
El Mix Digital Perfecto:
captar clientes a través del
email, SMS y medios
sociales

Contenido	

 Página	

1. Prefacio:	
 comprender el mundo digital	
 3
2. Metodología	
 4
3. Resumen	
 5
4. Conclusiones del estudio	
 6

 4.1.	
 SMS:	
 un canal de comunicación de gran impacto	
 6

4.1.2.	
 Caso práctico:	
 integrar el móvil y el email para
aumentar las ventas : Ultralase	
 8

4.2.	
 Medios Sociales:	
 usarlos pero manejarlos con
cuidado	
 8

4.2.1.	
 Caso práctico:	
 crear una base de
subscriptores usando Medios Sociales: ITV	
 11

4.3.	
 Email:	
 una oportunidad para demostrar que
entiende al cliente	
 11

 4.3.1	
 Mejorar la relevancia y capacidad de respuesta	
 12

4.3.2.	
 Caso práctico:	
 convertir los carritos de la
compra abandonados: Eddie Bauer	
 14

 4.4.	
 Elección del canal:	
 ganar la confianza del cliente	
 15
5. Conclusión	
 16

 	

2 – Informe de Experian CheetahMail sobre la actitud de los consumidores

1. Prefacio: comprender el mundo digital

Steve Lomax,
Director ejecutivo de Experian CheetahMail EMEA

En los últimos años, hemos presenciado
una explosión digital. Los canales de
comunicación digital como el email y el
teléfono móvil han experimentado un gran
crecimiento; y los foros web y de los medios
sociales como Facebook y Twitter se han
convertido en un punto central para buscar
datos, comprar, conversación y amistad.

Un estudio reciente de Experian Hitwise
destaca en especial el crecimiento de los
medios sociales. En mayo de 2010, un
análisis de Experian Hitwise

mostró que dentro del Reino Unido, el tráfico de los sitios de redes sociales superó
por primera vez a motores de búsqueda como Google.

La oportunidad que presenta este nuevo mundo digital para los responsables de
marketing es enorme. La comunicación es instantánea y existe una multitud de
canales disponibles para llegar a los consumidores, independientemente de su
ubicación física.

No obstante, después de escuchar a nuestros clientes en Europa, sabemos que
puede resultar difícil seguir el ritmo de la innovación digital y hacer las elecciones
correctas en cuanto a tecnología y comunicaciones. Incluso para las marcas con
mayor conocimiento del mundo digital con las que trabajamos también existen
retos. Entre estos se incluye el uso de los medios sociales de forma atractiva,
incorporando las comunicaciones SMS a un modelo de marketing directo existente
y recurrir a herramientas de análisis para comprender y responder al
comportamiento del consumidor online.

Los responsables de marketing inteligentes usan una mezcla de conocimiento
profundo del cliente y una serie de canales para transmitir el mensaje adecuado a
la persona adecuada en el momento adecuado. Si entiende mal la mezcla correrá
el riesgo de que los consumidores se molesten por recibir demasiados mensajes
mal segmentados a través de los canales digitales inadecuados. Teniendo esto en
cuenta, es más importante que nunca lograr el equilibrio perfecto.

Ayudar a las marcas a navegar por el universo digital y comprender cómo
relacionarse con los consumidores es el objetivo de nuestro informe. El informe
describe los tipos de mensajes que son bien recibidos por los consumidores a
través de tres canales digitales: email, SMS y medios sociales. Analiza cómo se
deben utilizar los datos para identificar las preferencias y cómo la tecnología
puede potenciar una comunicación inteligente a través de múltiples canales.

3 – Informe de Experian CheetahMail sobre la actitud de los consumidores

2. Metodología

Experian encargó un estudio a YouGov que preguntó a los consumidores
del Reino Unido, Francia, Alemania, España y Holanda acerca de los
mensajes que les gustaba o no recibir por email, SMS y medios sociales. Se
realizaron entrevistas online en los cinco países, en las que respondieron
casi 6.500 consumidores.

Las conclusiones demuestran el enorme valor potencial que se puede
obtener si una compañía logra encontrar la mezcla digital óptima.

