


DIEZ CONSEJOS PARA PONER EN MARCHA UN PROGRAMA DE AFILIACIÓN CON ÉXITO

DIEZ CONSEJOS PARA PONER EN MARCHA UN PROGRAMA DE AFILIACIÓN CON ÉXITO

Poner en marcha un programa de afiliación significa construir una red comercial online con una gran variedad de participantes. Desde que Amazon -la empresa de venta electrónica que hasta la fecha únicamente comercializaba libros- popularizara esta idea, el canal se ha caracterizado por su elevado nivel de innovación y sus grandes cambios.

De esta forma, multitud de modelos de negocio en Internet han dado con una fórmula de refinanciación en su fase de desarrollo, principalmente a través de ingresos procedentes de programas de afiliación. En este contexto, cabría destacar, por ejemplo, los comparadores de precios y tarifas, o los sistemas de bonificación. A través del marketing de afiliación han surgido nuevos modelos de negocio.

Para anunciantes y redes de afiliación resulta cada vez más complicado mantener la perspectiva y ser capaces de evaluar qué

afiliados cuentan con potencial. Además, también se trata de identificar- dónde se enriquecen las „ovejas negras“ sin prestar medios publicitarios.

Por este motivo, a la hora de iniciar un programa de afiliación es necesario ahondar en determinadas cuestiones fundamentales. A continuación, exponemos 10 preguntas, con sus correspondientes respuestas, con las que poder obtener una perspectiva adecuada acerca de los desafíos y posibilidades que esconden los programas de afiliación.


Ángel Cánovas, Responsable de Operaciones de Quisma España

1. ¿QUÉ VENTAJAS LE OFRECE EL MARKETING DE AFILIACIÓN?

¿Marketing de afiliación? ¿Qué es eso en realidad? En pocas palabras, podríamos decir que el marketing de afiliación se trata de que un soporte, es decir, cualquier página web, integre diferentes anunciantes, recibiendo una comisión por cada cliente que les consiga a través de ella. Sin embargo, el marketing de afiliación es mucho más que eso. ¿Se trata de un canal establecido con objeto de alcanzar colaboraciones duraderas a través de Internet!

A través de este medio, diferentes páginas web cuyos contenidos son muy diversos (desde comparadores de precios, catálogos online y páginas acerca de los temas más dispares, pasando por portales de ofertas y descuentos, hasta páginas con sistemas de bonificación) pueden comercializar productos en prácticamente todo tipo de sectores, haciendo llegar la oferta a los grupos objetivos más diversos. Cazadores de gangas, adictos a las compras o clientes que se informan a

conciencia acerca de los diferentes precios antes de comprar un producto; todos ellos se dan cita en miles de portales de todo tipo, en los que los soportes encuentran un método eficaz para comercializar los productos.

¿Y lo mejor de todo? La remuneración se calcula en base al CPO por cada pedido correctamente realizado.


Fig. La base del marketing de afiliación

2. ¿QUÉ DEBE APORTAR PARA CONTRIBUIR A SU ÉXITO?

El mayor potencial del marketing de afiliación reside en vincular a los contactos adecuados a través de su agencia, para poner en marcha relaciones comerciales de éxito. Sin embargo, usted mismo, como anunciante o proveedor del producto, también podrá contribuir al éxito de su programa de afiliación.

En el marketing de afiliación, existen cinco elementos imprescindibles a la hora de afianzar relaciones o medidas (a corto y largo plazo), así como a la hora de posicionar su marca en los diferentes portales:

- Una marca popular y atractiva, que promueva las ventas en el sector de la afiliación,
- una oferta interesante para su producto que le permita obtener un gran “sell-out”, en lo que al sector B2C respecta,
- creatividades personalizadas, con gran potencial de conversión, que proporcionan un estímulo de compra óptimo,
- atractivas comisiones, que supongan un estímulo para los soportes y que así estos promocionen su marca de forma sobresaliente. Su agencia le asesorará en el diseño de un modelo de comisiones convincente-, adaptado a las características del sector (p.ej. porcentaje o fijo), así como, si procede, con comisiones en función del periodo
- y por último, aunque no menos importante, disponibilidad y flexibilidad a la hora de implementar soluciones técnicas y diseños personalizados, como, por ejemplo, la elaboración de exclusivas páginas de destino que intensifiquen el efecto de las medidas individuales.

