactuando? En un promedio

de 1 a 5 qué cantidad de usuarios

interactuan

No existe.

 185

¿Qué tipo de respuesta realizan? ¿Es

satisfactoria en respuesta a lo pedido por el

usuario, responde a la necesidad o interés

planetada por este?

Públicamente no existe respuesta, las respuestas que ofrece es a través de

contacto telefónico o el formulario de contacto.

Qué tipo de contenido ofrecen los usuarios No se observa contenido publicado por el usuario.

4. ANÁLISIS REDES SOCIALES

Redes sociales

Tiene opción de acceder a otras plataformas

sociales
No tiene.

Qué redes sociales tiene No aplica

¿Cuándo fue su última publicación? No aplica.

¿Qué tipo de publicaciones se observa? ¿Qué

información brinda:productos, texto, imagen,

video?

No aplica.

Hay participación de los usuarios. En un nivel

de 1 a 5 siendo 1 el más bajo que cantidad de

participación existe en los portales.

No aplica.

Hay respuesta por parte de la empresa No aplica.

5. Otras
Uda la opción de boletín, sin embargo en el momento de hacer clic en el botón, no caraga nada.

- Usa rotadores en las páginas internas para mostrar las diversas fotografías.

Conclusiones:

(conclusiones

personales que surgen

a partir de la

observación)

Aciertos

La empresa tiene claro que por su especialización no ofrece otra plataforma (redes sociales), lo que

indica un conocimiento de su público y los objetivos de las diversas plataformas web.

- Tiene un sitio web que ofrece al usuario, específicamente a quién necesita los servicios y

productos de la empresa informaicón clara.

Falencias
No aprovecha el lenguaje multimedia en su totalidad, a través de las noticias se podría incluir

hipertextos que profundicen más, lleven a fotos publicadas en otras redes, ir a la fuente directa.

 186

ANEXO 5

CRONOGRAMA DE OBSERVACIÓN FASE II

Lunes Martes Miércoles Jueves Viernes Sábado Domingo
29 30 31 1 2 3 4

5 6 7 8 9 10 11

12 13 14 15 16 17 18

4wheel
Shop 4x4 Karibik

LaTetera
Mugs

Puerto
Candelaria Ruta 40

 187

ANEXO 6

FICHAS DE OBSERVACIÓN FASE II

Por cada empresa corresponden 6 fichas, las cuales evidencian la observación durante las visitas realizadas.

EMPRESA 4WHEEL SHOP 4X4:

Ficha 1.

Ficha de Análisis Sitio web 4WHEEL SHOP 4X4- Fase 2

Esta ficha corresponde a la segunda fase de la metodología, en la cual se registra información de 5 sitios (de los 15) periódicamente y con mayor

profundidad.

Número de visita: 2 Ficha #: 1 Fecha y Hora: Octubre 29 de 2012 / 3pm Tiempo de observación: 1 hora 30 minutos

EMPRESA

Categoría: Microempresa

Productos: Accesorios 4x4 Servicios: Servicios de instalación

Dominio: www.4wheelshop4x4.com

SITIO WEB

Criterios Observación

Elementos del

portal

Rotadores

de imágenes

¿cuántas imágenes tiene el rotador? ¿Hay imágenes

nuevas desde la última visita?
Sí tiene y para la fecha apraecen dos imágenes.

Rotadores

de

noticias/Not

icias

Hay un espacio de noticias (sí, no). ¿Cuántas noticias

hay? ¿desde la última visita hay nuevas

publicaciones?

En el home se puede acceder a la sección de su interés, si

bien no son noticias osn artículos relacionados con el tema

autmovlístico. En el home aparece 1, de la cual se puede

acceder a la sección en el que hay actualmente tres (incluida

la del home).

Banners
El portal tiene banners (sí/no) ¿Hay banners nuevos?

¿De qué son?
No tiene.

Calendario ¿Hay programación nueva? No tiene.

Otros
Qué otros elementos utiliza el sitio, ¿hay cambios

desde la última visita?

Utiliza una tabla de indicadores, la cual comparada con la de

un medio de comunicación se corroboró qu está actualizada.

 188

Lenguaje

Multimedia

Contenido

¿Hay contenido nuevo desde la última visita?

Actualmente tiene información corporativa (Misión, modos

de compra) y dentro del ítem: "De su interés" se encuentran

3 artículos:

Técnicas de manejo defensivo que pueden salvar su vida;

Técnicas de conducción 4x4 en Arena; ¿Cuál es el vehículo

4x4 que más se ajusta a mis necesidades y/o deseos.

¿Qué tipo de contenido?

Ofrece artículos de interés para el público, de acuerdo a la

pasión 4x4, cuidados y tips para conductores 4x4 y todos

aquellos en general, tal como se observa en el artículo..

¿Utilizan hipertexto?
Sí. Uno de los artículos utiliza otras fuentes para ampliar el

contenido que ofrece.

Imágenes

¿Cuántas imágenes puede tener el sitio (de 1 a 5; de

10 a 20; de 20 a 50, más de 50)

Entre el rotador y las galerías de imágenes (contando que

son 6) el portal ofrece más de 50 fotografías.

¿Hay imágenes nuevas desde la última visita? No aplica.

Videos

¿Cuántos videos tiene el portal (de 1 a 5; de 10 a 20;

de 20 a 50, más de 50)

El portal ofrece 8 videos divididos en categorías:

suspensiones, iluminación, Equipos de recuperación y

Equipos de desempeño.

- Hay dos videos por cada categoría: Serie de Land Cruiser,

Oldman emu suspensiones; 7x 100wXenon, Lightforce

Modular, Maxtrax, Snatch Strap; DBA 4000 y Procharger

2011.

¿Hay videos nuevos desde la última visita? No aplica.

Podcast Hay podcast nuevos desde la última visita El portal no ofrece audio.

Interactividad

Foros

¿Tiene foro el portal? ¿Hay publicaciones nuevas

desde la última visita? ¿qué temas nuevos están

tratando? ¿hay participación por parte de los usuarios

y la empresa)

El portal cuenta con un foro, actualmente aparecen 3

categorías propuestas por el administrador, y solo hay 2

personas participando en ellos.

Chats ¿Hay participación de usuarios? No tienen.

Encuestas
¿El portal tiene encuestas? ¿hay preguntas nuevas

desde la última visita?
No tienen.

Otros
Qué otros elementos de interactividad se observan.

¿Hay nuevos usuarios participando?

Comentar el contenido que ofrece. Hay una persona que

comentó postiviamente unos de los artículos,

específicamente: Catálogo de tecnología.

 189

Respuesta a

la

interactivida

d

¿Hay respuesta por parte de la empresa en los

espacios anteriormente mencionados?

No hay respuesta por parte de la empresa en nignuna de las

2 participaciones.

REDES SOCIALES

Red social ¿Qué redes sociales tiene la empresa? Facebook, twitter

Publicaciones

Por parte de la

empresa

¿Cuándo fue la última publicación de la empresa,

hay nuevas publicaciones desde la última visita?

¿cuántas publicaciones realizó ese día?

La última publicación en facebook fue este mismo día

horas antes de la observación. La marca ha publicado

ya dos veces.

- En twitter se registran 6 tweets propios, sin embargo

se observa que retwettean a muchas empresas, se

contabiliza más de 20 RT para lo que lleva el día.

¿Qué contenido publicó: qué tema trató? ¿utilizó

imagen, video, artículos?

Publicaron una fotografía y un video. El texto que

acompañó el video relaciona y se menciona la

dirección del portal.

- En twitter a marca publica servicios y alternativas

que tienen los usuarios con la empresa.

Por parte de los

usuarios

(participaciones

usuario)

¿Participaron usuarios en la última publicación?

Un usuario participó en la última publicación realizada

en facebook y en total 3 personas le dieron like.

- En twitter hay conversación con otras marcas.

¿Cuándo fue la última publicación por parte de los

usuarios?

En la publicación realizada el día de hoy y días antes

el 26 de octubre se registra la participación de un

usuario en el muro de la empresa, quien comparte una

fotografía.

Respuesta a

usuarios

Respuesta de la

empresa a los

usuarios

¿Hubo respuesta por parte de la empresa a la última

publicación de los usuarios?

Sí. La respuesta de la empresa es casi inmediata, se

registra el mismo día horas después de que el público

realiza la participación.

CONCLUSIONES

Aciertos
Ofrecer contenido atemporal, es decir, que en cualquier momento la información puede ser leída y cumplir su función satisfactoriamente.

- Conectar los portales (incluir dentro de las publicaciones la url del sitio).

Falencias
No publican fechas, por lo que el usuario no tiene forma de saber de cuándo es el contenido.

- Retwittea muchas empresas, la marca debería preocuparse en crear su propio contenido.

Ficha 2.

 190

Ficha de Análisis Sitio web 4WHEEL SHOP 4X4- Fase 2

Esta ficha corresponde a la segunda fase de la metodología, en la cual se registra información de 5 sitios (de los 15) periódicamente y con mayor

profundidad.

Número de visita: 3 Ficha #: 2 Fecha y Hora: Noviembre 1 de 2012 / 10 am Tiempo de observación: 1 hora

EMPRESA

Categoría: Microempresa

Productos: Accesorios 4x4 Servicios: Servicios de instalación

Dominio: www.4wheelshop4x4.com

SITIO WEB

Criterios Observación

Elementos del

portal

Rotadores de

imágenes

¿cuántas imágenes tiene el rotador? ¿Hay imágenes nuevas

desde la última visita?

No se registran cambios, ni actualizaciones

en las imágenes del banner.

Rotadores de

noticias/Noticias

Hay un espacio de noticias (sí, no). ¿Cuántas noticias hay?

¿desde la última visita hay nuevas publicaciones?

No hay nuevas publicaciones desde la última

visita.

Banners
El portal tiene banners (sí/no) ¿Hay banners nuevos? ¿De

qué son?
No tiene.

Calendario ¿Hay programación nueva? No tiene.

Otros
Qué otros elementos utiliza el sitio, ¿hay cambios desde la

última visita?
La tabla de indicadores está actualizada.

Lenguaje

Multimedia

Contenido

¿Hay contenido nuevo desde la última visita?
No hay contenido actualizado, ni nuevo

desde la última visita.

¿Qué tipo de contenido? No aplica.

¿El contenido utiliza hipertexto? No aplica.

Imágenes

¿Cuántas imágenes puede tener el sitio (de 1 a 5; de 10 a

20; de 20 a 50, más de 50)

Continuan las mimas galerías de imágenes,

artículos y rotador.

¿Hay imágenes nuevas desde la última visita? No aplica.

Videos

¿Cuántos videos tiene el portal (de 1 a 5; de 10 a 20; de 20

a 50, más de 50)
No aplica.

¿Hay videos nuevos desde la última visita? No se registran variaciones en los videos.

Podcast Hay podcast nuevos desde la última visita El portal no ofrece audio.

Interactividad Foros

¿Tiene foro el portal? ¿Hay publicaciones nuevas desde la

última visita? ¿qué temas nuevos están tratando? ¿hay

participación por parte de los usuarios y la empresa)

No se registran nuevos temas ni

participaciones por parte de la empresa ni de

los ususarios.

 191

Chats ¿Hay participación de usuarios? No tienen.

Encuestas
¿El portal tiene encuestas? ¿hay preguntas nuevas desde la

última visita?
No tienen.

Otros
Qué otros elementos de interactividad se observan. ¿Hay

nuevos usuarios participando?

No se registran nuevos comentarios en los

artículos.

Respuesta a la

interactividad

¿Hay respuesta por parte de la empresa en los espacios

anteriormente mencionados?

No se registran repuesta por parte de la

marca.

REDES SOCIALES

Red social ¿Qué redes sociales tiene la empresa? Facebook, twitter

Publicaciones

Por parte de la

empresa

¿Cuándo fue la última publicación de la

empresa, hay nuevas publicaciones desde la

última visita? ¿cuántas publicaciones realizó ese

día?

Se registran dos publicaciones unas horas antes de la

observación.

- En twitter se registran 6 tweets propios, sin embargo se

observa que retwettean a muchas empresas, se contabiliza

más de 20 RT para lo que lleva el día.

¿Qué contenido publicó: qué tema trató?

¿utilizó imagen, video, artículos?

Compartieron una galería de imágenes de otra marca (que

ellos venden según la informaicón que acompaña la

galería y la otra publicación es una imagen con la cual

buscan participación por parte del público.

- En twitter se registra información sobre los servicios que

ofrece la empresa.

Por parte de los

usuarios

(participaciones

usuario)

¿Participaron usuarios en la última publicación? Solo hay un like por parte de un usuario.

¿Cuándo fue la última publicación o

participación por parte de los usuarios?

El 31 de octubre los usuarios participaron a través de una

pregunta que realiza la marca: "Encuesta: si uds tuvieran

este Chasis base.. que carrocería montarían en el??"

encuesta que se crea

Respuesta a

usuarios

Respuesta de la

empresa a los

usuarios

¿Hubo respuesta por parte de la empresa a la

última publicación de los usuarios?
Sí se registra respuesta en la publicación del día de hoy.

CONCLUSIONES

Aciertos

Responden a las publicaciones de los usuarios.

Publican contenido que genera convsersación con los usuarios, pero siempre encaminado en el área en el que se desempeña la

marca.

Falencias Retwittean más de la cuenta.

 192

Ficha 3.

Ficha de Análisis Sitio web 4WHEEL SHOP 4X4- Fase 2

Esta ficha corresponde a la segunda fase de la metodología, en la cual se registra información de 5 sitios (de los 15) periódicamente y con mayor

profundidad.

Número de visita: 4 Ficha #: 3 Fecha y Hora: Noviembre 7 de 2012 / 8 pm Tiempo de observación: 1 hora

EMPRESA

Categoría: Microempresa

Productos: Accesorios 4x4 Servicios: Servicios de instalación

Dominio: www.4wheelshop4x4.com

SITIO WEB

Criterios Observación

Elementos del

portal

Rotadores de

imágenes

¿cuántas imágenes tiene el rotador? ¿Hay

imágenes nuevas desde la última visita?
No se registran actualizaciones.

Rotadores de

noticias/Notici

as

Hay un espacio de noticias (sí, no). ¿Cuántas

noticias hay? ¿desde la última visita hay nuevas

publicaciones?

Hay nuevas publicaciones en el ítem:"Des su interés"

Banners
El portal tiene banners (sí/no) ¿Hay banners

nuevos? ¿De qué son?
No tiene.

Calendario ¿Hay programación nueva? No tiene.

Otros
Qué otros elementos utiliza el sitio, ¿hay cambios

desde la última visita?
La tabla de indicadores está actualizada.

Lenguaje

Multimedia

Contenido

¿Hay contenido nuevo desde la última visita?

Sí. Se registran dos artículos nuevos:

"Econductor:aportando al medio ambiente" y "Tracción 4x4

¿Cómo y cuándo usarla?

¿Qué tipo de contenido?

Contenido formativo; a través de recomendaciones, consejos

prácticos el usuario puede aprender tips de cómo mejorar en

su práctica el conducir.

¿Utiliza hipertexto?

Sí. En los artículos se ofrece la opción de recurrir a otras

fuentes para ampliar la información; por ejemplo uno de

ellos Econductor hace parte de una campaña de otra marca,

para lo cual permiten que el usuario en algún momento

pueda ir directamente a la fuente y profundizar en el tema.

Imágenes

¿Cuántas imágenes puede tener el sitio (de 1 a 5;

de 10 a 20; de 20 a 50, más de 50)
Siguen siendo más de 50.

¿Hay imágenes nuevas desde la última visita?
Los artículos nuevos cuentan con nuevas fotografías que los

acompañan.

Videos ¿Cuántos videos tiene el portal (de 1 a 5; de 10 a Siguen siendo la misma cantidad desde la última visita.

 193

20; de 20 a 50, más de 50)

¿Hay videos nuevos desde la última visita? No se registran variaciones en los videos.

Podcast Hay podcast nuevos desde la última visita El portal no ofrece audio.

Interactividad

Foros

¿Tiene foro el portal? ¿Hay publicaciones nuevas

desde la última visita? ¿qué temas nuevos están

tratando? ¿hay participación por parte de los

usuarios y la empresa)

No se registran nuevos temas ni participaciones por parte de

la empresa ni de los ususarios.

Chats ¿Hay participación de usuarios? No tienen.

Encuestas
¿El portal tiene encuestas? ¿hay preguntas nuevas

desde la última visita?
No tienen.

Otros
Qué otros elementos de interactividad se

observan. ¿Hay nuevos usuarios participando?
No se registran nuevos comentarios en los artículos.

Respuesta a la

interactividad

¿Hay respuesta por parte de la empresa en los

espacios anteriormente mencionados?
No se registran repuesta por parte de la marca.

REDES SOCIALES
Red social ¿Qué redes sociales tiene la empresa? Facebook, twitter

Publicaciones

Por parte de la

empresa

¿Cuándo fue la última publicación de la

empresa, hay nuevas publicaciones desde la

última visita? ¿cuántas publicaciones realizó

ese día?

La última publicación fue el día de la observación.

- En twitter se registran más de 50 tweets en el día, 6 propios y

los otros son RT de otras empresas, especialmente la

Secretaría de Movilidad.

¿Qué contenido publicó: qué tema trató?

¿utilizó imagen, video, artículos?

En la publicación de facebook compartieron la fotografía de

otra empresa que utilizó la última película de James Bond para

hablar de su nuevo carro.

- En Twitter generaron conversación con una twettera a través

de al pregunta ¿qué quisieras leer? Además de ofrecer los

servicios de la empresa y terminan el día agrdeciendo por

leerlos.

Por parte de los

usuarios

(participaciones

usuario)

¿Participaron usuarios en la última

publicación?
No se registran participaciones en la última publicación.

¿Cuándo fue la última publicación o

participación por parte de los usuarios?

En noviembre 5 se registra participación de un usuario

compartiendo la publicación y sólo hasta el 3 de noviembre se

registra comentario de otra persona.

Respuesta a

usuarios

Respuesta de la

empresa a los

usuarios

¿Hubo respuesta por parte de la empresa a la

última publicación de los usuarios?
No hubo respuesta por parte de la empresa.

CONCLUSIONES

 194

Aciertos

Publicar nuevo contenido que utiliza el lenguaje multimedia para generar valor.

- Se destaca que dentro del uso de Twitter no solo pretendan que los lean, sino que generen conversación con los usuarios de otros

temas, esto da muestra que la marca los lee.

Falencias No responder ante los comentarios realizados por los usuarios, la marca no debe manifestarse solo cuando hay inquietudes.

Ficha 4.

Ficha de Análisis Sitio web 4WHEEL SHOP 4X4- Fase 2

Esta ficha corresponde a la segunda fase de la metodología, en la cual se registra información de 5 sitios (de los 15) periódicamente y con mayor

profundidad.

Número de visita: 5 Ficha #: 4 Fecha y Hora: Noviembre 9 de 2012 / 4 pm Tiempo de observación: 45 minutos

EMPRESA

Categoría: Microempresa

Productos: Accesorios 4x4 Servicios: Servicios de instalación

Dominio: www.4wheelshop4x4.com

SITIO WEB

Criterios Observación

Elementos

del portal

Rotadores de

imágenes

¿cuántas imágenes tiene el rotador? ¿Hay

imágenes nuevas desde la última visita?
No se registran actualizaciones.

Rotadores de

noticias/Noticias

Hay un espacio de noticias (sí, no). ¿Cuántas

noticias hay? ¿desde la última visita hay

nuevas publicaciones?

No hay nuevas publicaciones desde la última visita.

Banners
El portal tiene banners (sí/no) ¿Hay banners

nuevos? ¿De qué son?
No tiene.

Calendario ¿Hay programación nueva? No tiene.

Otros
Qué otros elementos utiliza el sitio, ¿hay

cambios desde la última visita?
La tabla de indicadores está actualizada.

Lenguaje

Multimedia

Contenido

¿Hay contenido nuevo desde la última visita? No se registra contenido nuevo desde la última visita.

¿Qué tipo de contenido? No aplica.

¿Utiliza hipertexto? No aplica.

Imágenes

¿Cuántas imágenes puede tener el sitio (de 1 a

5; de 10 a 20; de 20 a 50, más de 50)
Siguen siendo más de 50.

¿Hay imágenes nuevas desde la última visita? No se registran.

Videos
¿Cuántos videos tiene el portal (de 1 a 5; de

10 a 20; de 20 a 50, más de 50)
Siguen siendo la misma cantidad desde la última visita.

 195

¿Hay videos nuevos desde la última visita? No se registran variaciones en los videos.

Podcast Hay podcast nuevos desde la última visita El portal no ofrece audio.

Interactividad

Foros

¿Tiene foro el portal? ¿Hay publicaciones

nuevas desde la última visita? ¿qué temas

nuevos están tratando? ¿hay participación por

parte de los usuarios y la empresa)

No se registran nuevos temas ni participaciones por parte de la

empresa ni de los ususarios.

Chats ¿Hay participación de usuarios? No tienen.

Encuestas
¿El portal tiene encuestas? ¿hay preguntas

nuevas desde la última visita?
No tienen.