Tabla del tamaño de la
muestra:

 Nº de encuestados

Francia

 1013

Holanda 1004

España 1050

Alemania 1058

Reino Unido 2316

Total 6441

4 – Informe de Experian CheetahMail sobre la actitud de los consumidores

3. Resumen

Conclusiones principales:
• Los consumidores de todos los países encuestados que tienen un

teléfono móvil se muestran más receptivos a los mensajes SMS que
confirman una compra o cita (50 por ciento) o una fecha de entrega (56
por ciento)

• La mitad de los consumidores (51 por ciento) están preparados para
relacionarse con las marcas en los sitios de medios sociales

• Las razones principales para seguir a las marcas en los sitios de medios
sociales son las siguientes: enterarse de ventas y ofertas especiales (24
por ciento), escuchar las experiencias o críticas de otros usuarios (23 por
ciento) y obtener información sobre productos y servicios al cliente (20
por ciento)

• Uno de cada tres (32 por ciento) consumidores menores de 35 años
“siguen” o son “amigos” de la compañía para la que trabajan en los sitios
de medios sociales

• El 48 por ciento de los consumidores responderían a una oferta de
descuento por email de un producto que han buscado online
recientemente

• Una cuarta parte (25 por ciento) de personas menores de 35 años
respondería a un aviso por email de un carrito de la compra online
abandonado

• Dos de cada tres (66 por ciento) consumidores desea que las marcas
les pregunten qué canal prefieren antes de comunicar con ellos

(Basado en las respuestas de 6.441 consumidores europeos)

Las conclusiones demuestran un claro deseo entre los consumidores online
pertenecientes a grupos de edades mayores de 18 años, en cinco países muy
diferentes, de recibir mensajes personalizados que contengan el contenido
adecuado, enviados en el momento adecuado y mediante el canal adecuado.

A los consumidores les atraen y son receptivos a las comunicaciones de las
marcas a través del email, mensajes SMS y medios sociales. Pero con la
clara advertencia de que el mensaje que comunique la marca tiene que ser
apropiado para ese canal. Se debe tener cuidado de adaptar las ofertas a
las necesidades del cliente y supervisar la frecuencia de la comunicación,
sobre todo a la vista del aumento del volumen de los mensajes SMS e
emails.

Hay que aplicar principios similares a los medios sociales. Con Facebook
superando los 400 millones de usuarios1 y los sitios web de redes sociales
globales acercándose a los 1.000 millones de usuarios, las oportunidades que
ofrecen los medios sociales son formidables. No obstante, las marcas deben
pensar detenidamente el modo de interactuar con las redes sociales para
garantizar que encuentran el contenido y el tono del mensaje adecuados para
dirigirse apropiadamente a los consumidores.

Afortunadamente, ahora existen los datos y la tecnología adecuados para
ayudar a los responsables de marketing a interpretar el comportamiento del
cliente individual y adoptar un método inteligente para el desarrollo de una
campaña a través de múltiples canales.

1 Fuente: Mary Meeker, Morgan Stanley, abril de 2010

5 – Informe de Experian CheetahMail sobre la actitud de los consumidores

4. Conclusiones del estudio

4. Conclusiones del estudio
Las siguientes conclusiones examinan la actitud de los consumidores online de los
países encuestados frente a varios tipos de mensajes enviados a través del email,
SMS y medios sociales. Se analizan las conclusiones para identificar las
tendencias y opiniones, y se usan casos prácticos para resaltar las prácticas
recomendadas actuales.

4.1 SMS: un canal de comunicación de gran impacto
La combinación de un acceso 3G muy asequible y cada vez más funciones de
teléfono inteligente son algunas de las razones que provocan el aumento repentino
del acceso a internet a través del móvil. Por ello, muchos consumidores online
ahora pueden leer sus emails “sobre la marcha” y, al menos en teoría, esto está
difuminando la línea que separa los emails y los mensajes SMS. Sin embargo,
todavía existe una clara diferencia para los consumidores entre recibir un email y
un mensaje SMS, incluso si es en el mismo dispositivo. Es importante que las
marcas comprendan esta distinción para beneficiarse de ambos canales.