Si cuenta con la ayuda de una agencia de afiliación competente, ésta le asesorará en todos estos aspectos. Sin embargo, incluso la agencia más cualificada necesitará de su colaboración a la hora de optimizar constantemente su programa de afiliación y de presentar ante sus soportes su tienda online de la mejor forma posible. En la senda hacia un programa de afiliación exitoso, su agencia se verá obligada a hacerle una serie de preguntas relacionadas con el sistema de cupones descuento, las ofertas destinadas a los clientes finales, creatividades optimizadas y otros temas similares, centrando su atención en el sector en que desarrolle su actividad. Su contribución será fundamental, incluso en relación a las tareas organizativas más ordinarias.

Sin embargo, su esfuerzo tendrá una recompensa: su agencia de afiliación se encargará de diseñar su programa de afiliación, cuidar de sus soportes a largo plazo y optimizar su programa continuamente, proporcionándole, finalmente, un aumento significativo en el volumen de facturación.

3. ¿QUÉ RIESGOS ENTRAÑA UN PROGRAMA DE AFILIACIÓN Y CÓMO PODER EVITARLOS?

¿Cuál es la mayor ventaja del marketing de afiliación? ¡La diversidad! Los soportes más variopintos podrán dirigirse a los más diversos grupos objetivos a través de múltiples medidas personalizadas. A lo que hay que añadir que usted podrá decidir con qué soportes desea colaborar.

Pero, cuidado; tanta diversidad también entraña un riesgo. Y es que usted tendrá la posibilidad de colaborar con miles de soportes que, desgraciadamente, no siempre cumplen las reglas del juego como deberían. Si bien con escasa frecuencia, lamentablemente, los términos brandbidding, click-spamming o faked sales no son completos desconocidos en el marketing de afiliación. Los dos primeros pueden llevar a que los afiliados pongan a nuestra disposición un tipo de tráfico que hubiéramos podido conseguir igualmente sin su colaboración, solicitudes fraudulentas en relación a las ventas que, finalmente, sólo le generarán un desembolso económico y un sobreesfuerzo administrativo.

Es posible minimizar todos estos riesgos, ya que exist

ten diversos métodos, para prever acciones fraudulentas por parte de los soportes. El control diario de los anuncios SEM publicados por los afiliados, el análisis, también diario, del progreso de las visitas, los clics y las ventas, así como la validación regular de todos los pedidos, reducirán los riesgos al mínimo.

Gracias a esta forma de proceder, podremos detectar automáticamente aquellas infracciones que impliquen sancionar al soporte o incluso expulsarlo del programa de afiliación en cualquier momento. De este modo, la lista de soportes se reducirá únicamente a aquellos colaboradores con los que trabaje desde la confianza. Las comisiones y los pedidos sólo se abonarán, en caso de que usted también haya obtenido los ingresos convenidos.


Fig. La base del fraude en el marketing de afiliación
Fuente: QUISMA

4. ¿QUÉ BENEFICIOS LE APORTAN LA AFILIACIÓN POST VIEW?

La técnica del Post View (PV) le ofrece la sencilla posibilidad de alcanzar, por medio del marketing de resultados, páginas web de alta calidad que, habitualmente, sólo permitirían un Display Advertising basado en CPM. Esta técnica la desarrolla un segmento de afiliados, conocido como Traffic Brokers. Estos afiliados compran espacios publicitarios por cuenta propia, controlando así los banners de los afiliados. Para contrarrestar el elevado riesgo en el que incurren los afiliados, se permite emplear cookies relacionadas con las ventas en la visualización de la correspondiente creatividad. Esto significa, que la presentación de la creatividad en sí ya es considerada un contacto susceptible de generar comisiones.

Técnica

Desde un punto de vista técnico, existen fundamentalmente dos posibles escenarios:

Integración de píxeles estáticos

Si decide dejar la gestión del marketing online en manos de QUISMA (de tal forma, que nuestro píxel siempre esté presente en su página final de pedidos), podrá hacerlo de forma fácil y rápida por medio del Post View, y gracias a nuestra técnica patentada de 1 píxel.

