

Propuesta de estrategia de comunicación enfocada hacia el marketing

digital para la empresa Chocomuseo Cartagena

Cindry Patiño Herrera

Robert Torne Padilla

Tutor

Jorge Matson

Universidad de Cartagena

Facultad de Ciencias Sociales y Educación

Programa de Comunicación Social.

2020

2

Agradecimientos

A Dios y a la vida por todas las bendiciones y herramientas dadas a

nosotros para hacer esto posible. A todos quienes nos brindaron de alguna

forma su apoyo a lo largo del camino.

A mi amor. C.P.

3

Resumen

Esta propuesta de estrategia de comunicación enfocada hacia el marketing digital para

la empresa Chocomuseo Cartagena, es el resultado de una investigación de los conceptos de

comunicación estratégica, publicidad, y marketing aplicados en el ámbito de lo digital, a

través de lo cual se busca mejorar las condiciones comerciales que la empresa presenta. Por

medio de la utilización de instrumentos cualitativos de recolección de datos e indagaciones

realizadas, se conocieron las falencias que en materia de comunicación se presentan en esta

empresa y por las cuales no ha podido alcanzar un mejor posicionamiento dentro del mercado

en la ciudad de Cartagena ni mejorar sus ingresos financieros. Como resultado de la

investigación realizada, se plantean una serie de sugerencias estratégicas que buscan mejorar

estas condiciones.

Palabras clave: Comunicación, estrategia, marketing digital, redes sociales, engagement

Abstract

This proposal of communication strategy focused on digital marketing for

Chocomuseo Cartagena company, is the result of an investigation of the concepts of strategic

communication, advertising, and marketing applied in the digital field, through which it seeks

to improve the commercial conditions that the company presents. Through the use of

qualitative data collection instruments and inquiries, the shortcomings in communication

presented in this company were known and why it has not been able to achieve a better

position within the market in the city of Cartagena or improving it’s financial income. As a

result of the research carried out, a series of strategic suggestions are made that seek to

improve these conditions.

Keywords: Communication, strategy, digital marketing, social media, engagement

4

Tabla de Contenidos

Introducción………………………………………………..…..………………………...6

1.Modalidad del Proyecto………………………………………...….……………...…..8

1.1. Planteamiento del Problema…….………..………..….……..……………....8

1.1.1. Identificación del Problema…..……….....……..…..……….………...8

1.1.2. Descripción del Problema…...……………...….…..………………...10

1.2. Pregunta Problema………..………..…………..….….………….………....16

2. Justificación…………….…...………..…………..……….…...………………….....17

3. Objetivos…….………………..…………..…………..….………..………………….19

3.1. Objetivo General….……..……..…………..…………..…………..………..19

3.2. Objetivos Específicos….…….…………..……..…………..………………..19

4. Marco Referencial………………..…………..…………..…………..……………...20

4.1. Antecedentes………………..…………..…………...…………..………….20

4.2. Marco Conceptual…………………....……….…………..……….………23

4.2.1. Comunicación Estratégica……………………………………....23

4.2.2. Comunicación Organizacional………………………………….26

4.2.3. Marketing Digital………………………………………………..26

4.2.4. Redes sociales……………………………………………..……...28

4.2.5. Engagement……..……..……..……..……..……..……..………..30

4.2.6. Publicidad……..……..……..……..……..……..……..……..…...31

4.3. Marco Legal……………….……….....…………..…………..……………33

4.3.1. Leyes……..……..……..……..……..……..……..……..……..….33

4.3.2. Acuerdos……..……..……..……..……..……..……..……..……34

4.3.3. Decretos……..……..……..……..……..……..……..……..……..34

5

5. Metodología……………………..……………...…..…………..…………..………...36

5.1. Tipo de indagación…………..…………..……………..….……………....36

5.2. Sujetos y muestra………..…………..…………..…………..……………..36

5.3. Contexto………….………....………..…………..………….……………...37

5.4. Operacionalización de las categorías……...…………..…....…………….38

5.5. Técnicas e instrumentos……………..…………..…………..……………..40

6. Sistematización de datos………...………..………..…………..…………..………...40

6.1. Entrevista semi estructurada………...…………..…………..…………....40

6.2. Cuestionario de percepción………...…………..…………..……………..42

6.3. Revisión de documentos………………..…….………..…………..………45

6.4. Observación participativa...……...…………..…………..…………..……45

6.5. Conclusiones………...…………...……..…………..…………..…………..46

7. Producto resultado………………….…………..……….....……..……………….....48

7.1.Objetivos…………….…………..…………..……….…..…………………..48

7.2. Público…………………..…………..…………..………….………..……....48

7.3. Mensajes clave…………..…………..…………..…….…….………..……...48

7.4. Canales…….…………..…………..…………..……….…….….…..………..49

7.5. Plan de acción………………….…………..…………..…….…….…………49

7.6. Calendario de actividades……………….…………..…….………………....53

7.7. Cronograma propuesto………...………………..………….………………..54

7.8.Conclusiones y recomendaciones……...………………..……………...…….55

8. Lista de referencias…………………..………………..………………..…………..….59

9. Apéndice……………………………………………………………..………………....59

6

Introducción

Esta investigación aborda los temas circundantes a la comunicación organizacional,

análisis de redes sociales, visibilidad online y marketing digital, para presentación de una

propuesta de estrategia de comunicación, desarrollada para la empresa Chocomuseo que

opera en la ciudad de Cartagena en el departamento de Bolívar, la cual dentro de su

establecimiento ofrece servicios de venta de productos y talleres basados en el procesamiento

de manera artesanal del cacao.

Esta propuesta resulta novedosa ya que la empresa Chocomuseo desde su llegada a la

ciudad de Cartagena en 2015 hasta la actualidad, no ha realizado una estrategia de

comunicaciones que tenga en cuenta todos los aspectos aquí tratados.