Nuestro estudio muestra que los consumidores aceptan mucho peor los mensajes
SMS de marketing general enviados a su teléfono móvil principal, en comparación
con el email. Muchas personas llevan consigo sus móviles durante el día y
responden a los mensajes SMS cuando llegan, al contrario que los emails a los
que responden cuando lo desean. En este medio quizás más que en ningún otro,
los mensajes resultan muy inoportunos y molestos si no son muy relevantes y
segmentados.

No obstante, hay muchos tipos de mensajes que los consumidores sí desean
recibir a través de SMS. Los mensajes asociados a eventos oportunos que
continúan la interacción de un cliente son muy bien recibidos. Estos incluyen la
confirmación de citas, compras y fechas de entrega.

Figura 1: mensajes SMS que les gusta recibir a los consumidores

Confirmación de una fecha de entrega 56%

Confirmación de una compra o cita 50%

Ventas / promociones de última hora (vales de descuento, etc.) 24%

Noticias sobre el lanzamiento de productos / servicios 11%

Actualizaciones de la compañía (resultados financieros, nuevos
lanzamientos, etc.) 6%

Otros 2%

No sabe 2%

0 5 10 15 20 30 40 50 60

Porcentaje de
consumidores

Base: todos los consumidores encuestados

6 – Informe de Experian CheetahMail sobre la actitud de los consumidores

“Los mensajes SMS asociados a eventos oportunos

que continúan la interacción de un cliente son muy bien

recibidos”.

Además, los SMS funcionan muy bien como una llamada a la acción en los
anuncios en medios de comunicación convencionales. Muchas campañas
publicitarias en televisión y la calle ahora incluyen un código corto (texto
para ganar u obtener más información). Este es un método eficaz de
generar una respuesta directa inmediata de los consumidores y de
conseguir sus datos.

Finalmente, es interesante observar que, geográficamente, hay grandes
diferencias en el deseo de los consumidores de recibir información sobre
ventas o promociones de última hora en su teléfono móvil principal a través de
SMS. Por ejemplo, en España el 50 por ciento de los que tienen teléfono móvil
les encantaba recibir este tipo de mensajes, mientras que el número
equivalente en Holanda era del 7 por ciento.

Figura 2: Consumidores que desean recibir mensajes SMS
sobre “ventas / promociones de última hora”

Reino Unido

 13%

Alemania 14%

España

 50%

Holanda 7%

Francia

 31%

0 5 10 15 20 30 40 50 60

 Porcentaje de consumidores

Base: todos los adultos que tienen un
teléfono móvil

Ficha de datos del canal: SMS
• Gran impacto, comunicación personal
• Los mensajes basados en servicios y ofertas oportunas funcionan bien
• Las comunicaciones educativas y confidenciales no son adecuadas

para los SMS
• Tenga en cuenta las limitaciones de longitud de los mensajes y la

creatividad

7 – Informe de Experian CheetahMail sobre la actitud de los consumidores

4.1.2 Caso práctico: Ultralase integra el móvil y el email para aumentar las
ventas y ofrecer un buen servicio al cliente
El especialista en corrección de la vista por láser, Ultralase, ha colaborado
con Experian CheetahMail en una estrategia que usa los SMS y el email para
aumentar las ventas y el interés del cliente. Los anuncios en televisión
desempeñan una doble función de crear conocimiento de marca y generar
una respuesta directa a través de un código corto que se envía por móvil. El
código corto aparece en los anuncios, lo cual permite a los clientes responder
directamente y captar su interés.

También se consiguen posibles clientes a través del programa de email
marketing de Ultralase, diseñado para mostrar contenido relevante y
personalizado sobre consultas e y tratamientos. Los clientes se segmentan y
clasifican en uno de los tres programas de email marketing antes de la
consulta o el tratamiento para ayudar a Ultralase a dar la bienvenida,
conservar o reactivar a los consumidores.

Una vez que los clientes han encargado su cirugía ocular por láser, Ultralase
usa el teléfono móvil para mejorar su servicio al cliente. Se envía un mensaje
SMS al móvil del cliente confirmando los detalles de su cita.