Integración de píxeles dinámicos

En caso de que controle sus canales de marketing online a través de un filtro de tracking, deberá recurrir a una „High Traffic Landing Page“ (HTLP). Debido a que los filtros no se activan mediante la mera visualización de publicidad, ni requieren una acción en concreto (por ejemplo, en forma de clic), la activación se genera de forma „artificial“ al acceder a la HTLP. La página en sí está vacía y siempre se mantiene oculta para los visitantes de la página web. El acceso a la HTLP se produce únicamente dentro de un píxel de 1x1, al que se accede al mismo tiempo que a la creatividad PV. Si se hace clic sobre la creatividad, se habla del típico Post Click Tracking. La página HTLP también funciona como memoria de clics: si diariamente se visualizasen creativities PV en el orden de seis o siete posiciones, los clics artificiales originados provocarían problemas de rendimiento, en caso de terminar directamente en la tienda online y no en la HTLP.

Ventajas y desventajas

Ventajas

Sin duda, la principal ventaja del Post View es la posibilidad de explotar páginas de gran calidad con muy poco esfuerzo, sin tener que abonar los elevados precios del CPM. Además, podría decirse que, para los anunciantes de otros países como Argentina, Méjico, etc., resulta una herramienta completamente imprescindible, ya que, por medio del geotargeting, es posible mostrar creativities de su propio país a los visitantes argentinos y mejicanos de páginas webs españolas (tráfico internacional).

Desventajas

La asignación de cookies a la hora de visualizar un medio publicitario es considerada la gran desventaja del Post View, ya que, en una compra, no es posible comprobar si el medio publicitario ha sido determinante o si la compra se hubiera producido igualmente sin él, o incluso si la cookie se ha asignado casualmente mientras se navegaba por Internet. Sin embargo, este riesgo se ve acotado por el reducido tiempo de ejecución de las cookies y la priorización de las cookies Post Click frente a las Post View. Además, existe la posibilidad de acordar un periodo de prueba con el afiliado Post View seleccionado (de, al menos, entre seis y ocho semanas), para poner a prueba sus posibilidades y rendimiento.

5. ¿QUÉ BENEFICIOS LE APORTAN LA AFILIACIÓN CON CUPONES DESCUENTO?

El segmento de soportes que más ha crecido en el marketing de afiliación, es el de los portales que ofrecen cupones descuento. El motivo es, sin duda, el empleo cada vez mayor por parte de los consumidores de un sistema de cupones descuento para ahorrar en las compras.

Los anunciantes emplean sistemas de cupones descuento por varias razones, como la captación de nuevos clientes, la fidelización de clientes existentes, el aumento de la frecuencia de pedidos o el aumento del volumen de facturación.

Un portal de cupones descuento que se precie, deberá incluir una amplia selección de cupones descuento de diversas tiendas afiliadas. En este sentido, resulta esencial presentar claramente los datos más importantes: la oferta asociada al cupón descuento, el código del cupón descuento en sí, la caducidad del cupón descuento, así como datos relativos a posibles requisitos o limitaciones a la hora de canjearlo.

Posibles problemas:

- Debido al uso reiterado de promociones de cupones o descuentos, el consumidor se acostumbra a reducir sus compras a las ofertas especiales.
- Un cupón descuento que no haya sido canjeado, supondrá una reducción del margen de beneficios para la tienda online.
- Efecto de captación: en los últimos tiempos, muchos anunciantes se preguntan, si aquellas ventas que se generan a través de un cupón descuento, se hubieran producido igualmente si no hubiera mediado un cupón descuento.
- Difusión indeseada de cupones descuento pertenecientes a otros canales, p. ej. CRM.

Sin embargo, todos estos problemas pueden atajarse de la siguiente manera:

- Reducción de las comisiones de los soportes de cupones descuento.
- Aplicación de determinadas condiciones a los cupones descuento, como, p.ej., que se limiten a nuevos clientes.
- Códigos individuales mediante listas csv o códigos exclusivos con el nombre del soporte. Además de contar con una página de destino específica para los cupones descuento en el CRM, también se deberán ajustar determinados parámetros específicos, como, p.ej., vinculación a una dirección de correo electrónico determinada o la exigencia de que los cupones descuento sólo puedan canjearse una vez (cupones descuento únicos).
- Selección de los cupones descuento en base al valor medio de la cesta de la compra.
 - Valor porcentual del cupón descuento: el promedio de la cesta de la compra suele ser bajo.
 - Valor fijo: el promedio de la cesta de la compra suele ser alto. De hecho, el anunciante podrá llegar a aumentar el valor de la cesta de la compra con el volumen de facturación.