Otros
Qué otros elementos de interactividad se

observan. ¿Hay nuevos usuarios participando?
No se registran nuevos comentarios en los artículos.

Respuesta a la

interactividad

¿Hay respuesta por parte de la empresa en los

espacios anteriormente mencionados?
No se registran repuesta por parte de la marca.

REDES SOCIALES

Red social ¿Qué redes sociales tiene la empresa? Facebook, twitter

Publicaciones

Por parte de la

empresa

¿Cuándo fue la última publicación de la

empresa, hay nuevas publicaciones desde la

última visita? ¿cuántas publicaciones realizó

ese día?

La última publicación fue el día de la observación.

- En twitter se registran 7 tweets para el día de hoy.

¿Qué contenido publicó: qué tema trató?

¿utilizó imagen, video, artículos?

En la publicación de facebook la empresa compartió dos

imágenes sobre caminonetas.

- En Twitter generaron conversación con otra empresa a través

de una inquietud que presenta 4Wheel Shop 4x4.

Por parte de los

usuarios

(participaciones

usuario)

¿Participaron usuarios en la última

publicación?
No se registran participaciones en la última publicación.

¿Cuándo fue la última publicación o

participación por parte de los usuarios?

La participaciones se registran a través de like que ofrece

facebook.

Respuesta a

usuarios

Respuesta de la

empresa a los

usuarios

¿Hubo respuesta por parte de la empresa a la

última publicación de los usuarios?
No aplica.

CONCLUSIONES

Aciertos
El uso de Twitter si bien debe ser con cuidado es importante qu el marca entienda la dinámica de las diferentes redes sociales, y

entendiendo ello las utilice de forma diferente.

Falencias Que se actulice hasta el momento contenido y que el rotador de imágenes aún siga con las mismas dos fotografías.

 196

Ficha 5.

Ficha de Análisis Sitio web 4WHEEL SHOP 4X4- Fase 2

Esta ficha corresponde a la segunda fase de la metodología, en la cual se registra información de 5 sitios (de los 15) periódicamente y con mayor

profundidad.

Número de visita: 6 Ficha #: 5 Fecha y Hora: Noviembre 15 de 2012 / 6 pm Tiempo de observación: 45 minutos

EMPRESA

Categoría: Microempresa

Productos: Accesorios 4x4 Servicios: Servicios de instalación

Dominio: www.4wheelshop4x4.com

SITIO WEB

Criterios Observación

Elementos del

portal

Rotadores de

imágenes

¿cuántas imágenes tiene el rotador? ¿Hay

imágenes nuevas desde la última visita?
No se registran actualizaciones.

Rotadores de

noticias/Noticias

Hay un espacio de noticias (sí, no). ¿Cuántas

noticias hay? ¿desde la última visita hay

nuevas publicaciones?

Se registra una nueva nueva publicación desde la última

visita.

Banners
El portal tiene banners (sí/no) ¿Hay banners

nuevos? ¿De qué son?
No tiene.

Calendario ¿Hay programación nueva? No tiene.

Otros
Qué otros elementos utiliza el sitio, ¿hay

cambios desde la última visita?
La tabla de indicadores está actualizada.

Lenguaje

Multimedia

Contenido

¿Hay contenido nuevo desde la última visita?

El portal tiene un nuevo artículo en el ítem De su interés:

"dos tips efectivos para ahorrar combustible cuidando sus

llantas"

¿Qué tipo de contenido?
El contenido es informativo y formativo. Brevemente en

dos tips se explica como cuidar el carro.

¿Utiliza hipertexto? No utiliza el hipertexto.

Imágenes

¿Cuántas imágenes puede tener el sitio (de 1 a

5; de 10 a 20; de 20 a 50, más de 50)
Siguen siendo más de 50.

¿Hay imágenes nuevas desde la última visita? Hay una nueva imagen, la que acompaña el artículo.

Videos

¿Cuántos videos tiene el portal (de 1 a 5; de

10 a 20; de 20 a 50, más de 50)
Siguen siendo la misma cantidad desde la última visita.

¿Hay videos nuevos desde la última visita? No se registran variaciones en los videos.

 197

Podcast Hay podcast nuevos desde la última visita El portal no ofrece audio.

Interactividad

Foros

¿Tiene foro el portal? ¿Hay publicaciones

nuevas desde la última visita? ¿qué temas

nuevos están tratando? ¿hay participación por

parte de los usuarios y la empresa)

No se registran nuevos temas ni participaciones por parte

de la empresa ni de los ususarios.

Chats ¿Hay participación de usuarios? No tienen.

Encuestas
¿El portal tiene encuestas? ¿hay preguntas

nuevas desde la última visita?
No tienen.

Otros
Qué otros elementos de interactividad se

observan. ¿Hay nuevos usuarios participando?
No se registran nuevos comentarios en los artículos.

Respuesta a la

interactividad

¿Hay respuesta por parte de la empresa en los

espacios anteriormente mencionados?
No se registran repuesta por parte de la marca.

REDES SOCIALES

Red social ¿Qué redes sociales tiene la empresa? Facebook, twitter

Publicaciones

Por parte de la

empresa

¿Cuándo fue la última publicación de la

empresa, hay nuevas publicaciones desde la

última visita? ¿cuántas publicaciones realizó

ese día?

En facebook se registran dos publicaciones.

- en Twitter la última publicación se registra el día de

martes 14 de noviembre.

¿Qué contenido publicó: qué tema trató?

¿utilizó imagen, video, artículos?

El contenido son imágenes sobre los productos que

ofrece la marca, acompañado de una imagen y la url de la

página.

Por parte de los

usuarios

(participaciones

usuario)

¿Participaron usuarios en la última

publicación?
No se registran participaciones en la última publicación.

¿Cuándo fue la última publicación o

participación por parte de los usuarios?

La participaciones se registran a través de like que ofrece

facebook.

Respuesta a

usuarios

Respuesta de la

empresa a los

usuarios

¿Hubo respuesta por parte de la empresa a la

última publicación de los usuarios?
No aplica.

CONCLUSIONES

Aciertos
No siempre hay que utilizarse contenido extenso, brevemente la marca a través de dos tips demuestra lo que sabe del tema y cómo

desde allí recomienda a sus usuarios.

Falencias No se actuliza hasta el momento contenido y que el rotador de imágenes aún siga con las mismas dos fotografías.

 198

Ficha 6.

Ficha de Análisis Sitio web 4WHEEL SHOP 4X4- Fase 2

Esta ficha corresponde a la segunda fase de la metodología, en la cual se registra información de 5 sitios (de los 15) periódicamente y con mayor

profundidad.

Número de visita al portal: 7 Ficha #: 6 Fecha y Hora: Noviembre 17 de 2012 / 12 m Tiempo de observación: 45 minutos

EMPRESA

Categoría: Microempresa

Productos:

Accesorios 4x4 Servicios: Servicios de instalación

Dominio: www.4wheelshop4x4.com

SITIO WEB

Criterios Observación

Elementos

del portal

Rotadores de

imágenes

¿cuántas imágenes tiene el rotador? ¿Hay

imágenes nuevas desde la última visita?
No se registran actualizaciones.

Rotadores de

noticias/Noticias

Hay un espacio de noticias (sí, no). ¿Cuántas

noticias hay? ¿desde la última visita hay nuevas

publicaciones?

No se registran actualizaciones.

Banners
El portal tiene banners (sí/no) ¿Hay banners

nuevos? ¿De qué son?
No tiene.

Calendario ¿Hay programación nueva? No tiene.

Otros
Qué otros elementos utiliza el sitio, ¿hay cambios

desde la última visita?
La tabla de indicadores está actualizada.

Lenguaje

Multimedia

Contenido

¿Hay contenido nuevo desde la última visita? No se registran actualizaciones desde la última visita.

¿Qué tipo de contenido? No aplica.

¿Utiliza hipertexto? No aplica.

Imágenes

¿Cuántas imágenes puede tener el sitio (de 1 a 5;

de 10 a 20; de 20 a 50, más de 50)
Siguen siendo más de 50.

¿Hay imágenes nuevas desde la última visita? No se registran actualizaciones desde la última visita.

Videos

¿Cuántos videos tiene el portal (de 1 a 5; de 10 a

20; de 20 a 50, más de 50)
Siguen siendo la misma cantidad desde la última visita.

¿Hay videos nuevos desde la última visita? No se registran variaciones en los videos.

Podcast Hay podcast nuevos desde la última visita El portal no ofrece audio.

Interactividad Foros

¿Tiene foro el portal? ¿Hay publicaciones nuevas

desde la última visita? ¿qué temas nuevos están

tratando? ¿hay participación por parte de los

usuarios y la empresa)

No se registran nuevos temas ni participaciones por parte

de la empresa ni de los ususarios.

 199

Chats ¿Hay participación de usuarios? No tienen.

Encuestas
¿El portal tiene encuestas? ¿hay preguntas nuevas

desde la última visita?
No tienen.

Otros
Qué otros elementos de interactividad se

observan. ¿Hay nuevos usuarios participando?
No se registran nuevos comentarios en los artículos.

Respuesta a la

interactividad

¿Hay respuesta por parte de la empresa en los

espacios anteriormente mencionados?
No se registran repuesta por parte de la marca.

REDES SOCIALES

Red social ¿Qué redes sociales tiene la empresa? Facebook, twitter

Publicaciones

Por parte de la

empresa

¿Cuándo fue la última publicación de la empresa,

hay nuevas publicaciones desde la última visita?

¿cuántas publicaciones realizó ese día?

Sí hay nuevas publicaciones.

Para ambas redes sociales la última actualización se

registra horas antes de la observación, cada una de

ellas con dos publicaciones.

¿Qué contenido publicó: qué tema trató? ¿utilizó

imagen, video, artículos?

Ofrece imágenes sobre camionetas; sin embargo son

imágenes que comparten de otras marcas.

Por parte de los

usuarios

(participaciones

usuario)

¿Participaron usuarios en la última publicación? Se registra participación por parte de un usuario.

¿Cuándo fue la última publicación o participación

por parte de los usuarios?

Se registran a través de likes y compartiendo la

imagen.

Respuesta a

usuarios

Respuesta de la

empresa a los

usuarios

¿Hubo respuesta por parte de la empresa a la última

publicación de los usuarios?
No aplica.

CONCLUSIONES

Aciertos Ser constantes en la publicaciones de redes sociales.

Falencias
Las imágenes que utilizan la mayor parte del tiempo son compartidas de otras marcas, lo que indica que la empresa debe

aprender a crear estrategias donde sea ella la que publique el contenido originalmente.

EMPRESA KARIBIKA

Ficha 1.

Ficha de Análisis Sitio web Karibik- Fase 2

Esta ficha corresponde a la segunda fase de la metodología, en la cual se registra información de 5 sitios (de los 15) periódicamente y con mayor

profundidad.

 200

Número de visita: 2 Ficha #: 1 Fecha y Hora: Martes 30 de octubre de 2012 / 4pm Tiempo de observación: Dos horas

EMPRESA

Categoría: Microempresa

Productos: Ropa femenina Servicios:

Dominio: http://www.karibik.co/

SITIO WEB

Criterios Observación

Elementos

del portal

Rotadores de imágenes
¿cuántas imágenes tiene el rotador? ¿Hay

imágenes nuevas desde la última visita?

Sí, tiene rotador de imágenes en el home donde se

visualiza la última campaña con 5 imágenes.

Rotadores de

noticias/Noticias

Hay un espacio de noticias (sí, no). ¿Cuántas

noticias hay? ¿desde la última visita hay nuevas

publicaciones?

Hay 5 espacios en el home que la marca aprovecha

para promocionar ítems de la página tal como: trabaja

con nosotros, bono de regalo, tienda online.

Banners
El portal tiene banners (sí/no) ¿Hay banners

nuevos? ¿De qué son?

Sí, ofrece dos banners que redireccionan a la tienda

online de la marca, la cual se caracteriza por ser un

portal diferente con un menú y una estructura diferente

al principal)

Calendario ¿Hay programación nueva? No tiene.

Otros
Qué otros elementos utiliza el sitio, ¿hay

cambios desde la última visita?
No tiene.

Lenguaje

Multimedia

Contenido

¿Hay contenido nuevo desde la última visita? No aplica.

¿Qué tipo de contenido?
Ofrece contenido corporativo, qué es la marca, dónde

está ubicada y los looks de la última colección.

¿Utilizan hipertexto? No ofrecen hipertexto.

Imágenes

¿Cuántas imágenes puede tener el sitio (de 1 a

5; de 10 a 20; de 20 a 50, más de 50)

El portal ofrece más de 50 imágenes entre: rotadores y

productos.

¿Hay imágenes nuevas desde la última visita? No aplica.

Videos

¿Cuántos videos tiene el portal (de 1 a 5; de 10 a

20; de 20 a 50, más de 50)
Tiene un video corporativo.

¿Hay videos nuevos desde la última visita? No aplica.

Podcast Hay podcast nuevos desde la última visita El portal no ofrece audio.

Interactividad
Foros

¿Tiene foro el portal? ¿Hay publicaciones

nuevas desde la última visita? ¿qué temas

nuevos están tratando? ¿hay participación por

parte de los usuarios y la empresa)

No tiene.

Chats ¿Hay participación de usuarios? No tienen.

 201

Encuestas
¿El portal tiene encuestas? ¿hay preguntas

nuevas desde la última visita?
No tienen.

Otros
Qué otros elementos de interactividad se

observan. ¿Hay nuevos usuarios participando?
Ninguno.

Respuesta a la

interactividad

¿Hay respuesta por parte de la empresa en los

espacios anteriormente mencionados?
No aplica.

REDES SOCIALES

Red social ¿Qué redes sociales tiene la empresa? Facebook, twitter.

Publicaciones

Por parte de la

empresa

¿Cuándo fue la última publicación de la empresa,

hay nuevas publicaciones desde la última visita?

¿cuántas publicaciones realizó ese día?

Facebook: La última publicación se realizó horas antes

de la observación. Hay tres publicaciones hasta el

momento.

Twitter: la última publicación se registra el viernes 26

de octubre.

¿Qué contenido publicó: qué tema trató? ¿utilizó

imagen, video, artículos?

Utiliza imágenes de sus productos, publica

promociones y las alternativas que tienen los usuarios

con el producto: personalizarlos.

Por parte de los

usuarios

(participaciones

usuario)

¿Participaron usuarios en la última publicación? Solo a través de likes y compartiendo la imagen.

¿Cuándo fue la última publicación por parte de

los usuarios?

No se registran participaciones en el muro o meciones

en twitter.

Respuesta a

usuarios

Respuesta de la

empresa a los

usuarios

¿Hubo respuesta por parte de la empresa a la

última publicación de los usuarios?
No aplica.

CONCLUSIONES

Aciertos

Conectar las plataformas que ofrece la web, de esta forma se le brinda al usuario un estilo de lenguaje multimedia que se adapta para

cada plataforma, espacios que estos mismos concen y manejan con facilidad.

- Equilibra texto, imagen y video.

Falencias

No hay ítems que cuenten quién son los integrantes de la banda, experiencia, años, eventos, giras, el portal se queda en visualizar la

banda casi en su estado actual, más no permiten que el usuario que los conozca por este medio pueda comprender que pretende y porque

se hacen llamar "raros"; término muy usado en las redes sociales.

- La interactividad la dejan solo a través de las redes sociales.

Ficha 2.

Ficha de Análisis Sitio web Karibik- Fase 2

 202

Esta ficha corresponde a la segunda fase de la metodología, en la cual se registra información de 5 sitios (de los 15) periódicamente y con mayor

profundidad.

Número de visita: 3 Ficha #: 2 Fecha y Hora: Sábado 3 de noviembre de 2012 / 11am Tiempo de observación: 45 minutos

EMPRESA

Categoría: Pequeña

Productos: Ropa femenina Servicios:

Dominio: http://www.karibik.co/

SITIO WEB

Criterios Observación

Elementos

del portal

Rotadores de imágenes
¿cuántas imágenes tiene el rotador? ¿Hay

imágenes nuevas desde la última visita?
No se registran nuevas imágenes desde la última visita.

Rotadores de

noticias/Noticias

Hay un espacio de noticias (sí, no). ¿Cuántas

noticias hay? ¿desde la última visita hay

nuevas publicaciones?

No se registran cambios en los ítems visualizados en la

última vez.

Banners
El portal tiene banners (sí/no) ¿Hay banners

nuevos? ¿De qué son?
No se registran modificaciones ni entradas nuevas.

Calendario ¿Hay programación nueva? No tiene.

Otros
Qué otros elementos utiliza el sitio, ¿hay

cambios desde la última visita?
No tiene.

Lenguaje

Multimedia

Contenido

¿Hay contenido nuevo desde la última visita? No se registra contenido nuevo.

¿Qué tipo de contenido? No aplica.

¿Utilizan hipertexto? No aplica.

Imágenes

¿Cuántas imágenes puede tener el sitio (de 1 a

5; de 10 a 20; de 20 a 50, más de 50)
El portal ofrece entre 20 y 30 imágenes.

¿Hay imágenes nuevas desde la última visita? No se registra.

Videos

¿Cuántos videos tiene el portal (de 1 a 5; de

10 a 20; de 20 a 50, más de 50)
No ofrece.

¿Hay videos nuevos desde la última visita? No aplica.

Podcast Hay podcast nuevos desde la última visita El portal no ofrece audio.

Interactivid

ad

Foros

¿Tiene foro el portal? ¿Hay publicaciones

nuevas desde la última visita? ¿qué temas

nuevos están tratando? ¿hay participación por

parte de los usuarios y la empresa)

No tiene.

Chats ¿Hay participación de usuarios? No tienen.

 203

Encuestas
¿El portal tiene encuestas? ¿hay preguntas

nuevas desde la última visita?
No tienen.

Otros
Qué otros elementos de interactividad se

observan. ¿Hay nuevos usuarios participando?
Ninguno.

Respuesta a la

interactividad

¿Hay respuesta por parte de la empresa en los

espacios anteriormente mencionados?
No aplica.

REDES SOCIALES

Red social ¿Qué redes sociales tiene la empresa? Facebook, twitter, YouTube, pinterest

Publicacion

es

Por parte de la empresa

¿Cuándo fue la última publicación de la empresa,

hay nuevas publicaciones desde la última visita?

¿cuántas publicaciones realizó ese día?

Facebook: La última publicación se realizó horas

antes de la observación. Se registran dos

publicaciones.

Twitter: la última publicación se registra este mismo

día con 4 publicaciones.

¿Qué contenido publicó: qué tema trató? ¿utilizó

imagen, video, artículos?

Invitación a los usuarios para ver a través de Ustream

una sesión fotográfica.

Por parte de los usuarios

(participaciones usuario)

¿Participaron usuarios en la última publicación?
Sí, una usuario pregunta por el canal, lo que indica

que seguirá la sesión.

¿Cuándo fue la última publicación por parte de

los usuarios?

El mismo día de la observación, un usuario publica

en el muro del fan page preguntando por el canal.

Respuesta a

usuarios

Respuesta de la empresa

a los usuarios

¿Hubo respuesta por parte de la empresa a la

última publicación de los usuarios?

La marca responde oportuna y rápidamente ante las

inquietudes de los usuarios.

CONCLUSIONES

Aciertos
Utilizar las alternativas que brinda la tecnología para crear posicionamiento a través de la inclusión del usuario en procesos

corporativos.

Falencias Las fallas técnicas no hayan podido ser solucionadas, para que la estrategia fuera exitosa.

Ficha 3.

Ficha de Análisis Sitio web Karibik- Fase 2

Esta ficha corresponde a la segunda fase de la metodología, en la cual se registra información de 5 sitios (de los 15) periódicamente y con mayor

profundidad.

Número de visita: 4 Ficha #: 3 Fecha y Hora: Miércoles 7 de noviembre de 2012 / 7pm Tiempo de observación: 30 minutos

EMPRESA
Categoría: Pequeña

Productos: Ropa femenina Servicios:

 204

Dominio: http://www.karibik.co/

SITIO WEB

Criterios Observación

Elementos

del portal

Rotadores de imágenes
¿cuántas imágenes tiene el rotador? ¿Hay

imágenes nuevas desde la última visita?
No se registran nuevas imágenes desde la última visita.

Rotadores de

noticias/Noticias

Hay un espacio de noticias (sí, no). ¿Cuántas

noticias hay? ¿desde la última visita hay nuevas

publicaciones?

No se registran cambios en los ítems visualizados en la

última vez.

Banners
El portal tiene banners (sí/no) ¿Hay banners

nuevos? ¿De qué son?
No se registran modificaciones ni entradas nuevas.

Calendario ¿Hay programación nueva? No tiene.

Otros
Qué otros elementos utiliza el sitio, ¿hay

cambios desde la última visita?
No tiene.

Lenguaje

Multimedia

Contenido

¿Hay contenido nuevo desde la última visita? No se registra contenido nuevo.

¿Qué tipo de contenido? No aplica.

¿Utilizan hipertexto? No aplica.

Imágenes

¿Cuántas imágenes puede tener el sitio (de 1 a

5; de 10 a 20; de 20 a 50, más de 50)
El portal ofrece entre 20 y 30 imágenes.