Este estudio es importante porque a través de él la empresa Chocomuseo puede tener

un plan que le ayude a reinventar la forma de comercializar sus productos y acercarse a estar

más a la vanguardia de lo digital, permitiéndole adaptarse a los cambios sociales que se

enfrentan en este momento en todo el planeta debido a la emergencia sanitaria ocasionada por

el virus del SARS COVID-19. Este contexto emergió durante el desarrollo de la investigación

y permitió confirmar la necesidad de esta propuesta, ya que debido a la emergencia, el

contacto físico y social está restringido lo cual ha imposibilitado las actividades comerciales

de la empresa.

Se realizaron cuestionarios a un grupo de personas residentes en la ciudad de

Cartagena escogidas al azar, de diferentes clases socioeconómicas, géneros o grupos étnicos

bajo el criterio de ser usuarios de redes sociales, para conocer la percepción que tenían de la

información entregada por las redes sociales de esta empresa y cuáles son los puntos más

débiles o fuertes de las mismas. A partir de allí se propuso una estrategia que se ajustan las

7

necesidades que se encontraron a través de este estudio y de esta forma se dio cumplimiento a

los objetivos específicos de esta investigación.

8

1. Modalidad del proyecto

Grupo de investigación

Comunicación educación y cultura

Línea de investigación

Cultura periodismo y medios

1.1. Planteamiento del Problema

1.1.1. Identificación del Problema

Existe un común denominador entre las empresas que han alcanzado el éxito en sus

respectivos mercados, el cual es contar con un sistema de comunicación efectivo tanto interno

como externo, sin embargo, algunas empresas no le dan la suficiente importancia a la

creación de esta especialidad porque consideran que no son necesarias para el logro de sus

objetivos.

Es el caso de la empresa Chocomuseo, una empresa que se dedica a la venta y

elaboración de productos que provienen del cacao, cuenta con sucursales en la ciudad de

Cartagena Colombia. Con dos locaciones en el Centro Histórico de Cartagena, la primera

ubicada diagonal al Parque Simón Bolívar y la segunda frente al Parque Fernández de

Madrid.

Chocomuseo nace en Nicaragua, en la ciudad de Granada. Siendo este País

reconocido mundialmente como uno de los países latinos que se destaca en la producción de

cacao, estando a la altura en materia de producción entre países como Alemania, Bélgica, El

Salvador, Estados Unidos, Guatemala, Holanda, Honduras, Italia, Japón, República Checa y

Taiwán. Según el diario nicaragüense “La Prensa” en su artículo publicado el 19 de

diciembre del 2019, dice que el instituto nicaragüense de tecnología agropecuaria (INTA),

dio a conocer la cifra donde afirma que en Nicaragua se producen 159 tipos de cacao, de los

9

cuales 13 son de mayor rendimiento, calidad y fineza para la industria de la producción de

chocolate. Lo que convierte al cacao en un producto de mucho interés, y materia prima para

explotar de forma comercial para los ciudadanos nicaragüenses.

A Cartagena llega en octubre de 2015 por la motivación de tratarse de una ciudad

turística con un gran flujo comercial y destino favorito de miles de personas de todo el

mundo. También se cumplía una de las principales características que tiene Chocomuseo y es

la de estar ubicada en un país productor de cacao para así garantizar la naturalidad de sus

productos y el formar parte del movimiento de empresarios que trabajan con las comunidades

agricultoras.

Para Chocomuseo la idea de mostrar la transformación del cacao a través de un museo

de chocolate, parte de la interacción que tiene la empresa con la naturaleza, las variaciones

que tiene el cacao y los factores climáticos. Manifiestan que el cacao cambia su sabor

dependiendo del clima en que fue cultivado, lo que implica un tratamiento distinto del cacao

en cada variación. Este tratamiento es un proceso artesanal y es uno de los puntos que hace

agradable y entretenida la realización del chocolate.

Esta empresa brinda entre sus servicios, talleres de aprendizaje sobre la historia del

cacao y el proceso de elaboración de los chocolates, además, cuenta con servicios de cafetería

y el funcionamiento de un museo, donde sus clientes pueden conocer de la historia y

fabricación del cacao. Cada una de las sedes de Chocomuseo cuenta con un área de

producción que está visible para todos sus clientes, de esta manera se hace del proceso de

producción del chocolate y diversos productos como licores, dulces, mermeladas, y hasta

productos de belleza a base de cacao, un show divertido y de mucho interés que está a la vista

directa para cada visitante del museo, es de allí de donde nacen cada uno de los talleres que

se ofrecen diariamente.

10

1.1.2. Descripción del problema

Chocomuseo es una empresa conocida alrededor del mundo por contar con sedes en

diferentes países, sin embargo, en la sucursal de Cartagena desde su fundación hasta la

actualidad, sigue teniendo poca visibilidad online y carece de mecanismos visibles de

comercialización online.

En la búsqueda de posibles causas de esta problemática, se realizaron indagaciones

por medio de solicitudes hechas vía WhatsApp y Facebook Messenger a la actual gerente y

también a la dueña de la empresa, acerca de los planes de gestión que tenga o esté

desarrollando la administración, para determinar cuáles serían los objetivos comerciales que

procuran cumplir, pero nunca otorgaron respuesta a estas inquietudes y repetidas solicitudes.

Sin embargo, al consultar sobre este asunto con ex-empleados de la empresa que ocuparon

cargos administrativos, manifestaron haber visto en alguna ocasión un documento donde se

declaraba la misión y la visión de la empresa.

Luego en conversaciones con los empleados actuales de la empresa se consultó si

alguna vez habían recibido la información o si se les había socializado algún plan de gestión

o al menos conocían la misión y la visión de la compañía, pero ninguno de los consultados

manifestó tener conocimiento sobre estos aspectos.

Así pues, la empresa Chocomuseo no ha compartido en ningún documento, la

declaración de una misión o metas entre sus empleados pese a que al parecer las tienen, por el

contrario, se muestra una gran apatía hacia la socialización de planes de gestión estratégicos

que involucren un compromiso de administrar de forma estratégica las comunicaciones.

La importancia de establecer y publicar la misión de una compañía radica en delinear

un rumbo, unas metas a cumplir y así poder tener un plan de trabajo que lleve al

11

cumplimiento de dichos objetivos y a comprometer a todo el equipo a trabajar por alcanzar

dichos objetivos y superar a los competidores.