Por norma general, el anunciante deberá plantearse, previamente, si los cupones descuento son apropiados para el concepto de marketing en el que se basa y si estos contribuirán a alcanzar los objetivos de mar-

keting y ventas deseados. Lo que es evidente, es que si no empleamos cupones descuento, corremos el riesgo de desaprovechar muchas de las posibilidades que ofrece el marketing de afiliación. En cualquier caso, la utilización de cupones descuento en programas de afiliación debe estar bien planteada, ya que, una vez que se toma la decisión, es difícil dar marcha atrás. Muchos anunciantes opinan que los portales de cupones descuento se benefician principalmente del efecto que los cupones tienen sobre la captación, sin que, por ello, mejore la eficacia de la publicidad. Sin embargo y debido a la gran popularidad de los portales de cupones descuento, antes de realizar una compra, el consumidor consulta habitualmente estos portales en busca de una oferta atractiva. Es probable, que aquellos anunciantes que no tengan presencia en este ámbito y no ofrezcan cupones descuento, sean descartados por el cliente durante el proceso de selección.

Los problemas asociados a los cupones descuento se pueden evitar por medio de una gama de ofertas bien escogidas, de información clara acerca de las condiciones, de una óptima cartera de soportes y de un control permanente. Además, todos estos aspectos también fomentarán la eficacia de los cupones descuento.

Es seguro, que, en un futuro, el retargeting y el social media también ganen importancia en este contexto. Esto es así, ya que, en la actualidad, muchas de las campañas de cupones descuento encuentran una mayor difusión por medio de las recomendaciones realizadas en este tipo de redes.


Fig. Efecto directo de los cupones descuento sobre el volumen de ventas
Fuente: QUISMA

6. ¿QUÉ BENEFICIOS LE APORTA LA AFILIACIÓN CON RETARGETING?

El 98% de todos los visitantes de una tienda online salen de ella sin haber realizado ninguna compra. Antes de realizar una compra, los clientes suelen ojear una media de cuatro páginas web de entre la oferta existente. Sin duda, este factor se debe contemplar a la hora de planificar el presupuesto destinado a publicidad.

El 98% de todos los visitantes de una tienda online salen de ella sin haber realizado ninguna compra. Antes de realizar una compra, los clientes suelen ojear una media de cuatro páginas web de entre la oferta existente. Sin duda, este factor se debe contemplar a la hora de planificar el presupuesto destinado a publicidad.

El retargeting funciona y contribuye, principalmente, a reducir de forma notable los gastos de adquisición de los pedidos y a aumentar la eficacia de las inversiones realizadas. Cuanta mayor relevancia tenga un mensaje publicitario para el usuario, mayores serán las posibilidades de que termine ejecutando la acción deseada. El retargeting, potente herramienta de targeting, se basa en esta idea.

El término retargeting implica contactar reiteradamente a un usuario. Si un usuario ha llevado a cabo una „acción“ en concreto, será posible personalizar la publicidad que recibe en base a dicha acción. Aquellos productos que un usuario ha estado ojeando en una tienda virtual, pero que no ha comprado, pueden volver a aparecer en su pantalla en forma de anuncios.

Podemos o bien anunciar exactamente el mismo producto o bien otras variantes que resulten atractivas. El retargeting también nos permite emplear estrategias de cross selling: si el usuario ha comprado un producto en concreto, cuando vuelva a navegar por Internet se incluirá publicidad con productos asociados a su compra o que puedan despertar su interés.

Ya que el usuario siente inclinación por este tipo de

productos, la probabilidad de que se produzca una venta es elevada. El ratio de conversión aumenta en porcentajes de dos cifras.

Ventajas del retargeting en el marketing de afiliación:

Simplicidad:

los afiliados retargeting se pueden integrar en un programa de afiliación ya existente.

Flexibilidad:

por medio de una herramienta container y una vez que sea han pixelado las páginas web, se pueden añadir o eliminar afiliados. No es necesario realizar más modificaciones en el texto fuente de la página.

Ausencia de riesgo económico:

la contabilidad se lleva a cabo en base a los resultados. De esta forma, el anunciante consigue la visualización de creatividades en páginas web en condiciones CPO.

Gran alcance:

los diversos afiliados disponen de un inventario de diferentes espacios publicitarios en el ámbito nacional e internacional.