¿Hay imágenes nuevas desde la última visita? No se registra.

Videos

¿Cuántos videos tiene el portal (de 1 a 5; de 10 a

20; de 20 a 50, más de 50)
No ofrece.

¿Hay videos nuevos desde la última visita? No aplica.

Podcast Hay podcast nuevos desde la última visita El portal no ofrece audio.

Interactivid

ad

Foros

¿Tiene foro el portal? ¿Hay publicaciones

nuevas desde la última visita? ¿qué temas

nuevos están tratando? ¿hay participación por

parte de los usuarios y la empresa)

No tiene.

Chats ¿Hay participación de usuarios? No tienen.

Encuestas
¿El portal tiene encuestas? ¿hay preguntas

nuevas desde la última visita?
No tienen.

Otros
Qué otros elementos de interactividad se

observan. ¿Hay nuevos usuarios participando?
Ninguno.

Respuesta a la

interactividad

¿Hay respuesta por parte de la empresa en los

espacios anteriormente mencionados?
No aplica.

 205

REDES SOCIALES

Red social ¿Qué redes sociales tiene la empresa? Facebook, twitter, YouTube, pinterest

Publicaciones

Por parte de la empresa

¿Cuándo fue la última publicación de la empresa,

hay nuevas publicaciones desde la última visita?

¿cuántas publicaciones realizó ese día?

Facebook: La última publicación se realizó horas

antes de la observación. Se registran dos

publicaciones.

Twitter: la última publicación se registra este mismo

día con 2 publicaciones.

¿Qué contenido publicó: qué tema trató? ¿utilizó

imagen, video, artículos?

Publican una fotografía con un look de la marca,

donde se publican precios.

Por parte de los

usuarios

(participaciones

usuario)

¿Participaron usuarios en la última publicación?

Sí, una persona pregunta por la marca y las otras se

manfiestan a través de like, entre las dos

publicaciones son 114 likes.

¿Cuándo fue la última publicación por parte de

los usuarios?

No se registran publicaciones nuevas por parte de los

usuarios.

Respuesta a

usuarios

Respuesta de la

empresa a los usuarios

¿Hubo respuesta por parte de la empresa a la

última publicación de los usuarios?
No aplica.

CONCLUSIONES

Aciertos

La marca vende no sólo a través de fotografías sino que ofrece a través de las redes sociales el servicio completo, publicando el

precio de las prendas. Si bien puede ser un ítem que para muchos no es relevante es un punto que para los usuarios se convierte

en eje central, pues hace parte de la motivación de compra.

Falencias El portal no se "explota", si bien hay buena comunicación con los usuarios a través de redes sociales.

Ficha 4.

Ficha de Análisis Sitio web Karibik- Fase 2

Esta ficha corresponde a la segunda fase de la metodología, en la cual se registra información de 5 sitios (de los 15) periódicamente y con mayor

profundidad.

Número de visita: 5 Ficha #: 4 Fecha y Hora: Viernes 9 de noviembre de 2012 / 8am Tiempo de observación: 30 minutos

EMPRESA

Categoría: Pequeña

Productos: Ropa femenina Servicios:

Dominio: http://www.karibik.co/

SITIO WEB

Criterios Observación

Elementos

del portal

Rotadores de

imágenes

¿cuántas imágenes tiene el rotador? ¿Hay imágenes

nuevas desde la última visita?
No se registran nuevas imágenes desde la última visita.

 206

Rotadores de

noticias/Noticia

s

Hay un espacio de noticias (sí, no). ¿Cuántas noticias

hay? ¿desde la última visita hay nuevas publicaciones?

No se registran cambios en los ítems visualizados en la

última vez.

Banners
El portal tiene banners (sí/no) ¿Hay banners nuevos?

¿De qué son?
No se registran modificaciones ni entradas nuevas.

Calendario ¿Hay programación nueva? No tiene.

Otros
Qué otros elementos utiliza el sitio, ¿hay cambios

desde la última visita?
No tiene.

Lenguaje

Multimedia

Contenido

¿Hay contenido nuevo desde la última visita? No se registra contenido nuevo.

¿Qué tipo de contenido? No aplica.

¿Utilizan hipertexto? No aplica.

Imágenes

¿Cuántas imágenes puede tener el sitio (de 1 a 5; de 10

a 20; de 20 a 50, más de 50)
El portal ofrece entre 20 y 30 imágenes.

¿Hay imágenes nuevas desde la última visita? No se registra.

Videos

¿Cuántos videos tiene el portal (de 1 a 5; de 10 a 20; de

20 a 50, más de 50)
No ofrece.

¿Hay videos nuevos desde la última visita? No aplica.

Podcast Hay podcast nuevos desde la última visita El portal no ofrece audio.

Interactivid

ad

Foros

¿Tiene foro el portal? ¿Hay publicaciones nuevas desde

la última visita? ¿qué temas nuevos están tratando?

¿hay participación por parte de los usuarios y la

empresa)

No tiene.

Chats ¿Hay participación de usuarios? No tienen.

Encuestas
¿El portal tiene encuestas? ¿hay preguntas nuevas

desde la última visita?
No tienen.

Otros
Qué otros elementos de interactividad se observan.

¿Hay nuevos usuarios participando?
Ninguno.

Respuesta a la

interactividad

¿Hay respuesta por parte de la empresa en los espacios

anteriormente mencionados?
No aplica.

REDES SOCIALES

Red social ¿Qué redes sociales tiene la empresa? Facebook, twitter, YouTube, pinterest

Publicaciones
Por parte de la

empresa

¿Cuándo fue la última publicación de la empresa, hay

nuevas publicaciones desde la última visita? ¿cuántas

publicaciones realizó ese día?

La última publicación se realizó el día antes de la

observación 8 de noviembre.

 207

¿Qué contenido publicó: qué tema trató? ¿utilizó

imagen, video, artículos?

Publican una fotografía con un look de la marca,

donde se publican precios.

Por parte de los

usuarios

(participaciones

usuario)

¿Participaron usuarios en la última publicación?
No. Solo hay participación a través de likes y

compartir la fotografía.

¿Cuándo fue la última publicación por parte de los

usuarios?

Sí, se registra una persona preguntando si la marca se

encuentra en Neiva.

Respuesta a

usuarios

Respuesta de la

empresa a los

usuarios

¿Hubo respuesta por parte de la empresa a la última

publicación de los usuarios?

La marca responde a las 7:44 am resolviendo

satisfactoriamente la pregunta de la usuaria.

CONCLUSIONES

Aciertos
La prontitud de la marca para responder y tener una alternativa de compra online para aquellas personas que desean los

productos, pero que por la presencia por ahora de la empresa solo en una ciudad no puede adquirirlos.

Falencias

Ficha 5.

Ficha de Análisis Sitio web Karibik- Fase 2

Esta ficha corresponde a la segunda fase de la metodología, en la cual se registra información de 5 sitios (de los 15) periódicamente y con mayor

profundidad.

Número de visita: 4 Ficha #: 3 Fecha y Hora: Lunes 12 de noviembre de 2012 / 12m Tiempo de observación: 30 minutos

EMPRESA

Categoría: Pequeña

Productos: Ropa femenina Servicios:

Dominio: http://www.karibik.co/

SITIO WEB

Criterios Observación

Elementos

del portal

Rotadores de

imágenes

¿cuántas imágenes tiene el rotador? ¿Hay

imágenes nuevas desde la última visita?
No se registran nuevas imágenes desde la última visita.

Rotadores de

noticias/Noticias

Hay un espacio de noticias (sí, no). ¿Cuántas

noticias hay? ¿desde la última visita hay nuevas

publicaciones?

No se registran cambios en los ítems visualizados en la

última vez.

Banners
El portal tiene banners (sí/no) ¿Hay banners

nuevos? ¿De qué son?
No se registran modificaciones ni entradas nuevas.

Calendario ¿Hay programación nueva? No tiene.

Otros
Qué otros elementos utiliza el sitio, ¿hay

cambios desde la última visita?
No tiene.

Lenguaje Contenido ¿Hay contenido nuevo desde la última visita? No se registra contenido nuevo.

 208

Multimedia ¿Qué tipo de contenido? No aplica.

¿Utilizan hipertexto? No aplica.

Imágenes

¿Cuántas imágenes puede tener el sitio (de 1 a

5; de 10 a 20; de 20 a 50, más de 50)
El portal ofrece entre 20 y 30 imágenes.

¿Hay imágenes nuevas desde la última visita? No se registra.

Videos

¿Cuántos videos tiene el portal (de 1 a 5; de 10 a

20; de 20 a 50, más de 50)
No ofrece.

¿Hay videos nuevos desde la última visita? No aplica.

Podcast Hay podcast nuevos desde la última visita El portal no ofrece audio.

Interactividad

Foros

¿Tiene foro el portal? ¿Hay publicaciones

nuevas desde la última visita? ¿qué temas

nuevos están tratando? ¿hay participación por

parte de los usuarios y la empresa)

No tiene.

Chats ¿Hay participación de usuarios? No tienen.

Encuestas
¿El portal tiene encuestas? ¿hay preguntas

nuevas desde la última visita?
No tienen.

Otros
Qué otros elementos de interactividad se

observan. ¿Hay nuevos usuarios participando?
Ninguno.

Respuesta a la

interactividad

¿Hay respuesta por parte de la empresa en los

espacios anteriormente mencionados?
No aplica.

REDES SOCIALES

Red social ¿Qué redes sociales tiene la empresa? Facebook, twitter, YouTube, pinterest

Publicaciones

Por parte de la

empresa

¿Cuándo fue la última publicación de la empresa,

hay nuevas publicaciones desde la última visita?

¿cuántas publicaciones realizó ese día?

La última publicación se realizó el día antes de la

observación, domingo 11 de noviembre de 2012.

¿Qué contenido publicó: qué tema trató? ¿utilizó

imagen, video, artículos?

Promocionan a través de una fotografía de un look la

colección noviembre e incita a quienes la ven a ir a la

tienda a comprar.

Por parte de los

usuarios

(participaciones

usuario)

¿Participaron usuarios en la última publicación? Sólo a través de likes.

¿Cuándo fue la última publicación por parte de

los usuarios?

El 11 de noviembre se registran tres publicaciones en el

muro del fan page por parte de clientes felicitando la

marca, realizando una pregunta sobre crédito y sobre una

prenda.

 209

Respuesta a

usuarios

Respuesta de la

empresa a los

usuarios

¿Hubo respuesta por parte de la empresa a la

última publicación de los usuarios?

La empresa responde oportunamente a todos los

comentarios, incluyendo emoticones para responder a la

persona que los felicita.

CONCLUSIONES

Aciertos
La cercanía de la marca con sus clientas es evidente en redes sociales, hay participación constante por parte de estas y respuesta

oportuna de la marca, demostrando que está pendiente de lo que tienen por decirle.

Falencias
El portal es netamente informativo y pasa a un segundo plano, comparado con la presencia de la marca en redes sociales y el

portal de la tienda online.

Ficha 6.

Ficha de Análisis Sitio web Karibik- Fase 2

Esta ficha corresponde a la segunda fase de la metodología, en la cual se registra información de 5 sitios (de los 15) periódicamente y con mayor

profundidad.

Número de visita: 5 Ficha #: 6 Fecha y Hora: Jueves 15 de noviembre de 2012 / 9pm Tiempo de observación: 30 minutos

EMPRESA

Categoría: Pequeña

Productos: Ropa femenina Servicios:

Dominio: http://www.karibik.co/

SITIO WEB

Criterios Observación

Elementos

del portal

Rotadores de

imágenes

¿cuántas imágenes tiene el rotador? ¿Hay imágenes

nuevas desde la última visita?

No se registran nuevas imágenes desde la última

visita.

Rotadores de

noticias/Noticias

Hay un espacio de noticias (sí, no). ¿Cuántas noticias

hay? ¿desde la última visita hay nuevas publicaciones?

No se registran cambios en los ítems visualizados en

la última vez.

Banners
El portal tiene banners (sí/no) ¿Hay banners nuevos?

¿De qué son?
No se registran modificaciones ni entradas nuevas.

Calendario ¿Hay programación nueva? No tiene.

Otros
Qué otros elementos utiliza el sitio, ¿hay cambios desde

la última visita?
No tiene.

Lenguaje

Multimedia

Contenido

¿Hay contenido nuevo desde la última visita? No se registra contenido nuevo.

¿Qué tipo de contenido? No aplica.

¿Utilizan hipertexto? No aplica.

Imágenes
¿Cuántas imágenes puede tener el sitio (de 1 a 5; de 10 a

20; de 20 a 50, más de 50)
El portal ofrece entre 20 y 30 imágenes.

 210

¿Hay imágenes nuevas desde la última visita? No se registra.

Videos

¿Cuántos videos tiene el portal (de 1 a 5; de 10 a 20; de

20 a 50, más de 50)
No ofrece.

¿Hay videos nuevos desde la última visita? No aplica.

Podcast Hay podcast nuevos desde la última visita El portal no ofrece audio.

Interactividad

Foros

¿Tiene foro el portal? ¿Hay publicaciones nuevas desde

la última visita? ¿qué temas nuevos están tratando? ¿hay

participación por parte de los usuarios y la empresa)

No tiene.

Chats ¿Hay participación de usuarios? No tienen.

Encuestas
¿El portal tiene encuestas? ¿hay preguntas nuevas desde

la última visita?
No tienen.

Otros
Qué otros elementos de interactividad se observan. ¿Hay

nuevos usuarios participando?
Ninguno.

Respuesta a la

interactividad

¿Hay respuesta por parte de la empresa en los espacios

anteriormente mencionados?
No aplica.

REDES SOCIALES

Red social ¿Qué redes sociales tiene la empresa? Facebook, twitter, YouTube, pinterest

Publicaciones

Por parte de la

empresa

¿Cuándo fue la última publicación de la

empresa, hay nuevas publicaciones desde la

última visita? ¿cuántas publicaciones realizó ese

día?

La última publicación se realizó el día de la observación,

contó con dos publicaciones.

¿Qué contenido publicó: qué tema trató?

¿utilizó imagen, video, artículos?

En la primera de ellas la marca invita a comprar en la tienda

online referenciando que por este medio el look completo

que se comparte en la fotografía tiene menor precio.

- En la segunda publicación crea un mensaje de expectativa:

"Tu Best Friend, tu amiga, tu parcera, tu gordis, , tu

siamesa, tu melliza, tu chiquilla, tu Bitch, tu baby... muy

pronto la necesitarás!"

Por parte de los

usuarios

(participaciones

usuario)

¿Participaron usuarios en la última publicación? Sólo a través de likes.

¿Cuándo fue la última publicación por parte de

los usuarios?

Una persona felicita a la marca: "me encanta karibik la

atencion es excelente y me gusta mucho la conciencia que

tiene sobre el respeto animal"

Respuesta a

usuarios

Respuesta de la

empresa a los

usuarios

¿Hubo respuesta por parte de la empresa a la

última publicación de los usuarios?

La empresa responde oportunamente al comentario y

agradece el comentario con cercanía.

CONCLUSIONES

 211

Aciertos

Utilizar periódicamente y mantener la interacción con el usuario convirtiendo la plataforma en una alternativa de posicionamiento.

- Crear estrategias de expectativas por las cuales el usuario estará pendiente, conectado con el desarrollo de lo que pasará y cómo

podrá participar.

Falencias
El portal es netamente informativo y pasa a un segundo plano comparado con la presencia de la marca en redes sociales y el portal de

la tienda online.

EMPRESA LATETERA MUGS

Ficha 1.

Ficha de Análisis Sitio web LaTeteraMugs- Fase 2

Esta ficha corresponde a la segunda fase de la metodología, en la cual se registra información de 5 sitios (de los 15) periódicamente y con mayor

profundidad.

Número de visita: 2 Ficha #: 1 Fecha y Hora: Lunes 29 de octubre de 2012 / 10am Tiempo de observación: Dos horas

EMPRESA

Categoría: Microempresa

Productos: Mugs

personalizados, con diseño,
Servicios:

Dominio: http://lateteramugs.com/home/

SITIO WEB

Criterios Observación

Elementos

del portal

Rotadores de

imágenes

¿cuántas imágenes tiene el rotador? ¿Hay imágenes

nuevas desde la última visita?

Sí tiene rotador de imágenes. El portal ofrece dosr

rotadores, uno ubicado en el home y uno en las

internas que visualizan los productos en ofertas.

- En el home se ofrecen 5 imágenes Y en el de ofertas

aparecen 3.

Rotadores de

noticias/Noticias

Hay un espacio de noticias (sí, no). ¿Cuántas noticias

hay? ¿desde la última visita hay nuevas

publicaciones?

Sí. Hay dos noticias nuevos diseños y que es una

empresa que se precupa por el planeta. Cabe aclarar

que estas noticias no se amplían en otra sección.

Banners
El portal tiene banners (sí/no) ¿Hay banners nuevos?

¿De qué son?
No ofrece.

Calendario ¿Hay programación nueva? No tiene.

Otros
Qué otros elementos utiliza el sitio, ¿hay cambios

desde la última visita?
No tiene.

 212

Lenguaje

Multimedia

Contenido

¿Hay contenido nuevo desde la última visita?

Se ofrecen dentro de la Tienda Mugs 5 colecciones:

Sublimación (se visualizan 43 productos), Marcaje

(se visualizan 6 productos como ejemplo) Gourme

(10 productos) Ofertas (8 productos) y Accesorios (6

productos).

¿Qué tipo de contenido?

Ofrece contenido corporativo, instrucciones cómo

comprar, productos, cuáles son las técnicas del

marqueja, cómo aporta la marca al medio ambiente.

¿Utilizan hipertexto? No ofrecen hipertexto.

Imágenes

¿Cuántas imágenes puede tener el sitio (de 1 a 5; de

10 a 20; de 20 a 50, más de 50)

El portal ofrece más de 50 imágenes entre: rotadores

y productos.

¿Hay imágenes nuevas desde la última visita? No aplica.

Videos

¿Cuántos videos tiene el portal (de 1 a 5; de 10 a 20;

de 20 a 50, más de 50)
Tiene un video corporativo.

¿Hay videos nuevos desde la última visita? No aplica.

Podcast Hay podcast nuevos desde la última visita El portal no ofrece audio.

Interactividad

Foros

¿Tiene foro el portal? ¿Hay publicaciones nuevas

desde la última visita? ¿qué temas nuevos están

tratando? ¿hay participación por parte de los usuarios

y la empresa)

No tiene.

Chats ¿Hay participación de usuarios? No tienen.

Encuestas
¿El portal tiene encuestas? ¿hay preguntas nuevas

desde la última visita?
No tienen.

Otros
Qué otros elementos de interactividad se observan.

¿Hay nuevos usuarios participando?
Ninguno.

Respuesta a la

interactividad

¿Hay respuesta por parte de la empresa en los

espacios anteriormente mencionados?
No aplica.

REDES SOCIALES

Red social ¿Qué redes sociales tiene la empresa? Facebook, twitter.

Publicaciones
Por parte de la

empresa

¿Cuándo fue la última publicación de la empresa,

hay nuevas publicaciones desde la última visita?

¿cuántas publicaciones realizó ese día?

Facebook: La última publicación se realizó horas antes

de la observación. Hay tres publicaciones hasta el

momento.

Twitter: la última publicación se registra el viernes 26

de octubre.

¿Qué contenido publicó: qué tema trató? ¿utilizó

imagen, video, artículos?

Utiliza imágenes de sus productos, publica

promociones y las alternativas que tienen los usuarios

con el producto: personalizarlos.

 213

Por parte de los

usuarios

(participaciones

usuario)

¿Participaron usuarios en la última publicación? Solo a través de likes y compartiendo la imagen.

¿Cuándo fue la última publicación por parte de los

usuarios?

No se registran participaciones en el muro o meciones

en twitter.

Respuesta a

usuarios

Respuesta de la

empresa a los

usuarios

¿Hubo respuesta por parte de la empresa a la última

publicación de los usuarios?
No aplica.

CONCLUSIONES

Aciertos

Conectar las plataformas que ofrece la web, de esta forma se le brinda al usuario un estilo de lenguaje multimedia que se adapta para

cada plataforma, espacios que estos mismos concen y manejan con facilidad.

- Equilibra texto, imagen y video.

Falencias

No hay ítems que cuenten quién son los integrantes de la banda, experiencia, años, eventos, giras, el portal se queda en visualizar la

banda casi en su estado actual, más no permiten que el usuario que los conozca por este medio pueda comprender que pretende y

porque se hacen llamar "raros"; término muy usado en las redes sociales.

- La interactividad la dejan solo a través de las redes sociales.

Ficha 2.

Ficha de Análisis Sitio web LaTeteraMugs- Fase 2

Esta ficha corresponde a la segunda fase de la metodología, en la cual se registra información de 5 sitios (de los 15) periódicamente y con mayor

profundidad.

Número de visita: 3 Ficha #: 2 Fecha y Hora: Viernes 2 de noviembre de 2012 / 6pm Tiempo de observación: Una hora

EMPRESA

Categoría: Microempresa

Productos: Mugs personalizados, con diseño, Servicios:

Dominio: http://lateteramugs.com/home/

SITIO WEB

Criterios Observación

Elementos del

portal

Rotadores de imágenes
¿cuántas imágenes tiene el rotador? ¿Hay imágenes

nuevas desde la última visita?
No hay imágenes nuevas.