En este contexto la misión y visión son herramientas fundamentales para

alcanzar un desempeño que supere el de los competidores con los que se enfrentan.

Igualmente se considera que, sin importar el tamaño de la empresa, el tener clara la

misión y visión puede conducir a la compañía al éxito empresarial, esto debido a que

con el planteamiento de dónde se encuentra la empresa y, a dónde se quiere llegar, se

podrá analizar el contexto, permitiendo conocer también a que se enfrenta la

organización. (López, Alfaro, Díaz, Villarreal, Pedraza. 2018).

Figura 1. Captura de pantalla. Cuenta de Instagram Chocomuseo Cartagena

12

Figura 2. Captura de pantalla. Cuenta de Facebook Chocomuseo Cartagena

Con respecto a la visibilidad online en redes sociales como Instagram y Facebook

(Figuras 1 y 2), aunque tienen una regularidad promedio de publicación de cada dos días, el

alcance de las mismas llega aproximadamente a unas 30 reacciones o likes como máximo.

Según Kovalenko y Kuzmenko (2020), teniendo en cuenta que la visibilidad de las

publicaciones y sitios web dependen de muchos factores tanto internos de los motores de

búsqueda como externos a ellos y por lo tanto el proceso de dicha visibilidad puede ser

incierto ya que los canales de comunicación están en constante desarrollo, se considera que la

“alta visibilidad” está dada por factores de comportamiento del usuario o visitante del sitio, es

decir que depende de si el visitante encuentra lo que está buscando.

Aquí se introduce un tema que Islam (2019) explica con el nombre de Marketing

Relacional el cual se diferencia del tradicional Marketing de Reputación en que mientras este

último se concentra en el contenido positivo de la marca como reseñas de clientes a través de

portales especializados en este tipo de interacción, el Marketing Relacional se enfoca en crear

compromiso a largo plazo con el cliente a través de la comunicación de información que

supla y se adecúe a las necesidades del mismo promoviendo una comunicación abierta, en

13

otras palabras cultivando una relación con los clientes. Lo anterior no supone que se deba

desechar una de estas dos formas, sino más bien integrarlas para lograr el objetivo final que

es la venta.

Chocomuseo Cartagena cuenta con una cuenta de Instagram, una de Facebook, y una

página web, esta última compartida con las demás sedes de Chocomuseo en Latinoamérica.

Al realizar un ARS (Análisis de Redes Sociales) de Chocomuseo y a su vez a las empresas

que representan competencia directa por los productos que ofrecen relacionadas con el cacao,

se evidencia que su tasa de interacción es muy baja en proporción al número de seguidores

que posee y tampoco es constante con la frecuencia con la que se publica. El no promover la

interacción real con los seguidores, afecta la percepción del público sobre la marca, pues

puede bajar el nivel de confianza o poner en duda la calidad del producto o servicio a la hora

de escoger entre otras marcas y Chocomuseo. Adicionalmente no se muestra de manera clara

cuáles son los productos que ofrecen, cómo pueden adquirirlos los usuarios. Esto tiene

incidencia en la imposibilidad de ampliar los campos de comercialización los productos de la

tienda y por ende en los ingresos de la empresa.

ARS de Cuentas en Instagram Chocomuseo vs competidores

Cuenta Seguidores #post Engagement Engagement por post

chocomuseoctg 1,750 310 1,20% 23 likes 0 comentarios

evokbienestar 31,200 867 0.29% 89 likes 4 comentarios

truffelinoschocolateria 1,089 78 10.31% 127 likes 1 comentario

republicadelcacao 60,700 1,789 0.56% 339 likes 4 comentarios

Figura 3. Análisis de redes sociales

14

En la página web oficial, solamente aparece la ubicación de los 15 Chocomuseo en

Latinoamérica, la descripción de lo que se encuentra en el área del museo y la plataforma

para la reserva de las actividades (talleres de chocolate). No existe un espacio de últimas

noticias con las novedades para ofrecer, o donde se publiquen las actividades o eventos

significativos que se hayan realizado en Chocomuseo o en los cuales haya participado.

Siendo que en la actualidad el tema de la anunciación y acceso a noticias es de primordial

importancia ya que las nuevas generaciones y gran parte de viejas generaciones que se suman

a acceder al mundo digital, permanecen en constante interés de recepción de información y

noticias lo cual es proporcional a la veracidad y confianza que estas personas depositan en las

fuentes de las redes que emiten dicha información. Torres y Fernández (2019) anuncian:

En Estados Unidos, en 2017, 2 tercios (67 por ciento) de los estadounidenses

informan que reciben al menos algunas de sus noticias en redes sociales, y dos de

cada diez lo hacen con frecuencia, según los datos de Shearer y Gottfied, (2016). En

cuanto uso de las redes, Facebook ocupa el primer lugar en las redes sociales como

fuente de noticias. Youtube ocupa el segundo puesto y Twitter el tercero. (México,

2019)

Con lo cual se reafirma la importancia del uso de las redes sociales en las empresas,

pues pueden alcanzar el sentimiento de la confianza en cada uno de sus usuarios o seguidores.

Por otra parte, en ninguno de los canales digitales de Chocomuseo existe hasta la

fecha un catálogo de los productos que se pueden encontrar en las distintas tiendas ni la

opción para realizar una compra online de los mismos, salvo para el caso de Chocomuseo

Perú. De igual manera no es posible revisar el menú de comidas y bebidas que se ofrecen en

las cafeterías de los distintos Chocomuseo. Sobre este respecto gracias a la experiencia de

uno de los investigadores que trabajó en la empresa por varios años, se conoció que

15

Chocomuseo Cartagena no tiene el acceso directo a modificar o actualizar el website pues el

dominio del mismo se encuentra en Perú y la comunicación con la persona encargada es casi

nula.