4.2 Medios sociales: usarlos pero manejarlos con cuidado
Como se mencionó en el prefacio, en mayo de 2010 en el Reino Unido, el
tráfico de los sitios de redes sociales (11,9 por ciento) superaba por primera
vez al de los motores de búsqueda (11,3 por ciento).2 Esto no es
sorprendente ya que, mundialmente, Facebook ha superado los 400 millones
de subscriptores y los sitios web de redes sociales se acercan a los 1.000
millones de usuarios. Teniendo en cuenta que la inversión en publicidad
últimamente atrae todas las miradas, las oportunidades que ofrecen los
medios sociales son potencialmente formidables.

No obstante, las marcas deben pensar detenidamente el modo de interactuar
con las redes sociales para garantizar que presentan una imagen positiva.
Nuestro estudio destaca algunas áreas muy claras en las que las marcas
pueden aprovechar los medios sociales, de forma aislada o en combinación
con otros canales digitales como el email.

La mayoría de los consumidores están ahora en sus hogares utilizando
medios sociales, y las tres cuartas partes o más están usando al menos
una red social en los cinco países. No es sorprendente que la aceptación
en todos los países fuera mucho mayor entre jóvenes de 18 y 24 años, en
particular en el Reino Unido y España.

A pesar del amplio uso de los medios sociales mundialmente, muchos de los
sitios, como Facebook, todavía son principalmente un dominio para
interacciones sociales y personales, así que las marcas tienen que ser muy
cuidadosas al entrar en este espacio. Aparte de la búsqueda de trabajo, el
motivo más frecuente para interactuar con las marcas en los medios sociales
es enterarse de ventas y ofertas especiales (vea la Figura 3). A esto le sigue
de cerca el deseo de escuchar las experiencias o críticas de otros usuarios (23
por ciento), así que usar tácticas para animar a los seguidores de las marcas a
que convenzan a otros usuarios compartiendo sus experiencias resulta muy
eficaz aquí.

2 Fuente: Experian Hitwise

8 – Informe de Experian CheetahMail sobre la actitud de los consumidores

Figura 3: Razones principales por las que los consumidores online siguen a
las marcas en los medios sociales

Seguir los debates sobre temas del sector / liderazgo
de pensamiento 7%

Información sobre productos / servicio técnico /
servicio al cliente 20%

Información actualizada de la compañía (resultados
financieros, nuevos lanzamientos, etc.) 8%

Información sobre la compañía y sus ofertas
 15%

Escuchar las experiencias o críticas de otros usuarios

Enterarse de ventas y ofertas especiales 23%

 24%

0 10 20 30
 Porcentaje de consumidores

Los medios sociales tienen un enorme potencial para acceder a nuevos
grupos de consumidores, aumentar los niveles de confianza y fidelidad a
una marca y fomentar la difusión viral de mensajes. Esto es algo que los
responsables de marketing no pueden ignorar. Sin embargo, un sitio web de
red social interactivo es un ente muy diferente a un sitio web corporativo y
ya existen algunos ejemplos de marcas que han resultado perjudicadas por
enfrentamientos entre los consumidores en este espacio. Por lo tanto, el
tono de voz, la sinceridad y la transparencia, son particularmente
importantes al tener en cuenta el contenido del mensaje.

Lo que es esperanzador es que la mitad de los consumidores (51 por ciento)
afirma que se relacionaría con las marcas en un sitio de un medio de
comunicación social al menos por una de las razones que indica la Figura 3.
Una de cada tres personas online menores de 35 años también “siguen” o son
“amigos” de la compañía para la que trabajan en sitios como Facebook,
LinkedIN y Twitter. En este aspecto, los medios sociales pueden resultar un
método excelente para mejorar la implicación de los empleados y esto, a su
vez, siempre ha ido unido a un mayor rendimiento empresarial.

El potencial de los medios sociales también es probable que aumente
significativamente con el tiempo. Las generaciones “digitales nativas” de
veinteañeros o más jóvenes, que han crecido en un mundo lleno de tecnología
digital y adoptan los medios sociales, serán los compradores del futuro. Para
las marcas que se dirigen a ese sector demográfico, existen incluso más
oportunidades de usar los medios sociales para llamar la atención de sus
clientes.