Rotadores de

noticias/Noticias

Hay un espacio de noticias (sí, no). ¿Cuántas

noticias hay? ¿desde la última visita hay nuevas

publicaciones?

No hay publicaciones nuevas.

Banners
El portal tiene banners (sí/no) ¿Hay banners

nuevos? ¿De qué son?
No ofrece.

Calendario ¿Hay programación nueva? No tiene.

Otros
Qué otros elementos utiliza el sitio, ¿hay cambios

desde la última visita?
No tiene.

 214

Lenguaje

Multimedia

Contenido

¿Hay contenido nuevo desde la última visita?
No se registran contenido nuevo desde la última

visita.

¿Qué tipo de contenido? No aplica.

¿Utilizan hipertexto? No aplica.

Imágenes

¿Cuántas imágenes puede tener el sitio (de 1 a 5; de

10 a 20; de 20 a 50, más de 50)

El portal ofrece más de 50 imágenes entre:

rotadores y productos.

¿Hay imágenes nuevas desde la última visita? No se registran nuevas imágenes en el portal.

Videos

¿Cuántos videos tiene el portal (de 1 a 5; de 10 a

20; de 20 a 50, más de 50)
Ofrece un video corporativo.

¿Hay videos nuevos desde la última visita? No.

Podcast Hay podcast nuevos desde la última visita El portal no ofrece audio.

Interactividad

Foros

¿Tiene foro el portal? ¿Hay publicaciones nuevas

desde la última visita? ¿qué temas nuevos están

tratando? ¿hay participación por parte de los

usuarios y la empresa)

No tiene.

Chats ¿Hay participación de usuarios? No tienen.

Encuestas
¿El portal tiene encuestas? ¿hay preguntas nuevas

desde la última visita?
No tienen.

Otros
Qué otros elementos de interactividad se observan.

¿Hay nuevos usuarios participando?
Ninguno.

Respuesta a la

interactividad

¿Hay respuesta por parte de la empresa en los

espacios anteriormente mencionados?
No aplica.

REDES SOCIALES

Red social ¿Qué redes sociales tiene la empresa? Facebook, twitter.

Publicaciones

Por parte de la empresa

¿Cuándo fue la última publicación de la empresa,

hay nuevas publicaciones desde la última visita?

¿cuántas publicaciones realizó ese día?

Facebook: La última publicación se realizó este

mismo día en las horas de la tarde.

Twitter: la última publicación se registra el jueves

primero de noviembre.

¿Qué contenido publicó: qué tema trató? ¿utilizó

imagen, video, artículos?

La empresa compartió una imagen que tiene que

ver con los productos que ofrece.

Por parte de los usuarios

(participaciones usuario)

¿Participaron usuarios en la última publicación? Solo a través de likes y compartiendo la imagen.

¿Cuándo fue la última publicación por parte de los

usuarios?

No se registran participaciones en el muro o

meciones en twitter.

Respuesta a

usuarios

Respuesta de la empresa

a los usuarios

¿Hubo respuesta por parte de la empresa a la última

publicación de los usuarios?
No aplica.

CONCLUSIONES

 215

Aciertos Utilizar las redes por separado demuestra una adaptación de la empresa a la dinámica y el público de cada una.

Falencias
No utilizar el hipertexto como una manera de ampliar la información.

- Que el rotador de noticias no amplíe la información o no esté conectado a contenido publicado en alguna parte del portal.

Ficha 3.

Ficha de Análisis Sitio web LaTeteraMugs- Fase 2

Esta ficha corresponde a la segunda fase de la metodología, en la cual se registra información de 5 sitios (de los 15) periódicamente y con mayor

profundidad.

Número de visita: 4 Ficha #: 3 Fecha y Hora: Martes 6 de noviembre de 2012 / 7pm Tiempo de observación: Una hora

EMPRESA

Categoría: Microempresa

Productos: Mugs personalizados, con diseño, Servicios:

Dominio: http://lateteramugs.com/home/

SITIO WEB

Criterios Observación

Elementos

del portal

Rotadores de

imágenes

¿cuántas imágenes tiene el rotador? ¿Hay

imágenes nuevas desde la última visita?

Se registra una imagen nueva en el rotador del home, que

habla sobre la colección de navidad.

Rotadores de

noticias/Noticias

Hay un espacio de noticias (sí, no). ¿Cuántas

noticias hay? ¿desde la última visita hay nuevas

publicaciones?

No hay publicaciones nuevas.

Banners
El portal tiene banners (sí/no) ¿Hay banners

nuevos? ¿De qué son?
No ofrece.

Calendario ¿Hay programación nueva? No tiene.

Otros
Qué otros elementos utiliza el sitio, ¿hay cambios

desde la última visita?
No tiene.

Lenguaje

Multimedia

Contenido

¿Hay contenido nuevo desde la última visita?
Se registra una nueva colección de productos, en el ítem

Tienda Mugs se agregó: Colección Navidad.

¿Qué tipo de contenido?
Son 7 productos que tienen 'adornos' y motivos

navideños.

¿Utilizan hipertexto? No tienen.

Imágenes

¿Cuántas imágenes puede tener el sitio (de 1 a 5;

de 10 a 20; de 20 a 50, más de 50)

El portal ofrece más de 50 imágenes entre: rotadores y

productos.

¿Hay imágenes nuevas desde la última visita?
Se registran siete imágenes nuevas que visualizan los

nuevos productos.

Videos
¿Cuántos videos tiene el portal (de 1 a 5; de 10 a

20; de 20 a 50, más de 50)
Ofrece un video corporativo.

 216

¿Hay videos nuevos desde la última visita? No.

Podcast Hay podcast nuevos desde la última visita El portal no ofrece audio.

Interactividad

Foros

¿Tiene foro el portal? ¿Hay publicaciones nuevas

desde la última visita? ¿qué temas nuevos están

tratando? ¿hay participación por parte de los

usuarios y la empresa)

No tiene.

Chats ¿Hay participación de usuarios? No tienen.

Encuestas
¿El portal tiene encuestas? ¿hay preguntas nuevas

desde la última visita?
No tienen.

Otros
Qué otros elementos de interactividad se

observan. ¿Hay nuevos usuarios participando?
Ninguno.

Respuesta a la

interactividad

¿Hay respuesta por parte de la empresa en los

espacios anteriormente mencionados?
No aplica.

REDES SOCIALES

Red social ¿Qué redes sociales tiene la empresa? Facebook, twitter.

Publicaciones

Por parte de la

empresa

¿Cuándo fue la última publicación de la empresa,

hay nuevas publicaciones desde la última visita?

¿cuántas publicaciones realizó ese día?

Facebook: La última publicación es para este mismo

día.

Twitter: la última publicación se registra el jeves

primero de noviembre.

¿Qué contenido publicó: qué tema trató? ¿utilizó

imagen, video, artículos?

La empresa compartió un álbum de fotos de productos

que ofrece.

Por parte de los

usuarios

(participaciones

usuario)

¿Participaron usuarios en la última publicación? Solo a través de likes y compartiendo la imagen.

¿Cuándo fue la última publicación por parte de

los usuarios?

No se registran participaciones en el muro o meciones

en twitter.

Respuesta a

usuarios

Respuesta de la

empresa a los

usuarios

¿Hubo respuesta por parte de la empresa a la

última publicación de los usuarios?
No aplica.

CONCLUSIONES

Aciertos
Crear una sección en el menú por colección, de esta manera el cliente cuando ingresa identifica los productos de acuerdo a la

sección.

Falencias No crear una interacción más profunda con el cliente.

 217

Ficha 4.

Ficha de Análisis Sitio web LaTeteraMugs- Fase 2

Esta ficha corresponde a la segunda fase de la metodología, en la cual se registra información de 5 sitios (de los 15) periódicamente y con mayor

profundidad.

Número de visita: 5 Ficha #: 4 Fecha y Hora: Sábado10 de noviembre de 2012 / 11am Tiempo de observación: Una hora

EMPRESA

Categoría: Microempresa

Productos: Mugs personalizados, con diseño, Servicios:

Dominio: http://lateteramugs.com/home/

SITIO WEB

Criterios Observación

Elementos

del portal

Rotadores de imágenes
¿cuántas imágenes tiene el rotador? ¿Hay

imágenes nuevas desde la última visita?
No se registran nuevas imágenes en el rotador.

Rotadores de

noticias/Noticias

Hay un espacio de noticias (sí, no). ¿Cuántas

noticias hay? ¿desde la última visita hay nuevas

publicaciones?

No hay publicaciones nuevas.

Banners
El portal tiene banners (sí/no) ¿Hay banners

nuevos? ¿De qué son?
No ofrece.

Calendario ¿Hay programación nueva? No tiene.

Otros
Qué otros elementos utiliza el sitio, ¿hay cambios

desde la última visita?
No tiene.

Lenguaje

Multimedia

Contenido

¿Hay contenido nuevo desde la última visita? No se registran nuevas publicaciones

¿Qué tipo de contenido? No aplica.

¿Utilizan hipertexto? No aplica.

Imágenes

¿Cuántas imágenes puede tener el sitio (de 1 a 5;

de 10 a 20; de 20 a 50, más de 50)

El portal ofrece más de 50 imágenes entre: rotadores

y productos.

¿Hay imágenes nuevas desde la última visita? No se registran.

Videos

¿Cuántos videos tiene el portal (de 1 a 5; de 10 a

20; de 20 a 50, más de 50)
Ofrece un video corporativo.

¿Hay videos nuevos desde la última visita? No.

Podcast Hay podcast nuevos desde la última visita El portal no ofrece audio.

Interactividad
Foros

¿Tiene foro el portal? ¿Hay publicaciones nuevas

desde la última visita? ¿qué temas nuevos están

tratando? ¿hay participación por parte de los

usuarios y la empresa)

No tiene.

Chats ¿Hay participación de usuarios? No tienen.

 218

Encuestas
¿El portal tiene encuestas? ¿hay preguntas nuevas

desde la última visita?
No tienen.

Otros
Qué otros elementos de interactividad se

observan. ¿Hay nuevos usuarios participando?
Ninguno.

Respuesta a la

interactividad

¿Hay respuesta por parte de la empresa en los

espacios anteriormente mencionados?
No aplica.

REDES SOCIALES

Red social ¿Qué redes sociales tiene la empresa? Facebook, twitter.

Publicaciones

Por parte de la empresa

¿Cuándo fue la última publicación de la empresa,

hay nuevas publicaciones desde la última visita?

¿cuántas publicaciones realizó ese día?

La última publicación se registra el viernes 9 de

noviembre para ambas redes.

¿Qué contenido publicó: qué tema trató? ¿utilizó

imagen, video, artículos?

Es una fotografía que unida a la frase vende el

producto: "El poder de los pequeños detalles......"

Por parte de los

usuarios

(participaciones

usuario)

¿Participaron usuarios en la última publicación? Solo a través de likes y compartiendo la imagen.

¿Cuándo fue la última publicación por parte de

los usuarios?

No se registran participaciones en el muro o

meciones en twitter.

Respuesta a

usuarios

Respuesta de la

empresa a los usuarios

¿Hubo respuesta por parte de la empresa a la

última publicación de los usuarios?
No aplica.

CONCLUSIONES

Aciertos Utilizar las plataformas sociales como forma de visualizarl el producto y aumentar las ventas.

Falencias No crear una interacción más profunda con el cliente.

Ficha 5.

Ficha de Análisis Sitio web LaTeteraMugs- Fase 2

Esta ficha corresponde a la segunda fase de la metodología, en la cual se registra información de 5 sitios (de los 15) periódicamente y con mayor

profundidad.

Número de visita: 6 Ficha #: 5 Fecha y Hora: Miércoles 14 de noviembre de 2012 / 2pm Tiempo de observación: Una hora

EMPRESA

Categoría: Microempresa

Productos: Mugs personalizados, con diseño, Servicios:

Dominio: http://lateteramugs.com/home/

SITIO WEB

Criterios Observación

 219

Elementos

del portal

Rotadores de

imágenes

¿cuántas imágenes tiene el rotador? ¿Hay

imágenes nuevas desde la última visita?
No se registran nuevas imágenes en el rotador.

Rotadores de

noticias/Noticias

Hay un espacio de noticias (sí, no). ¿Cuántas

noticias hay? ¿desde la última visita hay nuevas

publicaciones?

No hay publicaciones nuevas.

Banners
El portal tiene banners (sí/no) ¿Hay banners

nuevos? ¿De qué son?
No ofrece.

Calendario ¿Hay programación nueva? No tiene.

Otros
Qué otros elementos utiliza el sitio, ¿hay cambios

desde la última visita?
No tiene.

Lenguaje

Multimedia

Contenido

¿Hay contenido nuevo desde la última visita? No se registran nuevas publicaciones

¿Qué tipo de contenido? No aplica.

¿Utilizan hipertexto? No aplica.

Imágenes

¿Cuántas imágenes puede tener el sitio (de 1 a 5;

de 10 a 20; de 20 a 50, más de 50)

El portal ofrece más de 50 imágenes entre: rotadores y

productos.

¿Hay imágenes nuevas desde la última visita? No se registran.

Videos

¿Cuántos videos tiene el portal (de 1 a 5; de 10 a

20; de 20 a 50, más de 50)
Ofrece un video corporativo.

¿Hay videos nuevos desde la última visita? No.

Podcast Hay podcast nuevos desde la última visita El portal no ofrece audio.

Interactividad

Foros

¿Tiene foro el portal? ¿Hay publicaciones nuevas

desde la última visita? ¿qué temas nuevos están

tratando? ¿hay participación por parte de los

usuarios y la empresa)

No tiene.

Chats ¿Hay participación de usuarios? No tienen.

Encuestas
¿El portal tiene encuestas? ¿hay preguntas nuevas

desde la última visita?
No tienen.

Otros
Qué otros elementos de interactividad se

observan. ¿Hay nuevos usuarios participando?
Ninguno.

Respuesta a la

interactividad

¿Hay respuesta por parte de la empresa en los

espacios anteriormente mencionados?
No aplica.

REDES SOCIALES

Red social ¿Qué redes sociales tiene la empresa? Facebook, twitter.

Publicaciones Por parte de la empresa

¿Cuándo fue la última publicación de la

empresa, hay nuevas publicaciones desde la

última visita? ¿cuántas publicaciones realizó ese

La última publicación se registra el viernes 9 de

noviembre para ambas redes.

 220

día?

¿Qué contenido publicó: qué tema trató?

¿utilizó imagen, video, artículos?

Es una fotografía que unida a la frase vende el

producto: "El poder de los pequeños detalles......"

Por parte de los

usuarios

(participaciones

usuario)

¿Participaron usuarios en la última publicación? Solo a través de likes y compartiendo la imagen.

¿Cuándo fue la última publicación por parte de

los usuarios?

No se registran participaciones en el muro o meciones

en twitter.

Respuesta a

usuarios

Respuesta de la

empresa a los usuarios

¿Hubo respuesta por parte de la empresa a la

última publicación de los usuarios?
No aplica.

CONCLUSIONES

Aciertos Utilizar las plataformas sociales como forma de visualizarl el producto y aumentar las ventas.

Falencias No crear una interacción más profunda con el cliente.

Ficha 6.

Ficha de Análisis Sitio web LaTeteraMugs- Fase 2

Esta ficha corresponde a la segunda fase de la metodología, en la cual se registra información de 5 sitios (de los 15) periódicamente y con mayor

profundidad.

Número de visita: 7 Ficha #: 6 Fecha y Hora: Jueves 15 de noviembre de 2012 / 5:30pm Tiempo de observación: Treinta minutos

EMPRESA

Categoría: Microempresa

Productos: Mugs personalizados, con diseño, Servicios:

Dominio: http://lateteramugs.com/home/

SITIO WEB

Criterios Observación

Elementos del

portal

Rotadores de

imágenes

¿cuántas imágenes tiene el rotador? ¿Hay imágenes

nuevas desde la última visita?
No se registran nuevas imágenes en el rotador.

Rotadores de

noticias/Noticias

Hay un espacio de noticias (sí, no). ¿Cuántas

noticias hay? ¿desde la última visita hay nuevas

publicaciones?

No hay publicaciones nuevas.

Banners
El portal tiene banners (sí/no) ¿Hay banners

nuevos? ¿De qué son?
No ofrece.

 221

Calendario ¿Hay programación nueva? No tiene.

Otros
Qué otros elementos utiliza el sitio, ¿hay cambios

desde la última visita?
No tiene.

Lenguaje

Multimedia

Contenido

¿Hay contenido nuevo desde la última visita? No se registran nuevas publicaciones

¿Qué tipo de contenido? No aplica.

¿Utilizan hipertexto? No aplica.

Imágenes

¿Cuántas imágenes puede tener el sitio (de 1 a 5; de

10 a 20; de 20 a 50, más de 50)

El portal ofrece más de 50 imágenes entre: rotadores

y productos.

¿Hay imágenes nuevas desde la última visita? No se registran.

Videos

¿Cuántos videos tiene el portal (de 1 a 5; de 10 a

20; de 20 a 50, más de 50)
Ofrece un video corporativo.

¿Hay videos nuevos desde la última visita? No.

Podcast Hay podcast nuevos desde la última visita El portal no ofrece audio.

Interactividad

Foros

¿Tiene foro el portal? ¿Hay publicaciones nuevas

desde la última visita? ¿qué temas nuevos están

tratando? ¿hay participación por parte de los

usuarios y la empresa)

No tiene.

Chats ¿Hay participación de usuarios? No tienen.

Encuestas
¿El portal tiene encuestas? ¿hay preguntas nuevas

desde la última visita?
No tienen.

Otros
Qué otros elementos de interactividad se observan.

¿Hay nuevos usuarios participando?
Ninguno.

Respuesta a la

interactividad

¿Hay respuesta por parte de la empresa en los

espacios anteriormente mencionados?
No aplica.

REDES SOCIALES

Red social ¿Qué redes sociales tiene la empresa? Facebook, twitter.

Publicaciones

Por parte de la

empresa

¿Cuándo fue la última publicación de la empresa,

hay nuevas publicaciones desde la última visita?

¿cuántas publicaciones realizó ese día?

La última publicación se registra en facebook el

mismo día de la observación y en Twitter el día 13 de

noviembre.

¿Qué contenido publicó: qué tema trató? ¿utilizó

imagen, video, artículos?

La empresa compartió la imagen de un producto

acompañada de la frase: "Gusto por el diseño"

Por parte de los

usuarios

(participaciones

usuario)

¿Participaron usuarios en la última publicación? Solo a través de likes y compartiendo la imagen.

¿Cuándo fue la última publicación por parte de los

usuarios?
No se registran nuevas participaciones.

Respuesta a Respuesta de la ¿Hubo respuesta por parte de la empresa a la última No aplica.

 222

usuarios empresa a los

usuarios

publicación de los usuarios?

CONCLUSIONES

Aciertos
La empresa actualiza constantemente el contenido de las redes sociales y hace uso del portal para 'recrear' una tienda, utilizando

el detalle (especificaciones del producto) y la fotografía como la forma adecudad de antender al público.

Falencias No ir más allá con las redes sociales y crear una interacción más profunda con el usuario.

EMPRESA PUERTO CANDELARIA

Ficha 1.

Ficha de Análisis Sitio web Puerto Candelaria- Fase 2

Esta ficha corresponde a la segunda fase de la metodología, en la cual se registra información de 5 sitios (de los 15) periódicamente y con mayor

profundidad.

Número de visita:

2
Ficha #: 1

Fecha y Hora: Miércoles 31 de

octubre de 2012 / 2pm Tiempo de observación: Una hora

EMPRESA

Categoría: Microempresa

Productos: Servicios: Banda Musical

Dominio: http://www.puertocandelaria.com

SITIO WEB

Criterios Observación

Elementos

del portal

Rotadores de

imágenes

¿cuántas imágenes tiene el rotador? ¿Hay

imágenes nuevas desde la última visita?
No tiene rotador de imágenes.

Rotadores de

noticias/Noticias

Hay un espacio de noticias (sí, no). ¿Cuántas

noticias hay? ¿desde la última visita hay nuevas

publicaciones?

En el Home hay un espacio para noticias.

Banners
El portal tiene banners (sí/no) ¿Hay banners

nuevos? ¿De qué son?
El portal no ofrece banners.

Calendario ¿Hay programación nueva? No tiene.

Otros
Qué otros elementos utiliza el sitio, ¿hay cambios

desde la última visita?
No tiene.

Lenguaje

Multimedia
Contenido

¿Hay contenido nuevo desde la última visita? En la sección noticias actualmente se visualizan 8 noticias.

¿Qué tipo de contenido?

Contenido informativo acerca del grupo, las giras, conciertos

y eventos en los que este hará parte. (Gira México, El nuevo

videoclip, etc)

 223

¿Utilizan hipertexto?

No utilizan, sin embargo para este ítem se destaca como ael

hipervínculo de más info está conectado es a las diversas

plataformas(redes sociales, canal YouTube, faceboo, twitter,

Flickr).