Chocomuseo posee algunos servicios que hasta el momento son los más innovadores

ya que permiten vivir una experiencia agradable con respecto a la fabricación del chocolate y

es la única empresa de chocolates que tiene este servicio - al menos en la ciudad de

Cartagena-, sin embargo existen otras empresas internacionales con sede también en esta

ciudad como “República del Cacao” empresa de origen ecuatoriana, la cual solo maneja el

concepto de tienda donde venden sus productos, que a pesar de no contar con un museo de

historia del cacao como lo tiene Chocomuseo, esta empresa se encuentra en mayor ventaja a

nivel de engagement por post ya que interactúa diariamente con sus clientes a través de las

redes sociales como Facebook, Twitter, Instagram, lo cual le permite mantenerse en el

mercado y ganar nuevos clientes constantemente, cuentan con una página web donde

publican artículos, noticias, información de cada uno de sus productos, ubicación de cada una

de sus tiendas a nivel internacional, comunicados o informes de cada uno de los distintos

eventos que realizan ya sean talleres o conferencias con invitados, así como también cuentan

con el servicio de compras online a través de su cuenta en Facebook.

Así pues, Chocomuseo Cartagena se encuentra en desventaja frente a otras empresas,

además de que la mayoría de las empresas actuales se valen de las nuevas herramientas de

comunicación para difundir información y atraer al público, Chocomuseo está

desperdiciando un instrumento que en la actualidad es clave para su crecimiento y es la

comercialización de contenidos.

Para esto se hace necesario identificar qué tipo de contenidos y publicidad utilizan

actualmente, en sus canales de comunicación y cómo se logra el interés de compra.

16

1.4. Pregunta problema

A la luz de lo descrito anteriormente ¿Cómo satisfacer las necesidades

comunicacionales de la empresa Chocomuseo Cartagena, mediante el diseño de una

estrategia de comunicación enfocada hacia el marketing digital?

¿Qué tácticas comunicacionales de comercialización y promoción son las más

apropiadas para generar ventas online en Chocomuseo Cartagena?

¿Cómo aprovechar correctamente las plataformas digitales implementadas

actualmente por la empresa Chocomuseo Cartagena, en materia comunicacional?

¿Qué acciones se pueden desarrollar para que los mensajes y contenidos publicados

en las plataformas digitales de la empresa Chocomuseo Cartagena alcancen buena

acogida en el público externo?

17

2. Justificación.

Este trabajo busca mediante la aplicación de conceptos de comunicación estratégica,

marketing digital y organización, proponer una estrategia de comunicación acorde a los

problemas encontrados a lo largo esta investigación en aras de perseguir la mejora en la

comunicación -principalmente externa- en la empresa Chocomuseo.

La revisión de estos temas en el contexto de la situación presentada en la empresa

objeto de estudio, resulta pertinente porque permite la posibilidad de adaptar y más allá de

ello, transformar el modelo tradicional de comercialización que se maneja en la misma, a uno

más acorde con las necesidades y retos que presenta el mundo actual digitalizado, aún más

frente a la nueva realidad impuesta por la emergencia sanitaria y social provocada por el

virus del SARS COVID-19 la cual surgió durante el transcurso de esta investigación y

permitió validar su importancia, puesto que mantener el mismo mecanismo de comercio

supeditado a la interacción social-física entre la empresa y sus clientes, bajo estas

circunstancias donde no es posible dicha interacción, se traduce en condenarla al fracaso

económico por ser una empresa que depende enteramente de las ventas de los artículos que

produce.

Las empresas que inteligentemente utilizan hoy de forma activa el comercio

electrónico y el marketing digital dejan atrás a sus rivales pues este permite crear una

conexión bilateral entre ellos y sus clientes, a través de la rapidez en el servicio y la

retroalimentación por parte del cliente (Durmaz y Efendioglu, 2016)

Con lo anterior se procura mejorar los ingresos económicos a través de la captación de

nuevos clientes adquiriendo posicionamiento en canales digitales. Este análisis permite

conocer la percepción que tienen los potenciales usuarios de sus productos, lo que facilita un

18

manejo más eficaz de los recursos comunicativos para así mejorar su visibilidad en la ciudad

a través de las herramientas digitales.

Para lograr los objetivos propuestos, se emplean de técnicas de investigación, como

son la observación directa, gracias a que uno de los miembros del equipo investigador trabajó

en la empresa los últimos tres años. También se recurre a la revisión de documentos de

artículos científicos y trabajos de investigación desarrollados dentro de los temas

relacionados a este trabajo, como a la aplicación de cuestionarios y entrevistas, a través de

medios digitales.

El equipo investigador cuenta en total con dos miembros estudiantes en el último

nivel de formación del programa de Comunicación Social de la Universidad de Cartagena,

quienes a través de la experiencia y conocimientos obtenidos a lo largo de la carrera fueron

capaces de compilar la información necesaria para soportar este trabajo. Fue motivado por la

observación de una necesidad evidente en la empresa objeto de estudio, pues notaron el

potencial que se puede explotar en esta en materia de comunicaciones gracias a todos los

productos y servicios que la misma ofrece.

La propuesta de estrategia de comunicación que resultante de este estudio puede

replicarse en otras empresas que tengan condiciones similares a las que se encontraron en

esta.

19

3. Objetivos

3.1 Objetivo general.

Proponer una estrategia de comunicaciones enfocada hacia el marketing digital acorde

a las necesidades actuales de Chocomuseo Cartagena

3.2. Objetivos Específicos:

● Determinar las mejores tácticas comunicacionales y publicitarias para la promoción

de los productos de Chocomuseo Cartagena.

● Conocer la percepción de los clientes externos sobre los medios de comunicación

publicitarios implementados en la empresa Chocomuseo Cartagena.

● Sugerir en la estrategia de comunicación los cambios adecuados en la presentación de

contenidos en las diferentes plataformas digitales para mejorar la visibilidad online de

la empresa Chocomuseo Cartagena.

20

4. Marco referencial

4.1. Antecedentes

En este apartado se exponen investigaciones que ayudaron a guiar esta Propuesta de

una estrategia de comunicación enfocada hacia el marketing digital para la empresa

Chocomuseo Cartagena en la dirección correcta gracias a los diferentes temas y asuntos que

se abordan en ellos y que funcionan como base para este documento.