El concepto de retargeting en el canal de afiliación supone una reactivación eficaz de aquel tráfico relevante y de sus conversiones resultantes sin riesgo y basando la contabilidad en los resultados.

PRINZIP RE-TARGETING


El usuario visita la página web del anunciante y luego la cierra.


El usuario visita otras páginas web con espacios publicitarios vinculados a través del afiliado.


El usuario ve un banner del mismo anunciante y hace clic sobre él.


El usuario es redirigido a la página web del anunciante y compra el producto.

Fig. El retargeting funciona: el ratio de conversión aumenta en porcentajes de dos cifras
Fuente: QUISMA

7. ¿CÓMO PONER EN MARCHA UNA CAMPAÑA DE MARKETING MÓVIL CON AFILIADOS?

España es un país pionero en el uso de tecnologías móviles, ya que, según un estudio realizado por Google en septiembre de 2011, un 33% de los españoles navega por Internet a través del móvil, superando a Reino Unido (30%), Francia (27%) o Italia (24%). Y aquellos que lo hacen, lo hacen regularmente. La enorme proliferación y aceptación de los terminales móviles hace que debemos integrar Internet móvil en nuestras acciones publicitarias.

En términos generales, el marketing móvil proporciona dos tipos de soportes: por una parte, encontramos operadores de páginas para móviles, muy similares a los que ya conocemos del segmento fijo de Internet. Debido a la mejora en el rendimiento de los procesadores y en la resolución de las pantallas, el diseño de estas páginas se asimila cada vez más al diseño de las páginas web convencionales. Por otra parte, los soportes también pueden llamar la atención sobre su oferta por medio de aplicaciones propias. Estas aplicaciones suponen, en gran medida, una continuación de los modelos de negocio ya existentes de los afiliados, como es el caso de las aplicaciones específicas para cupones descuento.

Además, el sector móvil también cuenta con un campo de actividad reservado a la captación de tráfico. Tanto las plataformas móviles de operadores, que ofrecen gran cantidad de contenidos, como sus correspondientes aplicaciones, pueden verse provistos de mensajes publicitarios.

Estos anunciantes fomentan la creación de nuevas formas publicitarias. Por ejemplo, en relación con los teléfonos móviles, podríamos hablar de anuncios en los que un sólo clic activa una llamada, que finalmente se contabilizará en el canal del afiliado. En el ámbito de los smartphones también podríamos hablar

de funciones como los clics para enviar SMS o correos electrónicos.

En este sentido, el uso del targeting también resulta plausible y adecuado. No obstante, deberemos adaptar nuestro concepto de targeting a las divergencias existentes entre el uso del ordenador y el móvil. El sistema que más eficaz puede resultar, es, quizás, el geotargeting, ya que con él conseguiremos dirigirnos al cliente directamente en el punto de venta. Es aquí donde el marketing móvil muestra su punto fuerte y donde presenta también una mayor capacidad de innovación. Además, el targeting también se puede realizar en función a la relevancia y el contexto, lo que beneficia principalmente a los espacios publicitarios reducidos. Allí donde únicamente haya espacio para un mensaje publicitario, deberá prevalecer una relación temática. Por lo demás, quizás la situación en la que se produce el uso (p.ej. durante los diferentes días de la semana) y la velocidad de conexión también sean factores que haya que tener en cuenta.

Para ser justos, cabría decir que, a día de hoy, el marketing móvil tiende más bien a la retribución basada en el clic. Sin embargo, el énfasis que ciertas aplicaciones ponen en la consecución de acciones sugiere que en un futuro se tenderá cada vez más a una comercialización basada en el lead o en la venta.

8. ¿CÓMO APROVECHAR EL SOCIAL MEDIA EN EL MARKETING DE AFILIACIÓN?

En un momento en el que los comentarios, las opiniones de los compradores, las evaluaciones de productos y las recomendaciones cada vez ganan más relevancia (un ejemplo de ello es la introducción del Google +1 en respuesta al botón de „Me gusta“ en Facebook), los anunciantes publicitarios se deben enfrentar a una serie de cuestiones relacionadas con las posibilidades y riesgos que presenta la integración de las redes sociales en las actividades de marketing.

De este modo, sin tener en cuenta la cuestión de si se está a favor o en contra del marketing en relación al social media –e independientemente de la función que se elija para este canal, los anunciantes publicitarios deben deliberar si es conveniente colaborar –con afiliados de social media en el marco de un programa de afiliación.