Imágenes

¿Cuántas imágenes puede tener el sitio (de 1 a 5;

de 10 a 20; de 20 a 50, más de 50)

El portal ofrece entre 10 a 20 fotografías, las galerías

fotográficas están conectadas con la plataforma Flickr, sin

embargo se visualizan directamente en el portal.

¿Hay imágenes nuevas desde la última visita? No aplica.

Videos

¿Cuántos videos tiene el portal (de 1 a 5; de 10 a

20; de 20 a 50, más de 50)
Ofrece 5 videos (se utiliza YouTube para este caso).

¿Hay videos nuevos desde la última visita? No.

Podcast Hay podcast nuevos desde la última visita El portal no ofrece audio.

Interactividad

Foros

¿Tiene foro el portal? ¿Hay publicaciones nuevas

desde la última visita? ¿qué temas nuevos están

tratando? ¿hay participación por parte de los

usuarios y la empresa)

No tiene.

Chats ¿Hay participación de usuarios? No tienen.

Encuestas
¿El portal tiene encuestas? ¿hay preguntas nuevas

desde la última visita?
No tienen.

Otros
Qué otros elementos de interactividad se

observan. ¿Hay nuevos usuarios participando?
Ninguno.

Respuesta a la

interactividad

¿Hay respuesta por parte de la empresa en los

espacios anteriormente mencionados?
No aplica.

REDES SOCIALES

Red social ¿Qué redes sociales tiene la empresa?

Facebook, twitter, Flickr, YouTube, LaFm, LaMúsicafm,

Myspace.

(Después de una primera observación se identificó que Facebook

y Twitter son las redes en las que tiene mayor presencia la marca,

de allí que los siguientes ítems sean analizados desde estas dos

plataformas)

Publicaciones
Por parte de la

empresa

¿Cuándo fue la última publicación de

la empresa, hay nuevas publicaciones

desde la última visita? ¿cuántas

publicaciones realizó ese día?

La última publicación se realizó horas antes de la observación.

Hay una publicación hasta el momento.

¿Qué contenido publicó: qué tema

trató? ¿utilizó imagen, video, artículos?

Concursos que realiza a través de esta plataforma. Tienen una

presentación y están rifando boletas para que los usuarios que

viven en Medellín participen y vayan.

 224

Por parte de los

usuarios

(participaciones

usuario)

¿Participaron usuarios en la última

publicación?

Sí. Hay usuarios que comentan la publicación a través de likes

(6), dos publicaciones en el muro del grupo atendiendo las

instrucciones del concurso y compartieron la información.

¿Cuándo fue la última publicación por

parte de los usuarios?
El mismo día horas depsués de la publicación del concurso.

Respuesta a

usuarios

Respuesta de la

empresa a los

usuarios

¿Hubo respuesta por parte de la

empresa a la última publicación de los

usuarios?

Sí. Respondieron quién era el ganador del concurso minutos

después de que los usuarios participaron.

CONCLUSIONES

Aciertos

Conectar las plataformas que ofrece la web, de esta forma se le brinda al usuario un estilo de lenguaje multimedia que se adapta

para cada plataforma, espacios que estos mismos concen y manejan con facilidad.

- Equilibra texto, imagen y video.

Falencias

No hay ítems que cuenten quién son los integrantes de la banda, experiencia, años, eventos, giras, el portal se queda en

visualizar la banda casi en su estado actual, más no permiten que el usuario que los conozca por este medio pueda comprender

que pretende y porque se hacen llamar "raros"; término muy usado en las redes sociales.

- La interactividad la dejan solo a través de las redes sociales.

Ficha 2.

Ficha de Análisis Sitio web Puerto Candelaria- Fase 2

Esta ficha corresponde a la segunda fase de la metodología, en la cual se registra información de 5 sitios (de los 15) periódicamente y con mayor

profundidad.

Número de visita: 3 Ficha #: 2 Fecha y Hora: Sábado 3 de noviembre/ 5 pm Tiempo de observación: Una hora

EMPRESA

Categoría: Microempresa

Productos: Servicios: Banda Musical

Dominio: http://www.puertocandelaria.com

SITIO WEB

Criterios Observación

Elementos

del portal

Rotadores de

imágenes

¿cuántas imágenes tiene el rotador? ¿Hay imágenes

nuevas desde la última visita?
No tiene rotador de imágenes.

Rotadores de

noticias/Noticias

Hay un espacio de noticias (sí, no). ¿Cuántas noticias

hay? ¿desde la última visita hay nuevas publicaciones?
No se registran actualizaciones.

Banners
El portal tiene banners (sí/no) ¿Hay banners nuevos?

¿De qué son?
El portal no ofrece banners.

Calendario ¿Hay programación nueva? No tiene.

 225

Otros
Qué otros elementos utiliza el sitio, ¿hay cambios

desde la última visita?
No tiene.

Lenguaje

Multimedia

Contenido

¿Hay contenido nuevo desde la última visita? No se registran actualizaciones.

¿Qué tipo de contenido? No aplica.

¿Utilizan hipertexto? No aplica.

Imágenes

¿Cuántas imágenes puede tener el sitio (de 1 a 5; de 10

a 20; de 20 a 50, más de 50)
El portal ofrece entre 10 a 20 fotografías.

¿Hay imágenes nuevas desde la última visita? No aplica.

Videos

¿Cuántos videos tiene el portal (de 1 a 5; de 10 a 20; de

20 a 50, más de 50)
Ofrece 5 videos (se utiliza YouTube para este caso).

¿Hay videos nuevos desde la última visita? No.

Podcast Hay podcast nuevos desde la última visita El portal no ofrece audio.

Interactividad

Foros

¿Tiene foro el portal? ¿Hay publicaciones nuevas

desde la última visita? ¿qué temas nuevos están

tratando? ¿hay participación por parte de los usuarios y

la empresa)

No tiene.

Chats ¿Hay participación de usuarios? No tienen.

Encuestas
¿El portal tiene encuestas? ¿hay preguntas nuevas

desde la última visita?
No tienen.

Otros
Qué otros elementos de interactividad se observan.

¿Hay nuevos usuarios participando?
Ninguno.

Respuesta a la

interactividad

¿Hay respuesta por parte de la empresa en los espacios

anteriormente mencionados?
No aplica.

REDES SOCIALES

Red social ¿Qué redes sociales tiene la empresa?

Facebook, twitter, Flickr, YouTube, LaFm, LaMúsicafm,

Myspace.

(Después de una primera observación se identificó que

Facebook y Twitter son las redes en las que tiene mayor

presencia la marca, de allí que los siguientes ítems sean

analizados desde estas dos plataformas)

Publicaciones
Por parte de la

empresa

¿Cuándo fue la última publicación de la

empresa, hay nuevas publicaciones desde la

última visita? ¿cuántas publicaciones realizó

ese día?

La última publicación se realizó el jueves primero de

noviembre con dos publicaciones.

 226

¿Qué contenido publicó: qué tema trató?

¿utilizó imagen, video, artículos?

En la primera agradece a otras empresas y los asistentes de por

la participación en una de las presentaciones de la banda, la

otra actualiza el estado de uno de los integrantes en un evento

realizado en la ciudad de Medellín.

Por parte de los

usuarios

(participaciones

usuario)

¿Participaron usuarios en la última

publicación?

Sí. En el primero los usuarios responden ante la presentación,

felicitando a la banda, en el segundo se indaga por uno de los

videos del grupo.

¿Cuándo fue la última publicación por parte

de los usuarios?
Minutos después de que la empresa realiza la publicación.

Respuesta a

usuarios

Respuesta de la

empresa a los

usuarios

¿Hubo respuesta por parte de la empresa a la

última publicación de los usuarios?

En el segundo caso la empresa no responde ante la inquietud,

en el primer caso la empresa responde a través de likes.

CONCLUSIONES

Aciertos Actualización permanente en las redes sociales.

Falencias
La banda debe tener cuidado en responder atentamente a las inquietudes de los usuarios, la comunicación no debe ser de una

vía y pretender que estos solamente lean.

Ficha 3.

Ficha de Análisis Sitio web Puerto Candelaria- Fase 2

Esta ficha corresponde a la segunda fase de la metodología, en la cual se registra información de 5 sitios (de los 15) periódicamente y con mayor

profundidad.

Número de visita: 3 Ficha #: 3 Fecha y Hora: Lunes 5 de noviembre/ 10 am Tiempo de observación: Una hora

EMPRESA

Categoría: Microempresa

Productos: Servicios: Banda Musical

Dominio: http://www.puertocandelaria.com

SITIO WEB

Criterios Observación

Elementos

del portal

Rotadores de

imágenes

¿cuántas imágenes tiene el rotador? ¿Hay imágenes

nuevas desde la última visita?
No tiene rotador de imágenes.

Rotadores de

noticias/Noticias

Hay un espacio de noticias (sí, no). ¿Cuántas noticias

hay? ¿desde la última visita hay nuevas publicaciones?
No se registran actualizaciones.

Banners
El portal tiene banners (sí/no) ¿Hay banners nuevos?

¿De qué son?
El portal no ofrece banners.

 227

Calendario ¿Hay programación nueva? No tiene.

Otros
Qué otros elementos utiliza el sitio, ¿hay cambios

desde la última visita?
No tiene.

Lenguaje

Multimedia

Contenido

¿Hay contenido nuevo desde la última visita? No se registran actualizaciones.

¿Qué tipo de contenido? No aplica.

¿Utilizan hipertexto? No aplica.

Imágenes

¿Cuántas imágenes puede tener el sitio (de 1 a 5; de 10

a 20; de 20 a 50, más de 50)
El portal ofrece entre 10 a 20 fotografías.

¿Hay imágenes nuevas desde la última visita? No aplica.

Videos

¿Cuántos videos tiene el portal (de 1 a 5; de 10 a 20; de

20 a 50, más de 50)
Ofrece 5 videos (se utiliza YouTube para este caso).

¿Hay videos nuevos desde la última visita? No.

Podcast Hay podcast nuevos desde la última visita El portal no ofrece audio.

Interactividad

Foros

¿Tiene foro el portal? ¿Hay publicaciones nuevas

desde la última visita? ¿qué temas nuevos están

tratando? ¿hay participación por parte de los usuarios y

la empresa)

No tiene.

Chats ¿Hay participación de usuarios? No tienen.

Encuestas
¿El portal tiene encuestas? ¿hay preguntas nuevas

desde la última visita?
No tienen.

Otros
Qué otros elementos de interactividad se observan.

¿Hay nuevos usuarios participando?
Ninguno.

Respuesta a la

interactividad

¿Hay respuesta por parte de la empresa en los espacios

anteriormente mencionados?
No aplica.

REDES SOCIALES

Red social ¿Qué redes sociales tiene la empresa?

Facebook, twitter, Flickr, YouTube, LaFm,

LaMúsicafm, Myspace.

(Después de una primera observación se identificó

que Facebook y Twitter son las redes en las que

tiene mayor presencia la marca, de allí que los

siguientes ítems sean analizados desde estas dos

plataformas)

Publicaciones
Por parte de la

empresa

¿Cuándo fue la última publicación de la empresa, hay

nuevas publicaciones desde la última visita? ¿cuántas

publicaciones realizó ese día?

No presenta nuevas publicaciones

¿Qué contenido publicó: qué tema trató? ¿utilizó imagen,

video, artículos?

La última publicación fue la registrada en la última

visita.

 228

Por parte de los

usuarios

(participaciones

usuario)

¿Participaron usuarios en la última publicación? No aplica.

¿Cuándo fue la última publicación por parte de los

usuarios?
No aplica.

Respuesta a

usuarios

Respuesta de la

empresa a los

usuarios

¿Hubo respuesta por parte de la empresa a la última

publicación de los usuarios?

En el segundo caso la empresa no responde ante la

inquietud, en el primer caso la empresa responde a

través de likes.

CONCLUSIONES

Aciertos Actualización permanente en las redes sociales.

Falencias
La banda debe tener cuidado en responder atentamente a las inquietudes de los usuarios, la comunicación no debe ser de una

vía y pretender que estos solamente lean.

Ficha 4.

Ficha de Análisis Sitio web Puerto Candelaria- Fase 2

Esta ficha corresponde a la segunda fase de la metodología, en la cual se registra información de 5 sitios (de los 15) periódicamente y con mayor

profundidad.

Número de visita: 5 Ficha #: 4 Fecha y Hora: Jueves 8 de noviembre/ 10 pm Tiempo de observación: 45 minutos

EMPRESA

Categoría: Microempresa

Productos: Servicios: Banda Musical

Dominio: http://www.puertocandelaria.com

SITIO WEB

Criterios Observación

Elementos

del portal

Rotadores de

imágenes

¿cuántas imágenes tiene el rotador? ¿Hay imágenes

nuevas desde la última visita?
No tiene rotador de imágenes.

Rotadores de

noticias/Noticias

Hay un espacio de noticias (sí, no). ¿Cuántas noticias

hay? ¿desde la última visita hay nuevas publicaciones?
No se registran actualizaciones.

Banners
El portal tiene banners (sí/no) ¿Hay banners nuevos? ¿De

qué son?
El portal no ofrece banners.

Calendario ¿Hay programación nueva? No tiene.

Otros
Qué otros elementos utiliza el sitio, ¿hay cambios desde

la última visita?
No tiene.

Lenguaje Contenido ¿Hay contenido nuevo desde la última visita? No se registran actualizaciones.

 229

Multimedia ¿Qué tipo de contenido? No aplica.

¿Utilizan hipertexto? No aplica.

Imágenes

¿Cuántas imágenes puede tener el sitio (de 1 a 5; de 10 a

20; de 20 a 50, más de 50)
El portal ofrece entre 10 a 20 fotografías.

¿Hay imágenes nuevas desde la última visita? No aplica.

Videos

¿Cuántos videos tiene el portal (de 1 a 5; de 10 a 20; de

20 a 50, más de 50)

Ofrece 5 videos (se utiliza YouTube para este

caso).

¿Hay videos nuevos desde la última visita? No.

Podcast Hay podcast nuevos desde la última visita El portal no ofrece audio.

Interactividad

Foros

¿Tiene foro el portal? ¿Hay publicaciones nuevas desde

la última visita? ¿qué temas nuevos están tratando? ¿hay

participación por parte de los usuarios y la empresa)

No tiene.

Chats ¿Hay participación de usuarios? No tienen.

Encuestas
¿El portal tiene encuestas? ¿hay preguntas nuevas desde

la última visita?
No tienen.

Otros
Qué otros elementos de interactividad se observan. ¿Hay

nuevos usuarios participando?
Ninguno.

Respuesta a la

interactividad

¿Hay respuesta por parte de la empresa en los espacios

anteriormente mencionados?
No aplica.

REDES SOCIALES

Red social ¿Qué redes sociales tiene la empresa?

Facebook, twitter, Flickr, YouTube, LaFm, LaMúsicafm,

Myspace.

(Después de una primera observación se identificó que

Facebook y Twitter son las redes en las que tiene mayor

presencia la marca, de allí que los siguientes ítems sean

analizados desde estas dos plataformas, las cuales están

conectadas)

Publicaciones

Por parte de la

empresa

¿Hay nuevas publicaciones desde la última

visita?¿Cuándo fue la última publicación de la

empresa? ¿cuántas publicaciones realizó ese día?

Sí, hay nuevas publicaciones, el día de la observación se

registran 8.

¿Qué contenido publicó: qué tema trató? ¿utilizó

imagen, video, artículos?

La marca publicó sobre el concierto que tenía ese día en el

Teatrico, los primeros se refiren a la preparación del

grupo, y al final de la noche sobre cómo iba la

presentación, todo esto apoyado con fotografías.

Por parte de los

usuarios
¿Participaron usuarios en la última publicación?

Sí. Respondieron sobre las fotos que se visualizaron: "veo

muchos sentadossss!!!!!!!!!" es el tipo de expresiones que

 230

(participaciones

usuario)

se observan en la participación de los usuarios.

¿Cuándo fue la última publicación por parte de

los usuarios?

El mismo día de las publicaciones se registran no en el

muro, pero sí en las diversas publicaciones durante el día.

Respuesta a

usuarios

Respuesta de la

empresa a los

usuarios

¿Hubo respuesta por parte de la empresa a la

última publicación de los usuarios?

Sí. La marca estuvo atenta a todas las preguntas y

respuestas que se realizaron en las diferentes

publicaciones.

CONCLUSIONES

Aciertos
La respuesta oportuna por parte de la marca, estar atento a lo que tienen por decir es fundamental de una estrategia exitosa en

redes sociales.

Falencias No ampliar un poco más el tema que se publica, debería proporcionar más temas que involucren la música.

Ficha 5.

Ficha de Análisis Sitio web Puerto Candelaria- Fase 2

Esta ficha corresponde a la segunda fase de la metodología, en la cual se registra información de 5 sitios (de los 15) periódicamente y con mayor

profundidad.

Número de visita: 6 Ficha #: 5 Fecha y Hora: Lunes 12 de noviembre de 2012/ 11 am Tiempo de observación: 30 minutos

EMPRESA

Categoría: Microempresa

Productos: Servicios: Banda Musical

Dominio: http://www.puertocandelaria.com

SITIO WEB

Criterios Observación

Elementos

del portal

Rotadores de

imágenes

¿cuántas imágenes tiene el rotador? ¿Hay imágenes nuevas

desde la última visita?
No tiene rotador de imágenes.

Rotadores de

noticias/Noticias

Hay un espacio de noticias (sí, no). ¿Cuántas noticias hay?

¿desde la última visita hay nuevas publicaciones?
No se registran actualizaciones.

Banners
El portal tiene banners (sí/no) ¿Hay banners nuevos? ¿De

qué son?
El portal no ofrece banners.

Calendario ¿Hay programación nueva? No tiene.

Otros
Qué otros elementos utiliza el sitio, ¿hay cambios desde la

última visita?
No tiene.

Lenguaje

Multimedia

Contenido

¿Hay contenido nuevo desde la última visita? No se registran actualizaciones.

¿Qué tipo de contenido? No aplica.

¿Utilizan hipertexto? No aplica.

Imágenes
¿Cuántas imágenes puede tener el sitio (de 1 a 5; de 10 a

20; de 20 a 50, más de 50)
El portal ofrece entre 10 a 20 fotografías.

 231

¿Hay imágenes nuevas desde la última visita? No aplica.

Videos

¿Cuántos videos tiene el portal (de 1 a 5; de 10 a 20; de 20

a 50, más de 50)

Ofrece 5 videos (se utiliza YouTube para este

caso).

¿Hay videos nuevos desde la última visita? No.

Podcast Hay podcast nuevos desde la última visita El portal no ofrece audio.

Interactividad

Foros

¿Tiene foro el portal? ¿Hay publicaciones nuevas desde la

última visita? ¿qué temas nuevos están tratando? ¿hay

participación por parte de los usuarios y la empresa)

No tiene.

Chats ¿Hay participación de usuarios? No tienen.

Encuestas
¿El portal tiene encuestas? ¿hay preguntas nuevas desde la

última visita?
No tienen.

Otros
Qué otros elementos de interactividad se observan. ¿Hay

nuevos usuarios participando?
Ninguno.

Respuesta a la

interactividad

¿Hay respuesta por parte de la empresa en los espacios

anteriormente mencionados?
No aplica.

REDES SOCIALES

Red social ¿Qué redes sociales tiene la empresa?

Facebook, twitter, Flickr, YouTube, LaFm,

LaMúsicafm, Myspace.

(Después de una primera observación se identificó

que Facebook y Twitter son las redes en las que

tiene mayor presencia la marca, de allí que los

siguientes ítems sean analizados desde estas dos

plataformas, las cuales están conectadas)

Publicaciones

Por parte de la

empresa

¿Hay nuevas publicaciones desde la última

visita?¿Cuándo fue la última publicación de la

empresa? ¿cuántas publicaciones realizó ese día?

No para este día. La última publicación se realizó el

día antes de esta observación domingo 11 de

noviembre.

¿Qué contenido publicó: qué tema trató? ¿utilizó

imagen, video, artículos?

La marca compartió un video de ellos mismos,

donde el nombre de la canción ¿y entonces? Se

remite a preguntas ¿y entonces cómo va el día?

Por parte de los

usuarios

(participaciones

usuario)

¿Participaron usuarios en la última publicación?
Sí. Los usuarios respondieron tanto sobre el video

como la pregunta: "de trasteo"

¿Cuándo fue la última publicación por parte de los

usuarios?

El domingo, día antes de la observación, no

pariticpan en el muro pero sí en las publicaciones.

Respuesta a

usuarios

Respuesta de la

empresa a los

usuarios

¿Hubo respuesta por parte de la empresa a la última

publicación de los usuarios?
No. La marca se manifestó a través de likes.

CONCLUSIONES

 232

Aciertos

utilizar estrategias donde el día a día se una con la marca es importante y efectiva.

- Utilizar otros formatos como el video para amenizar y cambiar los temas que se venían publicando.

- Publicaciones en fines de semana, le da a la marca una presencia constante para el público.

Falencias

Ficha 6.