Tener un plan que organice el modus operandi en una compañía, ha demostrado ser

un elemento clave para el alcance de sus objetivos de crecimiento. Así pues, en el ámbito

internacional se encontró que Arbelo (2002) realizó un plan de comunicaciones para la

microempresa de Cacao Cata en Caracas-Venezuela, el objetivo fue mejorar las ventas de la

micro empresa a través de la publicidad y promoción de sus productos a nivel local y

nacional. La metodología utilizada fue de tipo cualitativo que consiste en hacer entrevistas y

cuestionarios con el fin de conocer cifras y datos claves que sirvieron más adelante como

soporte para la propuesta comunicacional final. Este tipo de trabajo contiene una

metodología que se ajusta de manera similar a la propuesta que se presentará a la empresa

Chocomuseo.

Además se destaca el análisis de las estrategias comunicacionales de responsabilidad

social empresarial en Methanex Chile Limited realizado por Andersen (2007) , con el

objetivo de conocer dichas estrategias, caracterizar la política comunicacional de la empresa,

tanto interna como externa, describir las acciones de contribución social de la empresa a la

comunidad de Punta Arenas (Chile) y proponer acciones de mejoramiento de las estrategias

comunicacionales empleadas dentro y fuera de la empresa, a través de una metodología de

investigación correlacional. Ésta es de vital importancia para la presente investigación ya que

aporta herramientas y visiones de análisis que sean aplicables a este estudio.

21

Por otra parte, a nivel nacional, Jiménez y Rojas (2012) realizaron un proyecto de

estrategias de comunicación interna y externa en la Fundación Círculo de Excelencia

Académica (CEA) con el objetivo de optimizar los procesos de comunicación organizacional

en la misma, mediante estrategias que fortalezcan la interacción con los clientes internos y

externos de acuerdo con su objeto social. La metodología implementada en el estudio fue de

tipo descriptivo con implementación de encuestas y observación directa. Para la presente

investigación resultan de interés y utilidad, los objetivos específicos planteados en el estudio

mencionado en los que se ejecuta un diagnóstico sobre la comunicación organizacional y se

implementan sistemas comunicativos e informativos para la buena presentación y proyección

de la empresa respecto a sus clientes nacionales e internacionales, puesto que se ajustan a uno

de los objetivos específicos de la estrategia de comunicación que se quiere implementar con

la empresa Chocomuseo.

Desde lo local se destaca la investigación realizada por Almanza, Colina, Guzmán y

Villalobos (2013), quienes llevaron a cabo un diseño de estrategias para mejorar la

comunicación interna de Industrias Astivik S.A. utilizando una metodología de investigación

cualitativa, con el fin de optimizar los canales y flujo de comunicación existentes en la

empresa. Otros objetivos de la investigación referenciada, fue el de diagnosticar la condición

de la comunicación interna de Astivik S.A., identificar los canales y medios de comunicación

internos presentes en la empresa, así como sus falencias, también diseñar acciones de mejora

y estrategias para el fortalecimiento de los canales existentes dentro de la compañía. Estos

objetivos, así como las recomendaciones ofrecidas en las conclusiones de la investigación,

tales como delegar a un responsable en el área que planifique, organice, dirija y maneje los

mensajes que fluyen en todos los niveles de la empresa, sirven como guía para la ejecución

del presente trabajo.

22

También se encontró la propuesta desarrollada por Banda y Sierra (2014) para el

mejoramiento de las comunicaciones internas y externas de la alcaldía municipal de Arenal-

Bolívar en la que sugirieron la organización de un sistema de comunicaciones con el fin de

promover un entorno favorable para el flujo de información, noticias y relaciones

interpersonales y de interdependencias, para así ser capaces de medir el impacto, incidencia y

satisfacción en los miembros internos de la Alcaldía, como también de la población de

Arenal, a través de una metodología de investigación de tipo cuantitativa con un diseño

exploratorio. Llama la atención uno de los objetivos de dicha investigación el cual consiste en

determinar cuál y cómo es el flujo de información y comunicación entre los trabajadores de la

alcaldía municipal, ya que orienta este trabajo sobre cuál podría ser el origen del problema

planteado y guía para el diagnóstico a realizar en la empresa Chocomuseo, además de los

instrumentos para la recolección de datos como entrevistas y las encuestas para cumplir este

fin.

Se resalta además la estrategia de comunicación presentada por Valle, Mouthon y

Castellar (2017) para la empresa Golosinas Pantur, cuyo objetivo general planteó visibilizar a

la empresa en la ciudad de Cartagena. Los objetivos específicos relacionados con el presente

proyecto de investigación es el de construir una estrategia de comunicación desde la

identificación de las dinámicas de publicidad y mercadeo lo cual aportaría la metodología

para dar a conocer a la ciudad de Cartagena la empresa Chocomuseo. Dicha metodología es

de carácter propositiva bajo los elementos de investigación exploratoria y descriptiva ya que

se debe familiarizar con la situación de la empresa objetivo para recolectar información y

lograr saber los datos que se tienen para la realización de la estrategia de comunicación.

Finalmente se toma también la investigación realizada por Figueroa y Urrea (2018)

con la que propusieron un plan estratégico de comunicaciones para la empresa Ecoiron S.A.

de la ciudad de Cartagena con el objetivo de fortalecer los procesos comunicativos internos y

23

externos, a través del previo diagnóstico de las comunicaciones de la compañía y la creación

de estrategias para mejorarlas. La metodología empleada en dicha propuesta, fue de carácter

mixto de tipo cuantitativo y cualitativo. Por ello se toma en cuenta en esta investigación para

crear el diseño propio ajustable a los análisis que se ejecuta sobre la empresa Chocomuseo.

4.2. Marco Conceptual

4.2.1. Comunicación estratégica

Desde la definición más básica, se sabe que comunicación es un proceso de

intercambio de información entre dos o más sujetos a través de un canal para el intercambio

de mensajes y ésta puede suceder en distintos lenguajes (verbal, no verbal, escrito, musical,

etc.)

De acuerdo con Fonseca (2000), comunicación es:

"Llegar a compartir algo de nosotros mismos. Es una cualidad racional y emocional

específica del hombre que surge de la necesidad de ponerse en contacto con los demás,

intercambiando ideas que adquieren sentido o significación de acuerdo con experiencias

previas comunes".