En este sentido, una vez que se hayan sopesado las diferentes ventajas e inconvenientes, –es recomendable definir las directrices generales del programa de afiliación, para, de esta forma y desde un primer momento, excluir todas aquellas actividades que se consideren inadecuadas en las diferentes páginas web afiliadas–.

Entre las posibilidades que el social media ofrece a los afiliados, se encuentran la integración de anuncios en las redes sociales, la inclusión de enlaces patrocinados en los diferentes perfiles con un acceso directo a la página del anunciante, así como la promoción del propio acceso web.

En relación a los riesgos a los que se enfrenta el anunciante, cabría destacar los siguientes aspectos:

Es imprescindible poder distinguir entre las páginas

oficiales de los –anunciantes y las páginas de los afiliados (por ejemplo, aquellas páginas para fans, grupos, perfiles, etc. que se encuentran en las redes sociales). Esta diferencia debe ser obvia en todo momento y para todo el mundo si se desea proteger la imagen de marca. En este punto, conviene recordar que los anunciantes no tienen poder sobre los contenidos publicados que se incluyen en las redes sociales, a no ser que sean ellos mismos quienes administren las cuentas. Tampoco la gestión de las críticas queda en manos del anunciante, de tal forma, que se requiere un cierto grado de confianza en los afiliados de social media. En cuanto a la publicación de enlaces a anuncios publicitarios en las páginas de Facebook, se debería, al igual que ocurre en las afiliaciones SEM, establecer una normativa inequívoca.

Como anunciante, podrá disfrutar de las siguientes ventajas:

Existen multitud de plataformas dentro del social media, que ofrecen sus servicios de forma gratuita (p.ej., Facebook, Twitter, multitud de blogs, etc.). El ahorro económico que esto supone, en comparación con el coste de un dominio, ofrece la posibilidad de comenzar el proyecto con una inversión asequible,

para poder poner en marcha actividades publicitarias exitosas para un afiliado, además de poder contar con todas las ventajas de un modelo prometedor –dentro del marketing mediante recomendación. Los social plugins que ofrece Facebook, y que pueden integrarse en las páginas web de multitud de formas, están especialmente indicados para permitir que el alcance de la acción sea sugerente: los significativos efectos virales que se generan en el marketing mediante recomendación se consiguen por medio de la publicación de comentarios en el perfil del usuario, que finalmente son visibles para sus contactos. Esta ventaja decisiva puede conllevar un aumento del tráfico „bueno“, así como un aumento del número de ventas/leads en las correspondientes páginas web.

Resumen:

En conclusión, podría decirse que no existen recomendaciones generales acerca de la idoneidad de colaborar con afiliados de social media, ya que esta colaboración siempre va a depender de los servicios/productos a publicitar, la importancia de proteger la imagen de marca y la fiabilidad de los afiliados en cuestión. Por norma general, suelen ser los productos/servicios con una vinculación emocional aquellos que mejor se adaptan a la publicidad en las redes sociales, tanto más cuando, en este caso, es el marketing de recomendación el que desempeña un papel decisivo.


Fuente: ONTSI (Observatorio Nacional de las Telecomunicaciones y de la Sociedad de la Información)

Fig. Miembros de redes sociales en España en diciembre de 2011 (cifras aproximadas)

- Facebook 15 millones
- Twitter 3 millones
- Tuenti 12 millones
- LinkedIn 2 millones
- Google+ 500.000
- MySpace 250.000

9. ¿QUÉ DEBEMOS TENER EN CUENTA A LA HORA DE PONER EN MARCHA UN PROGRAMA A NIVEL INTERNACIONAL?

Para muchos anunciantes puede resultar tentador mirar más allá de sus propias fronteras e implantar y afianzar su programa de afiliación en los mercados internacionales. Por este motivo, suele ser recomendable que aquellos anunciantes que comercialicen su gama de productos u ofertas en diferentes países, recurran al marketing de afiliación, para así poder establecer una base firme de colaboradores de forma rápida y sencilla.

Sin embargo, en general hay que tener en cuenta que cada marca tiene sus propias particularidades y que éstas se deberán tener en cuenta antes de poner en marcha el proyecto. En este sentido, la transferencia 1:1 de un programa español no suele tener mucho sentido y apenas reportará beneficios.