Ficha de Análisis Sitio web Puerto Candelaria- Fase 2

Esta ficha corresponde a la segunda fase de la metodología, en la cual se registra información de 5 sitios (de los 15) periódicamente y con mayor

profundidad.

Número de visita: 7 Ficha #: 6 Fecha y Hora: Viernes 16 de noviembre de 2012/ 4pm Tiempo de observación: 30 minutos

EMPRESA

Categoría: Microempresa

Productos: Servicios: Banda Musical

Dominio: http://www.puertocandelaria.com

SITIO WEB

Criterios Observación

Elementos

del portal

Rotadores de

imágenes

¿cuántas imágenes tiene el rotador? ¿Hay imágenes

nuevas desde la última visita?
No tiene rotador de imágenes.

Rotadores de

noticias/Noticias

Hay un espacio de noticias (sí, no). ¿Cuántas

noticias hay? ¿desde la última visita hay nuevas

publicaciones?

No se registran actualizaciones.

Banners
El portal tiene banners (sí/no) ¿Hay banners

nuevos? ¿De qué son?
El portal no ofrece banners.

Calendario ¿Hay programación nueva? No tiene.

Otros
Qué otros elementos utiliza el sitio, ¿hay cambios

desde la última visita?
No tiene.

Lenguaje

Multimedia

Contenido

¿Hay contenido nuevo desde la última visita? No se registran actualizaciones.

¿Qué tipo de contenido? No aplica.

¿Utilizan hipertexto? No aplica.

Imágenes

¿Cuántas imágenes puede tener el sitio (de 1 a 5; de

10 a 20; de 20 a 50, más de 50)
El portal ofrece entre 10 a 20 fotografías.

¿Hay imágenes nuevas desde la última visita? No aplica.

Videos

¿Cuántos videos tiene el portal (de 1 a 5; de 10 a

20; de 20 a 50, más de 50)
Ofrece 5 videos (se utiliza YouTube para este caso).

¿Hay videos nuevos desde la última visita? No.

 233

Podcast Hay podcast nuevos desde la última visita El portal no ofrece audio.

Interactividad

Foros

¿Tiene foro el portal? ¿Hay publicaciones nuevas

desde la última visita? ¿qué temas nuevos están

tratando? ¿hay participación por parte de los

usuarios y la empresa)

No tiene.

Chats ¿Hay participación de usuarios? No tienen.

Encuestas
¿El portal tiene encuestas? ¿hay preguntas nuevas

desde la última visita?
No tienen.

Otros
Qué otros elementos de interactividad se observan.

¿Hay nuevos usuarios participando?
Ninguno.

Respuesta a la

interactividad

¿Hay respuesta por parte de la empresa en los

espacios anteriormente mencionados?
No aplica.

REDES SOCIALES

Red social ¿Qué redes sociales tiene la empresa?

Facebook, twitter, Flickr, YouTube, LaFm, LaMúsicafm,

Myspace.

(Después de una primera observación se identificó que

Facebook y Twitter son las redes en las que tiene mayor

presencia la marca, de allí que los siguientes ítems sean

analizados desde estas dos plataformas, las cuales están

conectadas)

Publicaciones

Por parte de la

empresa

¿Hay nuevas publicaciones desde la última

visita?¿Cuándo fue la última publicación de la

empresa? ¿cuántas publicaciones realizó ese día?

Sí, se registran dos publicaciones hasta el momento.

¿Qué contenido publicó: qué tema trató? ¿utilizó

imagen, video, artículos?

Un video y una fotografía. Los dos hacen referencia a

eventos difrentes en los que la banda iba y va a participar, el

primero de ellos horas más tarde en una Universidad de la

ciudad.

Por parte de los

usuarios

(participaciones

usuario)

¿Participaron usuarios en la última publicación? Sí. Los usuarios indagaron más por la hora y lugar exacto.

¿Cuándo fue la última publicación por parte de

los usuarios?

El mismo día de la observación en las publicaciones

realizadas.

Respuesta a

usuarios

Respuesta de la

empresa a los

usuarios

¿Hubo respuesta por parte de la empresa a la

última publicación de los usuarios?

Sí, la marca respondió prontamente a las inquietudes de los

usuarios.

CONCLUSIONES

Aciertos
Las redes sociales se configuran como el sitio por excelencia para posicionar y vender la marca y los eventos en los que

participa. Hay respueta positiva por parte de los usuarios.

 234

Falencias

El portal podría aprovecharse de manera positiva, se podría generar tráfico si este ampliara más la información del grupo.

- El portal podría tener un carro de compras para adquirir la discografía del grupo, vender por temporadas, promociones y

servicio de la banda para presentaciones.

EMPRESA RUTA 40

Ficha 1.

Ficha de Análisis Sitio web RUTA40- Fase 2

Esta ficha corresponde a la segunda fase de la metodología, en la cual se registra información de 5 sitios (de los 15) periódicamente y con mayor

profundidad.

Número de visita: 2 Ficha #: 1 Fecha y Hora: Martes 30 de octubre de 2012 / 2pm Tiempo de observación: Dos horas

EMPRESA

Categoría: Pequeña

Productos: Relacionados a Motocicletas Servicios:

Dominio: http://www.ruta40.com.co/

SITIO WEB

Criterios Observación

Elementos

del portal

Rotadores de

imágenes

¿cuántas imágenes tiene el rotador? ¿Hay

imágenes nuevas desde la última visita?
Sí tiene y para la fecha apraecen seis imágenes.

Rotadores de

noticias/Noticias

Hay un espacio de noticias (sí, no). ¿Cuántas

noticias hay? ¿desde la última visita hay nuevas

publicaciones?

Hay un rotador de noticias, se presentan 12 noticias.

Banners
El portal tiene banners (sí/no) ¿Hay banners

nuevos? ¿De qué son?

Tiene 2 banners: uno redirecciona al blog de la empresa y el

otro redirecciona para el catálogo de productos que ofrece el

portal.

Calendario ¿Hay programación nueva? No tiene.

Otros
Qué otros elementos utiliza el sitio, ¿hay

cambios desde la última visita?
No tiene.

Lenguaje

Multimedia
Contenido ¿Hay contenido nuevo desde la última visita?

El portal cuenta con 3 secciones que por el tipo de

información que se ofrecen son actualizables: tips, noticias y

aventura.

- En Noticias se encuentran 135 artículos, a través de los

cuales se accede por la opción de siguiente, siendo la última

página la número 27.(E último artículo que se publicó fue:

"Aniversario número 30 de la serie k".

- En la sección tips hay 3 artículos.

- En aventura se encuentran 10 artículos.

 235

¿Qué tipo de contenido?

Ofrece contenido informativo, formativo, de entretenimiento y

comercial.

- Los artículos son relacionados al área del moticiclismo, la

aventura de viajar en ellas, productos, eventos y todo lo

relacionado a las marcas que la empresa representa, tal como

BMW.

¿Utilizan hipertexto?

No utilizan hipertextos en el contenido que publica. Cuando el

artículo es referencia de otro portal publican la url, más no

utilizan el hipervínculo como parte de ella.

Imágenes

¿Cuántas imágenes puede tener el sitio (de 1 a

5; de 10 a 20; de 20 a 50, más de 50)

El portal ofrece más de 50 imágenes entre rotador, tips,

productos, noticias y aventuras.

¿Hay imágenes nuevas desde la última visita? No aplica.

Videos

¿Cuántos videos tiene el portal (de 1 a 5; de 10

a 20; de 20 a 50, más de 50)
Ofrece 2 videos.

¿Hay videos nuevos desde la última visita? No aplica.

Podcast Hay podcast nuevos desde la última visita El portal no ofrece audio.

Interactividad

Foros

¿Tiene foro el portal? ¿Hay publicaciones

nuevas desde la última visita? ¿qué temas

nuevos están tratando? ¿hay participación por

parte de los usuarios y la empresa)

No tiene.

Chats ¿Hay participación de usuarios? No tienen.

Encuestas
¿El portal tiene encuestas? ¿hay preguntas

nuevas desde la última visita?
No tienen.

Otros
Qué otros elementos de interactividad se

observan. ¿Hay nuevos usuarios participando?

Comentar el contenido que ofrece. Hay usuarios participando

en los artículos.

Respuesta a la

interactividad

¿Hay respuesta por parte de la empresa en los

espacios anteriormente mencionados?
No.La empresa no respondió ante estos comentarios.

REDES SOCIALES

Red social ¿Qué redes sociales tiene la empresa? Facebook

Publicaciones

Por parte de la

empresa

¿Cuándo fue la última publicación de la

empresa, hay nuevas publicaciones desde la

última visita? ¿cuántas publicaciones realizó ese

día?

La última publicación en facebook fue este mismo día

horas antes de la observación.

- Se observa que el movimiento en la red social es poco y

no es periódicamente.

¿Qué contenido publicó: qué tema trató?

¿utilizó imagen, video, artículos?

Publicaron el último artículo que aparece en la sección

noticias; remitiendo al usuario a visitar el portal.

Por parte de los ¿Participaron usuarios en la última publicación? Los usuarios participaron a través de like, más no de

 236

usuarios

(participaciones

usuario)

comentario o compartiendo la información.

¿Cuándo fue la última publicación por parte de

los usuarios?

La última publicación por parte de los usuarios fue en

febrero 21 de 2012, comentando un álbumo de fotos.

Respuesta a

usuarios

Respuesta de la

empresa a los

usuarios

¿Hubo respuesta por parte de la empresa a la

última publicación de los usuarios?

Sí. La respuesta de la empresa es casi inmediata, se

registra el mismo día horas después de que el público

realiza la participación.

CONCLUSIONES

Aciertos Ofrecer contenido de toda clase, es un portal que permite al usuario regresar y visitar constantemente.

Falencias

No borrar el contenido, si bien es importante ofrecer un historial la forma de visualizarlo puede ser mejor, de tal forma que el

cliente (tanto constante como nuevo) ingrese e identifique cuáles son de hace poco, teniendo en cuenta que estos no ofrecen

fechas.

- No responder a los usuarios que participan.

Ficha 2.

Ficha de Análisis Sitio web RUTA40- Fase 2

Esta ficha corresponde a la segunda fase de la metodología, en la cual se registra información de 5 sitios (de los 15) periódicamente y con mayor

profundidad.

Número de visita: 3 Ficha #: 2 Fecha y Hora: Jueves 1 de noviembre de 2012 / 6pm Tiempo de observación: Una hora

EMPRESA

Categoría: Pequeña empresa

Productos: Relacionados a Motocicletas Servicios:

Dominio: http://www.ruta40.com.co/

SITIO WEB

Criterios Observación

Elementos

del portal

Rotadores de

imágenes

¿cuántas imágenes tiene el rotador? ¿Hay imágenes

nuevas desde la última visita?
No hay imágenes nuevas desde la última visita.

Rotadores de

noticias/Noticias

Hay un espacio de noticias (sí, no). ¿Cuántas

noticias hay? ¿desde la última visita hay nuevas

publicaciones?

Hay una noticias nueva en el rotador.

Banners
El portal tiene banners (sí/no) ¿Hay banners

nuevos? ¿De qué son?
No se registran banners nuevos.

Calendario ¿Hay programación nueva? No tiene.

Otros
Qué otros elementos utiliza el sitio, ¿hay cambios

desde la última visita?
No tiene.

Lenguaje

Multimedia
Contenido ¿Hay contenido nuevo desde la última visita?

Sí. Hay un artículo nuevo en la sección noticias:

"Colección de imágenes 3ra válida Tocancipá"

 237

¿Qué tipo de contenido?

Es una galería de imágenes que se ofrece de la válida que

en el campeonato. El artículo tiene una introducción y se

despliega luego una galería de imágenes.

¿Utilizan hipertexto?

No utilizan hipertextos en el contenido que publica.

Cuando se le da clic a la imagen se abre una nueva ventana

donde aparece la misma en un tamaño más grande.

Imágenes

¿Cuántas imágenes puede tener el sitio (de 1 a 5; de

10 a 20; de 20 a 50, más de 50)
Con esta galería el portal ofrece más de 150 imágenes.

¿Hay imágenes nuevas desde la última visita?
Sí. Hay nuevas imágenes, el artículo ofrece más de 100

fotografías para visualizar la válida.

Videos

¿Cuántos videos tiene el portal (de 1 a 5; de 10 a

20; de 20 a 50, más de 50)
Ofrece 2 videos.

¿Hay videos nuevos desde la última visita? No hay.

Podcast Hay podcast nuevos desde la última visita El portal no ofrece audio.

Interactividad

Foros

¿Tiene foro el portal? ¿Hay publicaciones nuevas

desde la última visita? ¿qué temas nuevos están

tratando? ¿hay participación por parte de los

usuarios y la empresa)

No tiene.

Chats ¿Hay participación de usuarios? No tienen.

Encuestas
¿El portal tiene encuestas? ¿hay preguntas nuevas

desde la última visita?
No tienen.

Otros
Qué otros elementos de interactividad se observan.

¿Hay nuevos usuarios participando?

Comentar el contenido que ofrece. No hay nuevos usuarios

participando.

Respuesta a la

interactividad

¿Hay respuesta por parte de la empresa en los

espacios anteriormente mencionados?
No aplica.

REDES SOCIALES

Red social ¿Qué redes sociales tiene la empresa? Facebook

Publicaciones

Por parte de la empresa

¿Cuándo fue la última publicación de la

empresa, hay nuevas publicaciones desde

la última visita? ¿cuántas publicaciones

realizó ese día?

No se registran nuevas publicaciones.

¿Qué contenido publicó: qué tema trató?

¿utilizó imagen, video, artículos?
No aplica.

Por parte de los usuarios

(participaciones usuario)

¿Participaron usuarios en la última

publicación?
No aplica.

 238

¿Cuándo fue la última publicación por

parte de los usuarios?

La última publicación se realizó este mismo día en las

horas de la mañana. Se realizó por parte de otra empresa

que aprovecha la publicación y el tema para hacer

"publicidad" de sus serrvicios y acude al link de su fan

page para que la gente lo vea y visite.

Respuesta a

usuarios

Respuesta de la empresa

a los usuarios

¿Hubo respuesta por parte de la empresa a

la última publicación de los usuarios?
No se presentó respuesta por parte de la empresa.

CONCLUSIONES

Aciertos Actualizar y ofrecer periódicamente artículos relacionados al área.

Falencias

Si bien estamos en la era donde el usuario es visual, la empresa debe mejorar el sistema de visualización o estructura de

contenido y navegación, ya que publicar más de 100 fotos generando scroll no es la mejor alternativa para que el público las

visualice.

- Una desventaje que se corre con la publicación de las fotografías en alta resolución es la lentitud con la que el portal empieza a

cargar, lo que hace que el usuario a veces no espere y se vaya.

Ficha 3.

Ficha de Análisis Sitio web RUTA40- Fase 2

Esta ficha corresponde a la segunda fase de la metodología, en la cual se registra información de 5 sitios (de los 15) periódicamente y con mayor

profundidad.

Número de visita: 4 Ficha #: 3 Fecha y Hora: Lunes 5 de noviembre de 2012 / 4pm Tiempo de observación: 30 minutos

EMPRESA

Categoría: Pequeña

Productos: Relacionados a Motocicletas Servicios:

Dominio: http://www.ruta40.com.co/

SITIO WEB

Criterios Observación

Elementos

del portal

Rotadores de

imágenes

¿cuántas imágenes tiene el rotador? ¿Hay imágenes

nuevas desde la última visita?
No hay imágenes nuevas desde la última visita.

Rotadores de

noticias/Noticias

Hay un espacio de noticias (sí, no). ¿Cuántas noticias

hay? ¿desde la última visita hay nuevas publicaciones?
No se registran nuevas publicaciones.

Banners
El portal tiene banners (sí/no) ¿Hay banners nuevos?

¿De qué son?
No se registran banners nuevos.

Calendario ¿Hay programación nueva? No tiene.

Otros
Qué otros elementos utiliza el sitio, ¿hay cambios

desde la última visita?
No tiene.

 239

Lenguaje

Multimedia

Contenido

¿Hay contenido nuevo desde la última visita? No.

¿Qué tipo de contenido? No aplica.

¿Utilizan hipertexto? No aplica.

Imágenes

¿Cuántas imágenes puede tener el sitio (de 1 a 5; de 10

a 20; de 20 a 50, más de 50)
El portal ofrece más de 150 imágenes.

¿Hay imágenes nuevas desde la última visita? No se registran nuevas publicaciones.

Videos

¿Cuántos videos tiene el portal (de 1 a 5; de 10 a 20; de

20 a 50, más de 50)
Ofrece 2 videos.

¿Hay videos nuevos desde la última visita? No.

Podcast Hay podcast nuevos desde la última visita El portal no ofrece audio.

Interactividad

Foros

¿Tiene foro el portal? ¿Hay publicaciones nuevas desde

la última visita? ¿qué temas nuevos están tratando?

¿hay participación por parte de los usuarios y la

empresa)

No tiene.

Chats ¿Hay participación de usuarios? No tienen.

Encuestas
¿El portal tiene encuestas? ¿hay preguntas nuevas

desde la última visita?
No tienen.

Otros
Qué otros elementos de interactividad se observan.

¿Hay nuevos usuarios participando?

Comentar el contenido que ofrece. No hay nuevas

participaciones.

Respuesta a la

interactividad

¿Hay respuesta por parte de la empresa en los espacios

anteriormente mencionados?
No aplica.

REDES SOCIALES

Red social ¿Qué redes sociales tiene la empresa? Facebook

Publicaciones

Por parte de la empresa

¿Cuándo fue la última publicación de la empresa,

hay nuevas publicaciones desde la última visita?

¿cuántas publicaciones realizó ese día?

No se registran nuevas publicaciones.

¿Qué contenido publicó: qué tema trató? ¿utilizó

imagen, video, artículos?
No aplica.

Por parte de los

usuarios

(participaciones

usuario)

¿Participaron usuarios en la última publicación? No aplica.

¿Cuándo fue la última publicación por parte de los

usuarios?
No se registran nuevas publicaciones.

Respuesta a

usuarios

Respuesta de la

empresa a los usuarios

¿Hubo respuesta por parte de la empresa a la última

publicación de los usuarios?
No aplica.

CONCLUSIONES
Aciertos

 240

Falencias No aprovechar las redes sociales como forma de posicionar la marca.

Ficha 4.

Ficha de Análisis Sitio web RUTA40- Fase 2

Esta ficha corresponde a la segunda fase de la metodología, en la cual se registra información de 5 sitios (de los 15) periódicamente y con mayor

profundidad.

Número de visita: 5 Ficha #: 4 Fecha y Hora: Viernes 9 de noviembre de 2012 / 10am Tiempo de observación: Una hora

EMPRESA

Categoría: Pequeña

Productos: Relacionados a Motocicletas Servicios:

Dominio: http://www.ruta40.com.co/

SITIO WEB

Criterios Observación

Elementos

del portal

Rotadores de

imágenes

¿cuántas imágenes tiene el rotador? ¿Hay imágenes

nuevas desde la última visita?
No hay imágenes nuevas desde la última visita.

Rotadores de

noticias/Noticias

Hay un espacio de noticias (sí, no). ¿Cuántas

noticias hay? ¿desde la última visita hay nuevas

publicaciones?

Sí. Hay nuevas publicaciones rotando en el banner de

artículos.

Banners
El portal tiene banners (sí/no) ¿Hay banners

nuevos? ¿De qué son?
No se registran banners nuevos.

Calendario ¿Hay programación nueva? No tiene.

Otros
Qué otros elementos utiliza el sitio, ¿hay cambios

desde la última visita?
No tiene.

Lenguaje

Multimedia

Contenido

¿Hay contenido nuevo desde la última visita? Sí. Hay dos publicaciones nuevas en la sección noticias.

¿Qué tipo de contenido?

Contenido informativo y comercial. Registran que el

equipo de la marca tuvo una publicación en la revista

internacional:BMW Motorcycles Magazine

¿Utilizan hipertexto?

No, siendo la revista de circulación física la marca

comparte las imágenes de los artículos, más no tienen

hipervínculo para otra fuente.

Imágenes

¿Cuántas imágenes puede tener el sitio (de 1 a 5; de

10 a 20; de 20 a 50, más de 50)
El portal ofrece más de 150 imágenes.

¿Hay imágenes nuevas desde la última visita?
Se registran nuevas publicaciones, como fotografías que

acompañan el texto de las noticias.

 241

Videos

¿Cuántos videos tiene el portal (de 1 a 5; de 10 a

20; de 20 a 50, más de 50)
Ofrece 2 videos.

¿Hay videos nuevos desde la última visita? No.

Podcast Hay podcast nuevos desde la última visita El portal no ofrece audio.

Interactividad

Foros

¿Tiene foro el portal? ¿Hay publicaciones nuevas

desde la última visita? ¿qué temas nuevos están

tratando? ¿hay participación por parte de los

usuarios y la empresa)

No tiene.

Chats ¿Hay participación de usuarios? No tienen.

Encuestas
¿El portal tiene encuestas? ¿hay preguntas nuevas

desde la última visita?
No tienen.

Otros
Qué otros elementos de interactividad se observan.