De allí que la Comunicación Estratégica es una rama de la comunicación, que

requiere de análisis, planificación y realizar las preguntas adecuadas para dar soluciones

según el objetivo requerido, puede utilizarse para visibilizar una empresa, conocer el target de

la marca, realizar mejoras del producto o servicio y todo esto también para conseguir un

posicionamiento sobre la competencia. La comunicación estratégica es un término que a

través de la historia ha tenido muchas definiciones, ya que muchos autores han dado a

conocer sus distintas teorías del mismo.

24

De acuerdo con Scheinsohn (2010) la comunicación estratégica se puede definir como

un método que reúne todas las tácticas de diferentes ramas de la comunicación y con la

articulación de estas se realiza una estrategia más completa. A pesar de que muchos autores

han afirmado que toda esta unión de técnicas de distintas ramas de la comunicación van

orientadas con un propósito en el marketing, este tipo de comunicación no se limita y puede

aplicarse en ámbitos más generales.

Cabe resaltar que existe una diferencia entre la comunicación estratégica y los

diferentes tipos de comunicaciones tácticas, pues como menciona Scheinsohn (2010), en este

método se engloban las técnicas de las comunicaciones tácticas de una manera más eficaz y

lógica, de esto surge una estrategia global, la cual se denomina comunicación estratégica.

Además, para realizar una excelente estrategia no es suficiente tener las mejores técnicas y

herramientas, también esto debe realizarse por una persona que sepa los tiempos oportunos

para aplicarlas de acuerdo a los actores implicados en la estrategia, pues la comunicación

estratégica nace de la de necesidad de “ser con otros”. Este autor, menciona que cada empresa

se amolda a su tipo de público, y dependiendo de las convicciones y objetivos que tenga

realiza su discurso y propone su modelo de comunicación estratégica.

Este concepto en ningún momento debe confundirse con publicidad, ya que la

publicidad solo busca vender, en cambio la comunicación estratégica busca crear una imagen

más amplia de la empresa en la percepción de su público. Tironi y Cavallo (2004) presenta la

siguiente definición de comunicación estratégica:

“Es la práctica que tiene como objetivo convertir el vínculo de las organizaciones con

su entorno cultural, social y político en una relación armoniosa y positiva desde el

punto de vista de sus intereses u objetivos”.

25

Se debe señalar que cuando Tironi y Cavallo hablan de una relación armoniosa se está

refiriendo al hecho de que la información que percibe su entorno, en este caso los clientes o

público observador, suele cumplir unas condiciones que encierren hechos referentes a la vida

cotidiana o a los hechos más relevantes de la vida de las personas, muchas veces tiene que ver

con el tema de la cultura, la política, en algunos casos religión, entre otros.

Es importante conocer este término ya que gracias a la Comunicación Estratégica nos

damos cuenta de cómo la imagen de una empresa puede influir en la aceptación del público,

ya sea a través de teorías básicas de la comunicación o a través de estrategias que involucren

el diario vivir creando un vínculo estrecho entre la empresa y el público, ya que lo que se

quiere trabajar en esta propuesta es alcanzar un mayor reconocimiento de la empresa

Chocomuseo por parte de los ciudadanos cartageneros. Este concepto brinda herramientas

con las que se pueden lograr los objetivos planteados.

Así pues, una estrategia de comunicación es el resultado de la elaboración de un plan

que toma en cuenta los estudios hechos de la situación comunicacional general de una

empresa, los conceptos involucrados en marketing, redes sociales e incluso comunicación

organizacional; la planeación estratégica de objetivos comerciales (o corporativos cuando la

estrategia incluye las comunicaciones internas) y la capacidad presupuestal de la empresa,

para elaborar una serie de tácticas comunicacionales que se ajusten a los propósitos y

necesidades de la compañía. Esta herramienta permite que las organizaciones puedan

promover la confianza en el entorno y unirse a su público objetivo.

4.2.2. Comunicación Organizacional.

De acuerdo con Fernández (2009), La comunicación organizacional es una

manifestación innata en todas las organizaciones puesto que es el proceso social más

importante del ser humano. Vista de manera más amplia, se trata del cúmulo de técnicas,

26

actividades y herramientas que buscan optimizar el movimiento de los mensajes

intercambiados dentro de los miembros de una organización o también de la organización

hacia el exterior, para conseguir el cumplimiento sus objetivos de forma óptima. Y por

supuesto antes de implementar cualquier técnica, debe realizarse un estudio para determinar

cuáles son “los problemas, necesidades y áreas de oportunidad en materia de comunicación”

para que dichas técnicas sean efectivas.

Sin embargo, hay que tener en cuenta que toda esta planeación no significa que al

ejecutarla tendremos un control total (Baldissera, 2010), pues debemos recordar que la

comunicación en sí misma tiene una naturaleza relacional y multidireccional y por esto

mismo no es posible controlarla. Lo que se busca con la comunicación organizacional es

guiar esos flujos de información para tratar de obtener los resultados deseados, aunque no

siempre se conseguirán.

4.2.3. Marketing Digital

El marketing digital es una tendencia que busca reforzar las actividades del mercadeo

y las comunicaciones, dentro de las empresas. Esta estrategia utiliza elementos del

Marketing tradicional, pero los enfoca a un público más específico que se define como la

“audiencia meta” (Cárdenas, 2015), por medio de esta estrategia se logra tener en cuenta lo

que el público quiere, es decir se puede saber con exactitud las necesidades de la audiencia

escogida.

Esta estrategia de comunicación permite varias ventajas, entre las cuales está la

posibilidad de tener una medición de la audiencia y poder controlarla, ya sea con

herramientas digitales como las que ofrece Google como Analytics, o más sencillas como lo

son mensajes de respuesta, o decisiones de compra. Con estos métodos se podrá identificar

qué productos se deben retirar o mejorar y así la empresa pueda tomar decisiones que sean

27

precisas. Esta información es benéfica tanto para la empresa como para los clientes. Se puede

decir que estas estrategias de comunicación permiten aprovechar mejor el presupuesto de la

empresa, invirtiendo en canales que con seguridad llegarán al público, y al mismo tiempo se

evita que la empresa malgaste el dinero en medios de comunicación, publicidad o en

cualquier medio.