9 – Informe de Experian CheetahMail sobre la actitud de los consumidores

Las marcas que hemos visto que disfrutan actualmente de retorno de la
inversión en el espacio de los medios sociales suelen ser aquéllas con las que
los consumidores tienen una conexión emocional. Un buen ejemplo puede ser
Hamleys, cuyas campañas por email integradas y mensajes publicados en los
medios sociales han sido bien recibidos por los seguidores de Facebook, y
empresas de entretenimiento como ITV (vea el ejemplo del caso práctico). El
uso de contenido como vídeos en el email, con opciones del tipo “compártelo”,
fomenta la difusión viral de las campañas en las redes sociales. Después es
posible supervisar los posteriores picos de tráfico web cuando la campaña
atraiga personas al sitio. Las marcas, cuando sea posible, deberían intentar
identificar y recompensar a los “fans” que comparten activamente contenido en
los medios sociales. Esto podría incluir compartir con ellos primero la
información sobre lanzamientos nuevos o previos.

Tener buzones de direcciones de email en las redes sociales también es un
modo adecuado de crear bases de subscriptores para futuras campañas por
email, cimentando una larga relación con el cliente. Finalmente, seguir los
medios sociales para identificar temas de actualidad e informar sobre
contenido para campañas por email también ha demostrado ser muy útil.

“La mitad de los consumidores (51 por ciento) están

preparados para relacionarse con las marcas”.

Ficha de datos del canal: medios sociales
• Acceso a grupos de consumidores muy fieles
• Fidelización definida por la fuerza del contenido (debe atraer al

consumidor)
• Restricción creativa
• Se puede actualizar o volver a publicar con rapidez
• El contenido viral es eficaz

10 – Informe de Experian CheetahMail sobre la actitud de los consumidores

4.2.1 Caso práctico: crear una base de subscriptores usando medios
sociales; campaña de ‘I’m a Celebrity...Get Me Out of Here’) de ITV

En su momento de mayor popularidad, ITV atrajo a más de 100.000 fans a la
semana a su página de fans de ‘I’m a Celebrity...’ en Facebook. Conforme el
programa de televisión ganaba impulso e interés, la base de subscriptores por
email de ‘I’m a Celebrity...’ ascendió de 9.000 al principio del programa a
24.000 al final a través de registros en el sitio web y Facebook. En el registro,
esas personas también fueron identificadas por Experian CheetahMail como
seguidoras de programas de búsqueda de talentos y reality show, de modo que
los datos se han adquirido como base para futuros programas de búsqueda de
talentos y reality show (The X Factor, Got Talent británico, Dancing on Ice,
etc.).

Las estadísticas de la campaña ‘I’m a Celebrity...’ de noviembre a diciembre de
2009 fueron muy significativas: la tasa media de apertura única de emails y el
porcentaje de clics en ese período fue del 28 y el 12 por ciento
respectivamente. En términos de aperturas y clics acumulados, que ascendían
a 109.000 y 45.000 respectivamente.

ITV ahora está usando la plataforma de Experian CheetahMail para publicar
contenido relevante y segmentado directamente en Facebook y Twitter para
series populares como Coronation Street. Siguiendo unos simples pasos al
preparar las campañas por email seleccionadas, ITV puede emitir una
“actualización de estado” o “tweet” de Facebook para anunciar a los usuarios
el nuevo contenido. Se pueden ver ejemplos en http://www.
facebook.com/CoronationStreet

4.3 Email: una oportunidad para demostrar que entiende al cliente
El email marketing sigue prosperando en el universo digital, porque tanto los
consumidores como los responsables de marketing usan el canal del email
para todo: desde contratos de compra y noticias diarias hasta tarjetas de
felicitación personales y actualizaciones de redes sociales. El continúo
desarrollo de la inteligencia de los dispositivos móviles y la preponderancia
de los dispositivos preparados para internet también ha aumentado la
fidelización de los clientes y la oportunidad de generar beneficios que
presenta el canal del email.