¿Hay nuevos usuarios participando?

Comentar el contenido que ofrece. No hay nuevas

participaciones.

Respuesta a la

interactividad

¿Hay respuesta por parte de la empresa en los

espacios anteriormente mencionados?
No aplica.

REDES SOCIALES

Red social ¿Qué redes sociales tiene la empresa? Facebook

Publicaciones

Por parte de la empresa

¿Cuándo fue la última publicación de la empresa, hay

nuevas publicaciones desde la última visita? ¿cuántas

publicaciones realizó ese día?

No se registran nuevas publicaciones.

¿Qué contenido publicó: qué tema trató? ¿utilizó

imagen, video, artículos?
No aplica.

Por parte de los

usuarios

(participaciones

usuario)

¿Participaron usuarios en la última publicación? No aplica.

¿Cuándo fue la última publicación por parte de los

usuarios?
No se registran nuevas publicaciones.

Respuesta a

usuarios

Respuesta de la

empresa a los usuarios

¿Hubo respuesta por parte de la empresa a la última

publicación de los usuarios?
No aplica.

CONCLUSIONES

Aciertos Registrar públicamente los triunfos de la marca, la experiencia y la forma en que crece.

Falencias

No hablar de fechas, ediciones de la revista que permitan conocer que tan actualizado es el portal.

- Una de las caraterísticas de la web es que el usuario tenga claro qué está compartiendo, qué validez tiene y qué tan pertinente

es, de allí que publicar teniendo en cuenta la fecha es un factor esencial.

 242

Ficha 5.

Ficha de Análisis Sitio web RUTA40- Fase 2

Esta ficha corresponde a la segunda fase de la metodología, en la cual se registra información de 5 sitios (de los 15) periódicamente y con mayor

profundidad.

Número de visita: 5 Ficha #: 4 Fecha y Hora: Miércoles 14 de noviembre de 2012 / 7am Tiempo de observación: Una hora

EMPRESA

Categoría: Pequeña

Productos: Relacionados a Motocicletas Servicios:

Dominio: http://www.ruta40.com.co/

SITIO WEB

Criterios Observación

Elementos

del portal

Rotadores de

imágenes

¿cuántas imágenes tiene el rotador? ¿Hay imágenes

nuevas desde la última visita?
No hay imágenes nuevas desde la última visita.

Rotadores de

noticias/Noticias

Hay un espacio de noticias (sí, no). ¿Cuántas

noticias hay? ¿desde la última visita hay nuevas

publicaciones?

Sí. Hay una nueva publicación rotando en el banner de

artículos.

Banners
El portal tiene banners (sí/no) ¿Hay banners

nuevos? ¿De qué son?
No se registran banners nuevos.

Calendario ¿Hay programación nueva? No tiene.

Otros
Qué otros elementos utiliza el sitio, ¿hay cambios

desde la última visita?
No tiene.

Lenguaje

Multimedia

Contenido

¿Hay contenido nuevo desde la última visita? No hay publicaciones nuevas

¿Qué tipo de contenido? No aplica.

¿Utilizan hipertexto?

Utiliza el hipertexto al final del artículo, donde

referencia el nombre de la fuente y a través de

hipervínculos se coencta con esta.

Imágenes

¿Cuántas imágenes puede tener el sitio (de 1 a 5; de

10 a 20; de 20 a 50, más de 50)
El portal ofrece más de 150 imágenes.

¿Hay imágenes nuevas desde la última visita? No se registran

Videos

¿Cuántos videos tiene el portal (de 1 a 5; de 10 a

20; de 20 a 50, más de 50)
Ofrece 2 videos.

¿Hay videos nuevos desde la última visita? No.

Podcast Hay podcast nuevos desde la última visita El portal no ofrece audio.

Interactividad Foros

¿Tiene foro el portal? ¿Hay publicaciones nuevas

desde la última visita? ¿qué temas nuevos están

tratando? ¿hay participación por parte de los

No tiene.

 243

usuarios y la empresa)

Chats ¿Hay participación de usuarios? No tienen.

Encuestas
¿El portal tiene encuestas? ¿hay preguntas nuevas

desde la última visita?
No tienen.

Otros
Qué otros elementos de interactividad se observan.

¿Hay nuevos usuarios participando?

Comentar el contenido que ofrece. No hay nuevas

participaciones.

Respuesta a la

interactividad

¿Hay respuesta por parte de la empresa en los

espacios anteriormente mencionados?
No aplica.

REDES SOCIALES

Red social ¿Qué redes sociales tiene la empresa? Facebook

Publicaciones

Por parte de la empresa

¿Cuándo fue la última publicación de la empresa, hay

nuevas publicaciones desde la última visita? ¿cuántas

publicaciones realizó ese día?

No se registran nuevas publicaciones.

¿Qué contenido publicó: qué tema trató? ¿utilizó

imagen, video, artículos?
No aplica.

Por parte de los

usuarios

(participaciones

usuario)

¿Participaron usuarios en la última publicación? No aplica.

¿Cuándo fue la última publicación por parte de los

usuarios?
No se registran nuevas publicaciones.

Respuesta a

usuarios

Respuesta de la

empresa a los usuarios

¿Hubo respuesta por parte de la empresa a la última

publicación de los usuarios?
No aplica.

CONCLUSIONES

Aciertos

Falencias No publicar fechas en los artículos.

Ficha 6.

Ficha de Análisis Sitio web RUTA40- Fase 2

Esta ficha corresponde a la segunda fase de la metodología, en la cual se registra información de 5 sitios (de los 15) periódicamente y con mayor

profundidad.

Número de visita: 7 Ficha #: 6 Fecha y Hora: Sábado 17 de noviembre de 2012 / 2pm Tiempo de observación: 30 minutos

EMPRESA

Categoría: Pequeña

Productos: Relacionados a Motocicletas Servicios:

Dominio: http://www.ruta40.com.co/

 244

SITIO WEB

Criterios Observación

Elementos

del portal

Rotadores de

imágenes

¿cuántas imágenes tiene el rotador? ¿Hay imágenes

nuevas desde la última visita?
No hay imágenes nuevas desde la última visita.

Rotadores de

noticias/Noticias

Hay un espacio de noticias (sí, no). ¿Cuántas noticias

hay? ¿desde la última visita hay nuevas publicaciones?

Sí. Hay una nueva publicación rotando en el banner

de artículos.

Banners
El portal tiene banners (sí/no) ¿Hay banners nuevos?

¿De qué son?
No se registran banners nuevos.

Calendario ¿Hay programación nueva? No tiene.

Otros
Qué otros elementos utiliza el sitio, ¿hay cambios desde

la última visita?
No tiene.

Lenguaje

Multimedia

Contenido

¿Hay contenido nuevo desde la última visita?

Sí. Hay una publicación nuevas en la sección

noticias. En total el portal ofrece sólo en la sección

Noticias 145 artículos.

¿Qué tipo de contenido?

Contenido comercial. Se registra la producción de un

nuevo modelo de moticicleta para celebrar los 90

años de BMW Motorrad.

¿Utilizan hipertexto? No utilizan.

Imágenes

¿Cuántas imágenes puede tener el sitio (de 1 a 5; de 10 a

20; de 20 a 50, más de 50)
El portal ofrece más de 150 imágenes.

¿Hay imágenes nuevas desde la última visita?
Se registran nuevas publicaciones, como fotografías

que acompañan el texto de la última válida.

Videos

¿Cuántos videos tiene el portal (de 1 a 5; de 10 a 20; de

20 a 50, más de 50)
Ofrece 2 videos.

¿Hay videos nuevos desde la última visita? No.

Podcast Hay podcast nuevos desde la última visita El portal no ofrece audio.

Interactividad

Foros

¿Tiene foro el portal? ¿Hay publicaciones nuevas desde

la última visita? ¿qué temas nuevos están tratando? ¿hay

participación por parte de los usuarios y la empresa)

No tiene.

Chats ¿Hay participación de usuarios? No tienen.

Encuestas
¿El portal tiene encuestas? ¿hay preguntas nuevas desde

la última visita?
No tienen.

Otros
Qué otros elementos de interactividad se observan. ¿Hay

nuevos usuarios participando?

Comentar el contenido que ofrece. No hay nuevas

participaciones.

Respuesta a la

interactividad

¿Hay respuesta por parte de la empresa en los espacios

anteriormente mencionados?
No aplica.

 245

REDES SOCIALES

Red social ¿Qué redes sociales tiene la empresa? Facebook

Publicaciones

Por parte de la empresa

¿Cuándo fue la última publicación de la empresa, hay

nuevas publicaciones desde la última visita? ¿cuántas

publicaciones realizó ese día?

No se registran nuevas publicaciones.

¿Qué contenido publicó: qué tema trató? ¿utilizó imagen,

video, artículos?
No aplica.

Por parte de los

usuarios

(participaciones

usuario)

¿Participaron usuarios en la última publicación? No aplica.

¿Cuándo fue la última publicación por parte de los

usuarios?
No se registran nuevas publicaciones.

Respuesta a

usuarios

Respuesta de la

empresa a los usuarios

¿Hubo respuesta por parte de la empresa a la última

publicación de los usuarios?
No aplica.

CONCLUSIONES

Aciertos
El portal ofrece contenido de interés general para el público.

- Está en constante actualización, se observa que semanalmente hay publicaciones nuevas.

Falencias
No utilizar hipertextos dentro de los contenidos para ampliar la información, siendo esta una alternativa que ofree la web para

aquellos usuarios interesados en profundizar sobre los temas.

ANEXO 7

RESULTADOS ENCUESTA

Total de encuestas realizadas: 86

SECCIÓN 1. SOBRE LA EMPRESA

 1.1 ¿Qué tipo de empresa es? 1.2 ¿Qué ofrece?

 1.3 Conoce el término TIC 1.4 Su empresa utiliza las TIC en sus procesos

 internos

1.5 ¿Para qué utiliza las TIC?

57
45

29
27

15
5

0 10 20 30 40 50 60

Facilitar la comunicación

Digitalizar la información…

Teletrabajo

Cantidad de empresas

247

1.6 ¿Utiliza Internet?

1.7 ¿Para qué lo utiliza?

SECCIÓN 2. MARKETING DIGITAL

2.1 ¿Tiene Área de Comunicaciones y/o Mercadeo? 2.2 ¿Su empresa cuenta con un plan de

 mercadeo?

De acuerdo a la pregunta 2.2 ¿Por qué?

 No se ha formalizado dicho plan pero sí se tiene una estrategia macro de mercadeo sin estar

soportada en algún documento escrito o en digital.

 Por falta de recursos al inicio de la empresa y luego por falta de tiempo para realizar el plan.

 Al ser un estudio que ofrece, entre otros, estrategias de mercadeo, debemos también tener una

para saber a quien nos acercamos, cómo y qué ofrecerles.

248

 Es necesario dar a conocer a clientes potenciales y actuales las bondades y beneficios que le

representa a nuestros clientes adquirir nuestros productos asociados a servicios.

 No se ha visto la necesidad debido al producto que se maneja.

 Porque es vital para dar a conocer los servicios que ofrece mi empresa de forma organizada y

con enfoque.

 Es la única forma de garantizar la sostenibilidad de la empresa.

 Necesitamos un plan con el cual mediante estrategias y tácticas poder cumplir con el

presupuesto de ventas.

 Es necesario para obtener y medir los resultados de la empresa.

 Más que un plan de mercadeo cada área de la empresa ha definido su estrategia. Al tratarse de

una Industrial Cultural es difícil establecer indicadores de éxito o fracaso con respecto al

dinero, ya que muchas veces un contacto, una reunión o un concierto puede ser mucho más

exitoso que vender muchos discos o alquilar muchas veces el estudio. Sin emabrgo si hay unos

lineamientos estratégicos desde las relaciones Públicas y las comunicaciones.

 Porque cuando se trabaja con medios de comunicación, la planeación y la visión prospectiva

son lineamientos ineludibles. EL mercadeo, de la mano de una plan de medios y de

posicionamiento de imagen son la plataforma estratégica que garantizan recordación y

consumo final.

 Cuestiones económicas – personal.

 Hay una estrategia comercial, pero plan no se ha diseñado aún.

 Porque es importante saber donde te encuentras, hacia donde vas y con que recursos cuentas

para lograrlo, todo ello de la mano del cliente.

 Aunque no tenemos un área específica de Mercadeo, si hemos desarrollado un plan cuyo

objetivo es darnos a conocer a la comunidad, lograr la confianza de nuestro público que se

pueden convertir en clientes para que pauten con nosotros y de esta forma logremos una

sostenibilidad de nuestro negocio.

 No tenemos el presupuesto.

 Es muy pequeña, no hemos decidido crecer más.

 Es escencial ya que es una empresa Distribuidora Mayorista.

 Informalidad en los procesos de difusión y comercialización de la empresa.

 Porque es el eje fundamental para que una empresa de servicios jurídicos funcione.

 Se tienen funciones de mercadeo y publicidad por outsourcing pero no existe la planeación.

 Porque no hay una persona que se encargue de esta área, aunque la gerencia tiene ideas pocas

veces se concretan y aun así no quieren por el momento crear está área.

 Es una de las actividades centrales de nuestra organización, ya que habilita el proceso desde el

conocimiento del cliente y sus necesidades, validación de nuestras propuestas de valor y

finalmente, ventas y crecimiento empresarial.

 Falta de conocimiento en el tema.

 A pesar de que se intenta desarrollar estrategias de mercadeo apoyados en las redes sociales.

No existe como tan un plan de mercadeo estipulado, el manejo de redes sociales se hizo de

manera empírica en principio, actualmente se están aplicando estrategias de community

249

management.

 Porque el mercadeo nos ayuda a guiar el donde como porque cuando venderemos nuestros

productos, nos ayuda a ver que quiere el consumidor, el mercadeo nos ayuda mantener

nuestros clientes y es esencial en una empresa para crecer.

 No existe plan. Hay acciones pero falta que se articulen organizadamente en un plan.

 Porque se está estructurando tanto la comunicación interna como externa y aún no se tiene un

plan estructurado.

 Porque es mediante el mercadeo que creamos redes no solo con nuestros clientes si no también

con los demás proveedores del medio.

2.3 ¿Qué objetivos busca a través del mercadeo?

2.4 ¿Incluye las TIC en el plan de mercadeo?

¿Por qué?

 Facilita la comunicación con los clientes y una buena publicidad a través de las redes

sociales.

 De tener un plan las incluiría, sobre todo por las redes sociales.

 Son una herramienta altamente eficiente.

 Porque agilizan la labor.

 La tecnologia es importante sin importar el tipo de comercio o de empresa, es una manera

de conseguir clientes de manera mas rápida.

 Porque es a través de los medios de comunicación digitales que se basa nuestro negocio, es

a partir de las redes sociales donde creamos el vínculo con nuestros consumidores tanto de

250

producto como de marca.

 Porque no estamos familiarizados.

 Por que el apoyo en las tecnologías de información permite una mayor efectividad sobre el

plan de mercadeo.

 Porque es lo que me une a mis clientes.

 Por que son una herramienta de difusión de mensajes y porque es importante hacer

presencia donde hacen presencia los competidores.

 Por su versatilidad y por su costo. Además es lo más "coherente" dentro del segmento de

negocios de mi compañía.

 Porque es una herramienta imprescindible en el mundo de los negocios actual.

 Porque son económicas en términos relativos.

 Porque es un medio que apesar de ser masivo, permite un contacto casi personal e

inmediato con la gente.

 2.5 ¿El mercadeo lo hace? 2.6 ¿La empresa cuenta con sitio web?

2.7 ¿ La empresa cuenta con redes sociales? 2.8 ¿La empresa cuenta con blog corporativo?

2.9 ¿ Conoce el término ROI (Retorno de la Inversión) 2.10 ¿Mide si ROI)

251

2.11 ¿Cómo lo hace?

 Por medio de la contadora pública, informe de egreso vs ingresos

 Calculamos cada inversión que se hace y vigilamos la tasa de retorno o rentabilidad del capital

invertido en cada aspecto.

 Calculando en los anteproyectos, si la inversión que vamos a realizar frente a algún proyecto va a

dejar una buena margen, dependiendo del tiempo que vayamos a invertir y el capital.

 Se tiene software para calcular cada inversión y su retorno.

 A la inversion que hice le resto la utilidad obtenida y lo divido por la utilidad. Aveces es muy dificil

de medir pues en mi negocio los resultados se ven a largo plazo.

 Con mediciones de la afluencia de tráfico a en nuestra web.

 Con el incremento de comunidad en redes sociales y la participacion de usuarios activos.

 Seguimiento minucioso al comportamiento de los egresos derivados de la operación contra los

ingresos derivados de la aplicación del plan de mercadeo y otras actividades complementarias o

paralelas.

 Número de respuestas efectivas según lo que quiera lograrse con la herramienta. Venta, respuesta de

una información...

 Mensualmente teniendo encuenta los informes financieros.

 A través del presupuesto que se realiza para saber cual es la ganancia de cada proyecto.

 Pero el ROI general, ya que el de mercadeo es dificil porque es dificil medir de manera precisa el

impacto de las campañas y los recursos invertidos en mercadeo



SECCIÓN 3. SITIOS WEB

Esta sección solo fue respondida por las empresas (de las 86) que respondieron que SÍ tenían portal

web.

Muestra: 63 empresas

3.1 ¿ Cuál es el objetivo del sitio?

3.2 ¿Por qué lo considera importante?

 Presencia y correo electrónico corporativo.

 Porque ahora el Internet es la primera fuente de consulta, no solo para encontrar algún

proveedor, sino para conocer sobre lo que hacen.

 Es una plataforma que permite mostrar los beneficios de los bienes ofrecidos, permite que

el usuario pregunte y le sea respondido.

252

 Por la facilidad con la que los clientes encuentran las empresas para adquirir los productos

que requieren.

 Porque es la manera de comunicar a los clientes lo nuevo que ha llegado a nuestro almacen

o los diferentes eventos que se realizan en el mes, como salidas, paseos o actividades.

 Por que es el portafolio que puedo mostrar de mis servicios de una manera más fácil y

rápida a mis clientes aqui en colombia y por fuera del país.

 Aún con el auge de las redes sociales, el sitio web sigue siendo la principal carta de

presentación, ya que desde el diseño, la diagramación y los contenidos se puede estar

comunicando sobre la empresa.

 De nuevo aquí es importante resaltar que muchos de nuestros clientes y aliados están fiera

de Colombia, y es la forma más fácil para saber de nosotros y generar confianza en que

somos un proyecto serio y sólido.

 Porque estamos en una sociedad digital, una página web, da a nuestra empresa una

presencia constante,y puede ser vista por miles de usuarios que se convierten en clientes

potenciales.

 Por formalismo, posicionamiento y credibilidad de la empresa, imagen.

 Es en centro de mando de la revista, es como el portal donde se canaliza toda la

información atinente al proyecto y se direccionan y redireccionan las informaciones

necesarias

 Como medio informativo para los clientes, y por ser la primera herramienta que usamos

antes de adquirir un servicio. Aunque los servicios que ofrecemos tienen un alto

componente de referido, la web nos ayuda a establecer el ancla y ofrecer mayor

información.

 El foco de nuestro negocio es permitir la búsqueda selectiva de Instituciones Educativas

(Colegios y Jardines Infantiles) a nivel nacional a través del Buscador que se puede apreciar

en la página de Inicio del portal web y generar contenidos de actualidad referentes al sector

educativo además de permitirle a nuestros visitantes encontrar productos y servicios

relacionados con el sector educativo. De allí radica la importancia del sitio web para nuestra

empresa ya que a través de este ofrecemos nuestros servicios a la comunidad.

 Es una vitrina que pueden visitar millones de clientes actuales y potenciales.

 Es nuestro punto de venta actual, mientras abrimos uno físico.

 Porque es una manera muy actual de.llegar a los clientes ademas genera mucho prestigio y

tranquilidad a los usuarios y por último permite comunicar a los clientes lo que esta

sucediendo en la empresa.

 Es claramente un referente obligado para cualquier interesado en nuestra empresa.

 Para nosotros es el punto de convergencia de todos nuestros esfuerzos a nivel empresarial.

 Es información de fácil acceso.

 Porque en ella puede mostrarse lo que hace la empresa, como lo hace. Ella es un reflejo de

la empresa, de las creencias y de la visión que como empresa tenemos.

 Dependemos 100% de ella.

 Reducir costos en impresión de publicidad.

 Porque los clientes internacionales y nacionales lo primero que hacen cuándo escuchan

acerca de nuestra empresa es buscar en la red y ese es el canal oficial para hacerlo

 Muestra todo nuestro potencial para el público realmente interesado.

 Hoy en día es casi obligatorio, pero consideramos que lo podemos potenciallizar mucho

mas y ser más estratégicos.

253

3.3 ¿Tiene una persona encargada para actualizar el sitio web?

3.4 ¿Qué cargo tiene?