Es importante resaltar cinco puntos del marketing digital que serían de gran ayuda

para fortalecer las estrategias corporativas, según Cárdenas (2015) primero es que la empresa

al interactuar en el medio puede acceder a un mercado global, el segundo es que reduce los

costos de inversión en publicidad, el tercero permite construir relaciones duraderas

directamente con los clientes, el cuarto permite captar la atención de los clientes a través del

uso de contenido multimedia lo cual permite impactar más y evaluar por medio de

herramientas previstas en la internet, los resultados de la campaña de marketing, y el quinto

facilita el acceso a productos o servicios por medio del website (sitio web) en motores de

búsqueda en internet.

En este orden de ideas, se considera de vital importancia para este trabajo de

investigación tener una definición de este concepto, ya que la estrategia de comunicación que

se plantea luego de realizadas las observaciones correspondientes, abarca todo lo referente a

las relaciones virtuales que maneja la empresa Chocomuseo con sus clientes esto incluye todo

lo correspondiente a sus redes sociales y página web.

4.2.4. Redes sociales

Es válido decir que las redes sociales son sitios en el ciberespacio en el que las

personas que tienen intereses en común (parentesco, trabajo, academia, política, etc.), se

reúnen para intercambiar información. Entre las utilidades más provechosas de estos

espacios, está que estas personas no siempre se conocen antes de conectarse por medio de las

28

redes sociales, sino que es posible establecer relaciones y contactos por primer vez a través de

ellas.

Para tener una percepción más clara de este término, el autor Castells (2009) habla de

la importancia que ha tenido la Internet en la vida de las personas, además menciona el hecho

de que las redes sociales han estado presentes en la sociedad desde tiempos antiguos y en

todos los ámbitos sociales y es a través de ellas que se han logrado transformaciones de todo

tipo que incluyen la cultura y la economía.

“Como se ha podido constatar en múltiples investigaciones, Internet, en sus distintas

aplicaciones, es el tejido de la comunicación de nuestras vidas: para el trabajo, los

contactos personales, la información, el entretenimiento, los servicios públicos, la

política y la religión”.

La internet encierra todos los ámbitos de la vida de un individuo, lo cual ha

colaborado con la formación de diferentes grupos sociales que comparten afinidades entre sí,

y son estos grupos a los que se les puede llamar Redes Sociales, que como podemos notar

hoy en día estos grupos se han convertido en grandes masas que a través de las nuevas

tecnologías digitales han alcanzado más cercanía entre cada uno de ellos y esto aplica

también para las relación entre personas del común y las empresas comerciales entre otros.

Castells (2009) también se refiere acerca de las plataformas sociales y la forma en

que los usuarios interactúan a diario con el medio social, menciona un ejemplo como

Youtube que es uno de los sitios preferidos por jóvenes que abarcan un rango no mayor a los

30 años, es decir que en su mayoría son jóvenes que hacen uso de las redes, esto hablando de

usuarios ordinarios pero desde años atrás, la empresas se han sumado cada vez más a usar

estas redes sociales para promocionar sus productos o servicios y hacerse notar en el

mercado.

29

“Del ingenio de jóvenes usuarios reconvertidos en productores han surgido formas

revolucionarias de autocomunicación de masas. Un ejemplo es YouTube, un sitio web

donde usuarios particulares, organizaciones, empresas y gobiernos pueden subir sus

propios vídeos” Castells (2009).

Es importante tener en cuenta que la mayor parte de personas que usan las redes

sociales son jóvenes y que para la economía en las empresas de hoy en día, es imprescindible

hacer uso de estas ya que puede acceder a mayor cantidad de usuarios que a través de la

publicidad que cada empresa difunda, estos podrían convertirse en futuros clientes.

Para el desarrollo de este trabajo, dilucidar el concepto de redes sociales es

imprescindible, ya que la empresa a la cual se dirige esta propuesta, al igual que muchas

empresas que manejan sus redes sociales, busca lograr una su visualización y promoción en

el mercado, tanto a clientes como a curiosos, es por esto que es importante entender cómo

funcionan, sobre todo en tiempos actuales donde la mayoría de empresas se dan a conocer a

través de este tipo de medios. Además, se puede tener una idea de la magnitud del alcance al

que una empresa como Chocomuseo puede acceder tan solo con hacer un buen uso de una red

social lo cual desencadena una serie de beneficios como mantenerse en sintonía con el

mercado, esto se logra a través de la retroalimentación.

4.2.5. Engagement

El término engagement traduce al español “compromiso”, por eso su adopción en los

estudios sobre redes sociales indica un concepto que corresponde a la relación que puede

nacer de la satisfacción que tiene un usuario con un producto. Es por esto que se sugiere a las

empresas asumir la responsabilidad con sus clientes, y adquirir un compromiso que permite

conocer al cliente a profundidad: mientras más la empresa conozca a sus clientes, con mayor

eficacia podrá desarrollar estrategias para que esa relación sea sólida y duradera.

30

Esta herramienta permite que las empresas puedan llevar un control de sus clientes

mediante la medición de algunas variables como lo son el número de compras y el número de

visitas que hace un cliente ya sea a en una aplicación o un sitio web, estas pueden calcularse

fácilmente mediante la misma aplicación o mediante herramientas tecnológicas como

analytics, además permite conocer el tiempo que el usuario permanece en la página y el

número de páginas que esta visita. Como se puede ver son herramientas que para las

organizaciones resultan de mucho beneficio ya que se puede sacar ventaja de la información

adquirida.

Weerasinghe (2019) en su artículo acerca del Content Marketing (en español,

marketing de contenidos), toma ideas de distintos autores para entregar las principales

características de esta estrategia. En este artículo se explica que el Marketing de Contenidos

crea y distribuye contenido valioso, relevante y de calidad, para atraer a los clientes deseados,

motivar su compra, y mantenerlos siempre regresando al sitio. Se trata de todo el contenido

digital del que puede hacer uso una empresa (blogs, videos, trivias, memes, imágenes, etc.)

para ofrecerlo a sus usuarios, este contenido es crucial ya que permite hablar de la misma

empresa, contar quienes son y ofrecer su variedad de productos. El Compromiso en línea con

el cliente se da al momento en que los usuarios colaboran con la empresa, esto quiere decir

que, de acuerdo al marketing de contenidos, el compromiso en línea es desde la empresa con

los clientes y viceversa ya que toca comportamientos de persuasión, dedicación e interacción

lo que resulta en una compra online.