El aumento de la demanda del email marketing sigue creciendo. Ahora más
que nunca, se considera una herramienta empresarial rentable que se
implementa rápidamente. El Censo de email marketing de 2010 de
eConsultancy destacó recientemente que el 75 por ciento de las empresas
consideran el email bueno o excelente para el retorno de la inversión, mayor
que cualquier otro canal de marketing digital.

A medida que crece la popularidad del email, no es extraño que también lo
haga su volumen. Según las cifras de la última comparativa global de Experian
CheetahMail, el volumen del email aumenta un 42 por ciento cada año.

De acuerdo con los datos de la comparativa de Experian CheetahMail, el
mayor aumento de volumen corresponde a los minoristas que usan múltiples
canales (hasta el 55 por ciento) y el sector de medios de comunicación /
edición (hasta el 54 por ciento), llegando el uso del email por parte de
productos y servicios de consumo al 41 por ciento. Quizá no sea sorprendente
que el sector tradicional de las empresas de venta por catálogo y el comercio
entre empresas queden algo a la zaga en el uso del email, sin embargo,
incluso estos sectores han visto un notable aumento de volumen del email el
año pasado.

11 – Informe de Experian CheetahMail sobre la actitud de los consumidores

Figura 4: Aumento del volumen global del marketing por email por sector
industrial

Productos y servicios empresariales 26%

Empresas de venta por catálogo 14%

Productos y servicios de consumo 41%

Minoristas que usan múltiples canales 55%

Editores 54%

Viajes y entretenimiento 30%

Todos los sectores 42%

0 5 10 15 20 30 40 50 60
 Porcentaje de aumento año a año

Base: una muestra de clientes de Experian CheetahMail globales que envían unos 5.000 millones de of
Base: muestra sobre el total de los más de 5.000 MM de emails que Experian Cheetahmail envía al mes	

Ahora que aumenta el número de campañas por email, la relevancia y
segmentación se vuelven más importantes que nunca si las marcas
quieren garantizar que su bandeja de entrada “destaque”.

4.3.1 Mejorar la relevancia y la capacidad de respuesta
Mejorar la tasa de conversión del email no es un reto sencillo, pero la
relevancia y la segmentación son unos factores cruciales. Como parte del
estudio de YouGov, a los consumidores online se les preguntó que les haría
responder a un email enviado por una compañía. Los consumidores de los
cinco países son receptivos a las comunicaciones segmentadas y basadas en
los datos, y encuentran los emails que recuperan información sobre productos
que han estado buscando online particularmente atractivos.

12 – Informe de Experian CheetahMail sobre la actitud de los consumidores

Figura 5: ¿Qué haría que fuera más probable responder a un email
enviado por una compañía?

Un recordatorio por email de un carrito de la compra que he 21%
llenado online pero que no he confirmado

Un email relativo a productos/ servicios disponibles en 23%
mi área local

Una oferta por email dirigida a mi grupo de edad y estilo de vida 21%
(opciones de vacaciones relevantes / segmentadas, etc.)

Una oferta de descuento por email de un producto que he 48%
buscado recientemente online

0 5 10 15 20 30 40 50
 Porcentaje de

consumidores
Base: 6.441 consumidores

Otros emails personalizados también podrían esperar un gran número de respuestas
positivas. A las ofertas por email personalizadas para adaptarse a los consumidores
de un grupo de edad y estilo de vida es un 40 por ciento más probable que se
responda en España, un 26 por ciento en Francia, un 18 por ciento en Holanda, un
13 por ciento en Alemania y un 12 por ciento en el Reino Unido. Un email sobre
productos y servicios en el área local del destinatario es bien recibido por un 36 por
ciento en España y es más probable que se responda y por un 28 por ciento en
Francia, pero por un 18 por ciento o menos en los demás países.

Un email enviado para recordar a un consumidor que existe un carrito de la compra
online que ha llenado pero todavía no ha confirmado resulta muy interesante en
España (26 por ciento), un poco más que en Francia (25 por ciento).