 Web designer

 Web manager

 Ingeniero de Sistemas

 webmaster

 Asistente administrativa

 Ingeniero

 Comunicadora

 Director - Gerente

 Realizador audiovisual

 Director de Comunicaciones

 Marketing y Proyectos

 Externo

 Analista de Calidad de Software

 Asistente de Mercadeo

 Secretaria General

 Mercadeo

 Sub contratado

 Proyectos

 Asistente operativo

 Gerente técnico

 Diseñadora Gráfica

 Contabilidad

 Asistente Ejecutivo

 Director de postproducción

3.5 ¿Qué formación tiene?

 Ingeniero de Sistemas

 Bachillerato

 Ingeniero Electrónico

 Ingeniero de Sistemas

 Comunicación Social

 Comunicadora y Relaciones

Corporativas

 Comunicador audiovisual

 Ing. Diseño de Productos

 ing + especializacion

 Universitario

 Tecnóloga en Sistemas de

Información

 Universitario

 Ingeniero

 Secretariado, Programacion, Paginas

HTML

 Artes plásticas

 Abogado

 Diseñadora Gráfica

 Ingeniero de sonido

254

3.6 ¿Con qué frecuencia actualiza el sitio web?

3.7 ¿Que beneficios le ha traído el portal?

3.8 ¿Cómo da a conocer el sitio?

Reconocimie
nto en el
mercado

No sabe
Aumento de

clientes
Aumento de

ventas
Fidelización
de clientes

Todas las
anteriores

Ninguno Otros

Cantidad de empresas 32 20 13 10 8 13 2 2

0

5

10

15

20

25

30

35

E
m

p
re

sa
s

255

 3.9 ¿Analiza el tráfico de su portal? 3.10 ¿Qué herramientas de analítica web utiliza para

 conocer el movimiento del sitio?

3.10 ¿Qué herramientas de analítica web 3.11 ¿Utiliza los resultados estadísticos

utiliza para conocer el movimiento del sitio? del movimiento del sitio para mejorar su

 estrategia web?

3.12 En caso de que no los utilice ¿Por qué no lo hace?

SECCIÓN 4. ELEMENTOS DEL SITIO WEB

4.1 El contenido que publica en el portal es:

256

4.2 ¿Qué tipo de contenido utiliza?

4.3 En el contenido utiliza hipertextos

4.4 Si utiliza hipertexto, ¿qué fuentes utiliza?

58

13 11
0

Propio Comparte contenido de otros
sitios (medios de comunicación,

blogs, etc)

Utiliza varias fuentes para
realizar su propio texto

Otro

Cantidad de empresas

51
37

13 10 10

11
7

6
4

3
3

0 2 4 6 8 10 12

Blogs

Medios de comunicación

Todas las anteriores

Cantidad de empresas

257

4.5 ¿Incluye videos en su portal?

4.6 Si incluye, utiliza videos

4.7 ¿Qué clase de videos utiliza?

4.8 ¿Incluye audio en su portal web?

258

4.9 ¿Qué clase de podcast utiliza?

4.10 ¿Incluye imágenes en su portal?

4.11 ¿Qué objetivos tienen las imágenes que utiliza?

 4.12¿Las imágenes que publica en el 4.13 ¿Qué grado de importancia

 sitio son propias?* tienen las imágenes para su sitio web?

2
2

1
1

2
1

4

0 0,5 1 1,5 2 2,5 3 3,5 4 4,5

Discursos
Conferencias

Programas radiales
Emisora corporativa

Entretenimiento
Todas las anteriores

Otros

Cantidad de empresas

47

40

39

32

0

0 5 10 15 20 25 30 35 40 45 50

Acompañar el texto

Mostrar la empresa (productos, equipo de…

Vender

Informativas

Otros

Cantidad de empresas

259

*Cabe aclarar que algunas veces se refiere que la empresa publica imágenes tanto propias como

de dominio de otra persona o empresa

4.14 Tiene espacios en el sitio web para comunicarse e interactuar con el público

4.15 ¿Qué objetivos tienen esos espacios?

4.16 ¿Qué herramientas de interactividad le ofrece al público?

4.17 De las opciones que eligió anteriormente ¿cuál considera la más importante y por qué?

 Foros porque ayudan a las personas y posicionan la marca ante el público objetivo

aunque falta mucho por aprender a manejar un foro.

 Foros por que tenemos contacto directo con varios usuarios y pueden discutir sus

inquietudes.

 Encuestas ya que este nos muestra como se siente el cliente respecto a lo ofrecido por la

empresa

 Chats, ya que existe una comunicación constante con el cliente.

 El chat es la herramienta que más se acomoda al tipo de empresa y nuestro quehacer,

pero la hemos usado generando conversación en nuestras redes sociales, es decir hemos

260

conectado nuestras redes como herramienta de interactividad.

 Foros, porque representan el canal directo para interactuar con los usuarios

 Chat: información en tiempo real con el cliente.

 Foros, la empresa es de conocimientos.

 El Foro, ya que nos permite interactuar con los usuarios y conocer sus necesidades y las

del mercado, además nos ayuda a volvernos referente sobre nuestro quehacer.

 Comentarios a páginas: porque le permite a la empresa conocer lo que piensan los

usuarios sobre cada página que está en el sitio Web.

 Foros, los espacios de colaboración son importantes para la consolidación de la

comunidad alrededor de la empresa.

 Formulario porque permite recopilar los datos del cliente.

4.18 El sitio tiene espacios para que el usuario pueda compartir y publicar contenido

realizado por él mismo

4.19 El sitio web tiene elementos como

SECCIÓN 5: NO TIENE SITIO WEB

Esta sección solo era respondida por las empresas que

Muestra: 23 Mipymes

5.1 ¿Por qué su empresa no tiene sitio web?

37

29

23

13

8

3

1

0 10 20 30 40

Galería de imágenes

Catálogo

Rotador de imágenes

Boletines

Carrito de compras

Calendario

Otros

Cantidad de empresas

261

5.2 ¿Tiene otros medios para hacer 5.3 ¿Ve en las herramientas virtuales

 presencia en la web? una alternativa para consolidar la marca?

5.4 Ha estado alguna vez interesado en tener un sitio web

SECCIÓN 6. REDES SOCIALES

Esta sección fue respondida solo por las empresas que contaban con presencia en alguna de ellas.

Muestra: 60 empresas

15

4 3
1

3

0

5

10

15

20

Costo Tiempo de
inversión

Falta de personal
capacitado

No le ve
importancia

Otros

Cantidad de empresas

262

6.1 ¿Qué redes sociales utiliza?

6.2 ¿Con qué objetivo utiliza la redes?

6.3 Qué tipo de contenido publica

6.4 Comparte contenido de su sitio web en las redes sociales

59
36

9
4

2
4

Facebook

Google+

Todas las anteriores

Cantidad de empresas

42
38

25
12

10
2

16
0

Dar información

Vender

Entretener

Todas las anteriores

Cantidad de empresas

36 34

27

10

0
0

10

20

30

40

Videos Productos Publicidad Boletín Otro

Cantidad de empresas

263

6.5 ¿Cuánto tiempo destina para administrar sus redes sociales?

6.6 ¿Qué formación tiene quién administra las redes sociales?

 Profesional

 Ingeniero Administrador

 bachillerato

 Comunicadora

 Administrador de Negocios

 Psicólogo

 Comunicador Audiovisual

 Ing. Diseño de Producto

 Toda la de la empresa

 Directora Comercial

 Practicante Web

 Empírico

 Diseñador Gráfico

 Publicista. Mercadólogo. Diseñador

Gráfico

 Curso de community management

España

 Realizador Audiovisual

 Adminsitrador

 Fotógrafas

 Abogado

11

7

4

6

11

14

34

Una hora al día

Dos horas al día

Tres horas al día

Más de cuatro horas al día

Está conectado todo el…

Menos de una hora al día

Otra

Cantidad de empresas

6.8 ¿Qué grado de empoderamiento tiene esa persona para hablar por la marca y resolver

problemas con los usuarios a través de este medio? (siendo 5 el mayor puntaje y 1 el menor)

6.9 ¿Qué le da ese poder?

6.10 ¿Tiene guías, lineamientos o netiquetas 6.11 ¿Tiene protocolos en casos de crisis?

indiquen cómo debe comportarse

 la marca en la red?

¿Por qué?

 No se ha tocado este tema

 No las planeamos en el inicio de la empresa. Además no sabemos distinguir un tipo de

crisis que requiera un protocol.

 Desconocimiento de dichos procedimientos.

 Por seguridad.

 No nos ha pasado nada grave. La premisa es siempre contestar a toda inquietud o

comentario incluso si es negativo, no hay censura.

 Un trato de calidad y una oportuna respuesta a cualquier inconveniente refleja la

imporntancia que tienen nuestros usuarios y cercania que pretendemos mantener siempre.

 La persona encargada cumple con otras funciones en la empresa su rol en la administración

de redes es secundario.

36
34

29
6

0 5 10 15 20 25 30 35 40

Experiencia
Los años que lleva trabajando con la empresa

El conocimiento de la herramienta
Otra

Cantidad de empresas

265

 Para a tender de la mejor manera cualquier tipo de inconformidad y salir bien librados.

 Aun el manejo que hacemos de todo ello es muy sencillo y caserito.

 Toda situación debe ser manejada profesionalmente.

 No se me había ocurrido.

 Tratamos de resolverlo los directivos inmediatamente

 Es importante estar preparados.

 Porque es muy importante saber como reaccionar ante comentarios de diferentes tipos.

 Porque es necesario tener diferentes planes.

 No lo hemos considerado necesario.

266

ANEXO 8

ENTREVISTAS

Entrevista 1.

Juan David Luna Quintero

Abogado

Director Gerencia Horizontal S.A.S

1.¿ Su empresa tiene presencia en el mundo virtual? ¿Por qué?

JDL: Nosotros teníamos presencia virtual a través de una página web y no manejábamos ni

manejamos ninguna clase de redes sociales. El portal se dejó de lado por que no le

dedicábamos tiempo por las obligaciones laborales que cada miembro de la empresa tiene

con la empresa misma y con otras entidades; y a pesar de que teníamos una empresa que

nos ayudaba, ésta obviamente necesitaba de información porque por su objeto social habían

conceptos que no podían desarrollar y nosotros no teníamos tiempo para brindárselas.

Actualmente no tenemos presencia en redes o en ninguna otra plataforma porque nuestra

forma de mercadeo ha sido más de contactos, una persona nos conoce y esa nos recomienda

con otra y así, o sea a través del voz a voz y por ahora nos ha funcionado bien. Pero

sabemos que es un error, porque el mercadeo de hoy en día se hace es por las redes sociales

y por medio virtual, para hacerlo más eficiente y para hacerlo llegar a un número más

elevado de personas.

Entonces nuestra presencia en la web no se dio por el tiempo, las obligaciones del equipo y

porque actualmente el método tradicional nos funciona bien.

2. ¿A futuro se ve la empresa con un portal?

JDL: Sí a futuro nos vemos con un sitio y con las redes sociales porque sabemos que es una

herramienta muy necesaria para poder difundir nuestros servicios, pero eso sí en que

momento se haga, hay que esperar, porque todavía creo que para generar clientes es por el

método tradicional que es por contactos no porque haya una difusión de la web.

267

3. ¿Cómo influiría el costo de inversión en la decisión de estar en la web?

JDL: Lo que pasa es que nosotros para crear la página la primera vez realizamos un

intercambio de servicio con una empresa que ofrecía este servicio, entonces el costo no lo

sabemos, porque durante este no se habló nunca de cuánto podría llegar a valer.

Pero si no tuviéramos esa modalidad creo que el costo es un elemento de decisión

fundamental porque un costo muy elevado para una pequeña empresa en esa clase de

mercadeo me parece que es difícil y en caso de no haber realizado este intercambio nuestra

respuesta ante esta opción muy seguramente hubiera sido no.

4. ¿Utilizan alguna herramienta digital durante algún proceso? Por ejemplo para

comunicarse entre los socios o equipo de trabajo.

La única herramienta que utilizamos es el correo electrónico, el de gmail, porque lo que

nosotros hacemos es asesoría legal, entonces no necesitamos ni softwares o programas muy

especializados. Como nos limitamos a emitir conceptos necesitamos es de las herramientas

básicas que ofrece un computador y para la comunicación a través del correo que es un

medio muy ágil.

5. ¿Y con los clientes cómo se comunican, es presencial o utilizan algún otro medio?

JDL: Con los clientes también nos comunicamos vía correo electrónico porque como

nuestra empresa se dedica a la asesoría en propiedad horizontal entonces ellos se

comunican con nosotros a través de una llamada o nos escriben correos solicitando

cualquier cantidad de cosas y se les responde por el mismo medio; y presencial es cuando

hay un concejo o una asamblea que así lo requiera.

Entrevista 2.

Sofía Carvalho

Comunicadora

Merlín Producciones

1. ¿Qué importancia tienen los medios digitales para la empresa y

específicamente un portal web?

268

SC: La importancia de los medios digitales en general radican en que es una empresa muy

pequeña, con pocos empleados por lo que hace tiene un enfoque muy internacional, porque

se habla de exportación de música colombiana.

El producto de nosotros es música y la característica de los grupos de Merlín es que tienen

mucho más éxito afuera que en el propio país entonces el portal por ejemplo se vuelve una

forma muy efectiva no sólo de generar conexiones sino de generar confianza en esas

conexiones, porque puede que en una rueda de negocios física se encuentre un productor y

el manager de Puerto Candelaria, esta persona cuando se vuelve a su país no sabe si habló

con un ‘farsante’ y tener un sitio web genera esa confianza de que algo existe, que está

consolidado. Ya todo se trasladó a lo digital y ya no es tener un ‘súper’ edificio con miles

de empleados y oficinas sino que ya lo digital genera presencia.

Pero bueno, primer se hace esa conexión con quien puede comprar los grupos musicales

pero luego de que un grupo musical de Merlín va a esos sitios, necesita generar

retroalimentación con sus seguidores, el otro consumidor de los grupos (el que compra los

discos, compra las canciones, las boletas), entonces es de doble vía.

2. ¿Qué encuentra un usuario cuando ingresa al portal de Merlín? (¿solo

contenido corporativo?)

SC: Contenido extra a lo meramente empresarial es muy poquito, por ejemplo que vamos

hablar de una nueva tecnología que hay en grabación, no, no hay ese tipo de contenido para

que la gente entre a la página a ver que hay de nuevo en el mundo del sonido o en el mundo

de la música colombiana, no.

Está como muy limitado a los productos que ofrecemos desde el estudio y desde los grupos,

pero sí tratamos de que los contenidos sean agradables a quien lee, que no se den cuenta por

ejemplo que están leyendo un sitio corporativo, por ejemplo una misión sino que el

lenguaje sea más amable en ese sentido.

269

3. ¿ Por que no ofrecen espacios de interactividad en el portal y trasladan esta

comunicación a las redes sociales?

SC: Yo creo que es un tema meramente práctico porque el control de las redes sociales está

interna en Merlín y se puede estar permanentemente conectada, que en este caso soy yo.

Mientras el control de la página web aunque ya está en una plataforma que es más flexible

y más interactiva, no es igual de inmediato y de fácil, además porque sabemos que se

canaliza de una manera distinta, no es que la gente llegue por la página y luego vaya a las

redes sociales sino que sabemos que a los productos de Merlín se llega es directamente por

las redes sociales.

Ha sido el enfoque que le queremos dar, puede ser una falencia, pero tampoco hay nada

escrito que diga que tampoco lo vamos hacer.

4. ¿De acuerdo a lo anterior, ve entonces una posibilidad crear espacios de

interacción directamente en el portal?

SC: Eso lo estamos tratando y es un proyecto real que tiene que ver con el carrito de

compras, con la forma de venta, sobre todo porque lo que nosotros vendemos es música y

todos los derechos fonográficos son nuestros y no necesitamos a itunes ni otro que nos

canalice esto, porque nosotros mismos producimos la música y la vendemos eso puede

convertirse en una plataforma interactiva en ese sentido desde el poder escuchar la música,

que vamos a regalar esta canción para antojar y luego que compren el álbum completo.

Eso por ese lado, por el otro el estudio compró un sistema de grabación nuevo muy

importante porque permite volver a la grabación análoga con todas las ventajas, pero

cuando esté totalmente montado va ser un servicio único en Latinoamérica entones sí

necesitamos darle una fortaleza digital muy fuerte, entonces ofreciéndolo y dándole a

probar un poquito a la gente de cómo funciona. El público es muy especializado que

produce música o ingenieros de sonido que reconocen el valor del sistema y podría ser muy

interactivo pero no de una manera masificada sino enfocado.

270

5. ¿ Cuando ingresa uno al portal de Merlín existe la posibilidad de inscribirse al

boletín por medio de la inscripción del correo, funciona esto, cómo es la

comunicación con el público a partir de esta herramienta?

SC: Sí existe, pero es simplemente una opción para que nos llegue el correo a nosotros y es

una forma de realizar bases de datos. En cuanto al contáctenos por ejemplo, si es muy

diferente y este sí es efectivo porque me llega directamente al correo y a todas quienes lo

hacen por ahí se les responde casi inmediata.

Entrevista 3.

Santiago Salinas

Especialista en Gerencia de Negocios de Telecomunicaciones

Director General Savantti.

1. ¿Desde su experiencia como asumen las empresas en Medellín el marketing

digital?

Medellín sin duda a nivel de Mipymes en cómo asumen el tema de marketing digital y

medios digitales si se ve una tendencia, diferente a lo que pasa con Bogotá; y es que acá las

Mipymes se preocupan un poco más por tener espacios digitales por presencia en la web.

No sé cuál sea exactamente la razón, si es simplemente una tendencia, una moda o si

simplemente hay que tener un sitio web porque es más fácil llegarle al cliente, porque es

más fácil mostrar mi catálogo, esa razón no la he estudiado y no la conozco en detalle pero

desde el punto de vista del consumidor es más fácil encontrar proveedores para ciertas

cosas que se necesitan en el día a día y pues la mayoría de proveedores son Mipymes (hacer

una tarjeta, ir a un restaurante).

Este tipo de acercamiento con la empresa que puede llega a ser la proveedora de nosotros,

como consumidores finales es mucho más fácil encontrar por un medio digital aquí en

Medellín que por ejemplo Bogotá, sin tener datos rigurosos de cuál es la estadística del

porcentaje de Mipymes en Medellín conectadas, que diferencia existen cono Bogotá, cuál

es el nivel de tráfico o el nivel de posicionamiento de estos portales.

Yo creo que lo asumen, al momento de una mipyme al pensar en el marketing digital lo ven

como una muy buena opción para estar más cerca del cliente final y ese consumidor que

271

puede llegar a tener contacto con sus productos y sus servicios, no sé hasta que punto eso

trascienda a tener una estrategia como tal, fundamentada en para qué tenemos una página

web o porque actualizamos redes sociales, o entender como es la dinámica del contenido

viral, digamos que ahí lo que creo es que se hace por intuición, se intuye que es beneficioso

pero no sé que claridad hay sobre el objetivo o alcance del marketing digital, también creo

que hacerlo como mipyme solita es un reto mucho más grande si se pudiera hacer de forma

que apalancarse por sectores.

Porque ahí hay un tema de conocimiento de capacitación, de que las personas que están al

frente de esas Mipymes tengan claro de cómo pueden integrar estos procesos dentro de sus

estrategias de crecimiento empresarial que la puedan integrar positivamente. Ahí hay un

desconocimiento de cómo se puede hacer, hay un tema de direccionamiento estratégico que

es importante.

Lo que se necesita no es que la Mipyme se organice para saber cómo entra el marketing

digital, sino como se puede organizar alrededor de esta que es la realidad. El reto es la

brecha que existen cuanto a conocimiento, de capacitación de cómo incluirlo en los

objetivos estratégicos de la Mipyme.

2. ¿Piensa que las Mipymes aprovechan los beneficios de la Web 2.0 en sus

portales?

En cuanto a los beneficios es netamente presencia, es un tema de poder darte una tarjeta

que tiene página web y si yo tengo eso me da una imagen, va muy ligada a la imagen de la

Mipyme, si tengo una página bonita así no pueda hacer nada con ella igual eso me aumenta

mi imagen y hace que una Mipyme sea más importante.

En cuanto ese beneficio directo de tener presencia en medios digitales y la imagen de la

Mipyme de lo que busca el con esa presencia es directa, y es el principal beneficio. Es un

tema entonces de imagen, dar una buena imagen da confianza y este es un punto importante

para empezar a explorar cuáles son los siguientes pasos para aprovechar los siguientes

beneficios que existen dentro de Internet.

272

3. ¿Cuál cree que son los retos de las Mipymes?

Mirando de pronto los problemas, los retos que tienen que asumir las Mipymes en cuanto

los medios digitales es que hay unos costos asociados importantes no en la parte

tecnológica sino en el costo de producción de los contenidos digitales, y es decir dentro de

las Mipymes: bueno vamos a administrar redes sociales vamos a tener presencia en ellas,

está claro que esta funciona si es activa, dinámica, que genere valor en el público que está

en las redes sociales que quiero alcanzar.

Esto que requiere tener una persona que se encargue de esa parte o ver como se alinean las

actividades de toda la organización para que toda la organización participe en esa dinámica

de creación de contenidos en redes sociales, y lo mismo sucede con la página web y con

los posibles blog que se puedan tener.