El primer obstáculo es la selección de la red, seguido de la selección de los afiliados, el establecimiento de un sistema de comisiones y la elección de los medios publicitarios:

- Si bien muchas de las redes de afiliación a nivel se constituyen a nivel internacional, en cada país habrá una serie de pequeñas redes locales, de las que no podemos prescindir. Independientemente del tamaño de la red, es completamente imprescindible que el programa esté supervisado por un responsable local, que pueda gestionar todas aquellas preguntas que puedan plantear los afiliados en relación con la nueva adquisición.

- En lo que respecta a la elección de afiliados, no hay que olvidar que existen particularidades locales, que también deberemos tener en cuenta en la planificación. Por ejemplo, en Suiza las afiliaciones Post View forman el sector de anunciantes más destacado, por lo que no podemos perderlo de vista, si queremos mejorar nuestra competitividad.
- También será necesario adaptar las creatividades y los sistemas de comisiones. Además de las adaptaciones más evidentes, como, por ejemplo, el idioma o la moneda, también conviene detectar y tener en cuenta las tendencias del resto de los mercados. Por ejemplo, mientras que en España las creatividades en Flash se utilizan en los programas de afiliación en otros países como Alemania apenas se emplea.

Mientras tengamos en cuenta este tipo de particularidades de mercado, no habrá nada que se interponga en nuestro camino a la hora de entrar con buen pie en otros países. Finalmente, se plantea la pregunta de cómo gestionar un programa a nivel internacio-

nal de la mejor forma posible. Además de contar con un sistema de gestión de contabilidad central, al que se pueda acceder desde una localidad en concreto, también existe la posibilidad de nombrar un Account Manager local para cada país. La última de estas opciones está especialmente indicada cuando los mercados son muy diferentes.

Podemos ejemplificar este concepto mediante el siguiente caso: se ha elaborado un programa para un

operador de red de cable y proveedor de telecomunicaciones internacional, en el que la gestión del marketing de afiliación corre por cuenta de Account Managers locales. Estos son responsables de los programas de uno o varios países y asumen tareas operativas y estratégicas de todo tipo. Además de gestionar los diferentes países, elaboran informes y asisten a reuniones a nivel global.


Fig. Ejemplo - Account Management
Fuente: QUISMA

10. ¿QUÉ PROBLEMAS PUEDEN SURGIR EN RELACIÓN A LA PROTECCIÓN DE DATOS?

Además de cuestiones generales asociadas a la protección de datos y que acompañan al inicio de una actividad de venta por Internet, en los próximos meses se podría identificar un nuevo desafío en el marketing de afiliación, que podría tener una relevancia cada vez mayor en el futuro.

Para combatir esta problemática, QUISMA le ofrece una solución interna de programación propia.

RESUMEN/CONCLUSIÓN

1. ¿Posibilidades?

Posibilidad de establecer un elevado número de colaboraciones de calidad y larga duración, con el objetivo de conseguir ventas y en base a una remuneración CPO.

2. ¿Su aportación?

Su producto, su buen nombre, una comisión adecuada y un poco de flexibilidad.

3. ¿Riesgos?

¡Su agencia se encargará de reducir los riesgos al mínimo!

4. ¿Post view?

Ofrece muchas posibilidades si se regula claramente y se controla de forma lógica.

5. ¿Cupones descuento?

Indispensable en la venta al por menor, en alza en

otros sectores.

6. ¿Retargeting?

Es el complemento ideal a sus actividades de afiliación.

7. ¿Móviles?

Todavía es incipiente en relación al CPO. Importante: tenerlo disponible y acumular experiencia.

8. ¿Social Media?

Existe un potencial innegable, si se procede de forma seria y transparente.

9. ¿Enfoque internacional?

Resulta prometedor, si se planifica y organiza adecuadamente.

10. ¿Protección de datos?

Debemos reaccionar rápidamente ante las exigencias legales mediante una tecnología flexible.


Marketing de resultados internacional para un éxito medible

Quality Internet Services & Marketing

QUISMA Spain

Norias, 92

28221 Majadahonda - Madrid

Teléfono: 91 736 11 46

Fax: 91 403 80 60

www.quisma.com/es

QUISMA tweets: www.twitter.com/quisma_es


QUISMA EMEA: más de 130 profesionales para ofrecerle el mejor servicio