Figura 6: Consumidores que responderían a un recordatorio de un carrito de la
compra abandonado

Reino Unido

 17%

Alemania 19%

España

 26%

Holanda 15%

Francia

 24%

0 5 10 15 20 30

Porcentaje de
consumidores

Base: 6.441 consumidores

13 – Informe de Experian CheetahMail sobre la actitud de los consumidores

El mensaje es claro: Los consumidores recompensarán a las compañías que
sean capaces de enviar emails adaptados a sus circunstancias y preferencias
individuales. Afortunadamente, de acuerdo con la métrica de nuestra
comparativa, cada vez mayor número de organizaciones parecen entender
este concepto.

Volviendo a las cifras de la comparativa de Experian CheetahMail, las tasas
de rendimiento principales, incluidas las aperturas únicas de emails, clics,
cancelaciones de subscripciones y valor medio de pedido permanecen
estables sólo con mínimos cambios año tras año. Todo esto a pesar del
aumento significativo del volumen de emails (hasta el 42 por ciento). Así, la
tasa de cancelaciones de subscripciones permanece alrededor del 0,2 por
ciento, la tasa apertura de emails alrededor del 22 por ciento y el porcentaje
de clics alrededor del 4,4 por ciento.

Claramente la reacción del consumidor frente a las campañas por email es
todavía positiva a pesar del aumento de volumen. Otra prueba de la
importancia de lograr una mayor relevancia y segmentación para los
responsables de email marketing es el hecho de que la cantidad de ingresos
que la muestra de clientes de la comparativa ha logrado generar a través del
canal del email es un 35 por ciento superior el último año. Las compañías que
crean perfiles detallados de sus clientes e invierten en tecnología que ayuda a
fortalecer las relaciones con ellos tendrán su recompensa por hacerlo.

“El mensaje es claro: los consumidores recompensarán
a las compañías que sean capaces de enviar emails
adaptados a sus circunstancias y preferencias
individuales."

Ficha de datos del canal: email
• Contenido flexible
• Entrega rápida y dinámica
• La competencia por las bandejas de entrada requiere un alto nivel de

relevancia y segmentación
• Funciona para la mayoría de tipos de mensaje
• Las campañas basadas en datos tienen mayores tasas de conversión

4.3.2 Caso práctico: convertir los carritos de la compra abandonados: Eddie
Bauer Eddie Bauer, un minorista líder en la venta de ropa y accesorios para la
vida al aire libre (en Alemania, Estados Unidos, Canadá y Japón) deseaba
aumentar sus ingresos reactivando a los clientes que habían abandonado sus
carritos de la compra antes de confirmarlos. Colaborando con Experian
CheetahMail y un proveedor de analíticas web para terceros, Eddie Bauer
consiguió su objetivo enviando emails activados automáticamente que
recordaban a los usuarios que completaran sus compras online abandonadas
previamente. Estos mensajes de ReMarketing superaron significativamente las
promociones por correo estándar.

Los mensajes de ReMarketing de Eddie Bauer, por término medio,
superaron los mensajes promocionales estándar. Los ingresos por email
fueron 21 veces mayores, la tasa de transacciones fue 20 veces mayor y el
porcentaje de clics fue 8 veces mayor.

14 – Informe de Experian CheetahMail sobre la actitud de los consumidores

4.4 Elección del canal: ganar la confianza del cliente
Finalmente, un gran número de consumidores (66 por ciento)
encuestados para este estudio estaban de acuerdo o muy de acuerdo con
este sentimiento: “Me gustaría que las compañías me preguntaran a
través de qué canales de marketing deseo recibir las comunicaciones”.

Figura 7: consumidores que estaban de acuerdo o muy de acuerdo con
este sentimiento: “Me gustaría que las compañías me preguntaran a través
de qué canales de marketing deseo recibir las comunicaciones”.

Holanda 49%

Alemania 60%

Francia

 65%

España

 69%

Reino Unido

75%

0 5 10
1
5 20 30 40 50 60 70 80

 Porcentaje de consumidores de acuerdo

La siguiente afirmación: “Generalmente, confío en las compañías que toman las
decisiones apropiadas a la hora de elegir a través de qué canales desean
comunicar”, atrajo el menor número de respuestas positivas. El deseo de los
consumidores británicos de tomar el control igualaba su escepticismo sobre la
capacidad de las marcas de tomar las decisiones en su nombre; solo un 11 por
ciento estaban de acuerdo o muy de acuerdo. Esa cifra es superior en otros países:
el 18 por ciento en Alemania, 26 por ciento en Holanda, 29 por ciento en Francia y el
40 por ciento en España. Estas son buenas noticias para los responsables de
marketing de esos países, pero deben tener cuidado de no destruir esta confianza.

De nuevo, aunque existen interesantes diferencias entre los distintos países, la
lección subyacente parece clara: si una compañía es capaz de usar los canales de
marketing digitales de forma que se adapten a las necesidades y deseos de los
consumidores, mejorarán las relaciones con los clientes. Muchas organizaciones
ahora usan centros de preferencias para recopilar datos de contacto de los
consumidores que ayudan a las marcas a determinar cómo y cuándo ponerse en
contacto con los clientes. Añada esto a las enseñanzas del estudio que indican los
canales particulares que son apropiados para ciertos mensajes, y los consumidores
apreciarán el esfuerzo y oportunidad de las campañas.

Cuanto mejor tome estas decisiones de comunicación una compañía, es más
probable que los consumidores confíen en ella a la hora de elegir el canal adecuado
y es más probable que se muestren más receptivos a los futuros mensajes.

15 – Informe de Experian CheetahMail sobre la actitud
de los consumidores

5. Conclusión

La explosión digital ha presentado ciertamente muchas oportunidades,
pero también muchos retos para los responsables de marketing. La
velocidad a la que se espera que los responsables de marketing
planifiquen, ejecuten y administren las campañas y la complejidad de las
elecciones ha aumentado. Sin embargo, lo bueno es que ahora existen
muchas más formas de comunicar con los consumidores y está surgiendo
tecnología para facilitar ese contacto.

Aunque las diferencias entre los países son fascinantes, lo interesante de este
estudio es lo que revela sobre las actitudes subyacentes que comparten los
consumidores en Europa. Es importante que las organizaciones estudien
detenidamente su marca y el tipo de medio de comunicación que se adapta
mejor a su personalidad. La introducción de las comunicaciones en espacios
personales como las redes sociales y el teléfono móvil debe hacerse con
mucho cuidado y un claro conocimiento de qué será bien recibido. Sabiendo
con claridad que los consumidores desean controlar sus comunicaciones y
preferencias, preguntarles primero cómo quieren recibir información sobre la
marca es siempre un buen comienzo.

En general, las conclusiones del estudio revelan patentemente el valor
potencial de las campañas de marketing realizadas en varios canales digitales.
Los consumidores europeos desean relacionarse con compañías que saben
aprovechar la nueva tecnología para presentar no solo la oferta adecuada, a la
persona adecuada en el momento adecuado, sino también a través del canal
adecuado. Sin embargo, lo que debe respaldar esto es la importancia del
desarrollo de perfiles de clientes detallados. Se debe procurar adaptar los
mensajes y programas de marketing a estos perfiles.

Todas las cifras, a no ser que se indique lo contrario, proceden de YouGov Plc.
El tamaño total de la muestra fueron 6.441 adultos del Reino Unido, Francia,
Alemania, España y Holanda. El trabajo de campo se realizó entre el 26 y el 28
de abril de 2010. La encuesta se efectuó online.

16 – Informe de Experian CheetahMail sobre la actitud de los consumidores

Experian Cheetahmail
Ombú, 3. 1º pl
28045 Madrid
Balmes, 130, entlo
08008 Barcelona
T: +34 91 7709500
F: +34 91 5553160
comunicacion@experian-cheetahmail.es
www.experian-cheetahmail.es

© Experian Limited 2010

La palabra “EXPERIAN” y el
dispositivo gráfico son marcas

comerciales de Experian y/o
sus compañías asociadas y

pueden estar registradas en la
UE, los EE. UU. y otros países.

El dispositivo gráfico es un
Diseño comunitario registrado

en la UE.
Todos los derechos
reservados.	