Lo más importante cuando se quiere generar engagement es sin duda el contenido,

que debe ser de muy buena calidad ya que a través de él se puede persuadir al usuario, es

importante generar contenido que llame la atención y que además genere el sentimiento de

deseo de compra.

31

Para este trabajo es vital conocer el término de Engagement ya que la intención de la

propuesta es hacer notar a la empresa Chocomuseo en los medios digitales favoreciendo así

su crecimiento en ventas y en posibles visitantes a su tienda. Resulta pertinente para lograr

este fin saber que el contenido digital debe ofrecer las condiciones ideales para poder

persuadir a la audiencia de Chocomuseo, en la página web, así como en las redes sociales.

4.2.6. Publicidad

Se estima que la publicidad es una de las herramientas más poderosas en materia de

comercialización, particularmente cuando su fin es para promocionar. Es usada por las

empresas u organizaciones y hoy en día hasta las personas naturales le dan uso para así darse

a conocer, o transmitir un mensaje. La publicidad tiene una particularidad que, aunque

siempre busca vender, la mayor parte busca persuadir al público o seducir.

De acuerdo con Castillo y García (2018), hay tres objetivos que buscan una acción de

publicidad: vender más, informar y trabajar los valores de marca para construir un vínculo

con el consumidor. La primera claramente responde al aumento de las ventas de los

productos ofrecidos, la segunda se trata de que nuestro público conozca los productos, y la

tercera consiste en lograr que los clientes amen los productos y la marca.

Las empresas necesitan de la publicidad para poder atraer al público, sin ella es poco

probable que se alcance el éxito. Es por eso que se sugiere que a través de estos mecanismos,

las empresas puedan lograr sus objetivos ya que no solo se logra el posicionamiento en la

mente del público o audiencia, sino que también el éxito que se alcance en una empresa a

través de la publicidad se verá reflejado en su actividad financiera.

Fleming y Alberdi (2000), diferencian entre dos tipos de publicidad, o lo que llaman

el push vs pull, refiriéndose a la publicidad tradicional vs la publicidad en Internet (que para

32

ese entonces era algo nuevo). En la publicidad tradicional - que aún se utiliza y sigue siendo

efectiva dependiendo del mensaje que se quiere entregar- se utiliza el push o empuje,

literalmente se empujan los mensajes a los consumidores de tal manera que no tienen otra :

esto no es tan sencillo, hay que valerse de todas las herramientas que ofrece la web y tener en

cuenta la misma naturaleza del internauta, la cual es "ser curioso e inquieto", él no sólo quiere

encontrar información sino tener la posibilidad de interactuar con ella. Así que el truco está

en entregar los mensajes de tal manera que el usuario crea que ha sido él quien la encontró y

no que se la dieron.

Sobre esta modalidad de publicidad pull, que hoy conocemos como marketing digital,

Fleming y Alberdi (2000) identifican "las cuatro F fundamentales para aprovechar el poder de

la publicidad en Internet" Flujo (o flow), Funcionalidad, Feedback y Fidelización. El flujo

consiste en entregarle al usuario la posibilidad de llenar toda su atención con el mensaje de tu

producto, ya que como se mencionó antes, el internauta es curioso e inquieto, quiere

informarse, entretenerse y conectar con otros al mismo tiempo, así pues, la clave principal

para crear un flujo y marcar el ritmo es la interacción. El uso de las herramientas multimedia

para acaparar la atención del consumidor nos lleva a la Funcionalidad, no saturar con cosas

innecesarias y siempre pensar en que, si los contenidos no se visualizan de forma cómoda en

las pantallas, el sonido es inadecuado o fastidioso, o la navegación es confusa, el cliente

perderá el interés. El feedback es básicamente mostrarse abierto al cliente para recibir sus

opiniones y hacerle de verdad sentir que son importantes. Finalmente, la Fidelización se trata

de “enamorar” al cliente, podría ser ofreciendo descuentos personalizados, recordando su

cumpleaños o el de un ser querido, o cualquier otro tipo de estrategias que provoquen en el

cliente esa sensación de ser especiales y por eso querer seguir comprando los productos que

se ofrecen.

33

4.3. Marco legal

4.3.1. Leyes

Ley 529 de 1999. Por medio de la cual se define y reglamenta el acceso y uso de los

mensajes de datos, del comercio electrónico y de las firmas digitales, y se establecen las

entidades de certificación y se dictan otras disposiciones. Aquí se tienen en cuenta estas

regulaciones en el uso de ciertos datos que son necesarios para la realización de la estrategia

de comunicación propuesta.

4.3.2. Acuerdos

 Acuerdo 381 de 2009. "Por medio del cual se promueve el uso del lenguaje

incluyente". Este acuerdo se tiene en cuenta para la redacción de los mensajes que hacen

parte de la estrategia de comunicaciones planteada.

4.3.3. Decretos

Decreto Ley 1900 de 1990 "Por el cual se reforman las normas y estatutos que regulan

la actividad y servicios de telecomunicaciones y afines". Este decreto es relevante para los

mensajes que serán emitidos en uso de telecomunicaciones a través de redes sociales y demás

medios pertinentes.

34

5. Metodología

5.1. Tipo de indagación

La investigación presentada en este trabajo es de carácter descriptivo, puesto que las

estrategias de observación y trabajo de campo empleadas, llevaron a la identificación y

descripción de las características de las situaciones problema manifiestas en el objeto de este

estudio. Sin embargo, no busca establecer caminos que lleven a dilucidar relaciones de causa.

(Jiménez, 1998)

Así mismo ocupa elementos de tipo cualitativo en tanto se hacen necesarias la

aplicación de entrevistas y cuestionarios para medir la percepción de los clientes externos

5.2. Sujetos y muestra

Con el fin llevar a cabo el diagnóstico en la comunicación externa de la empresa

objeto de este estudio, se realizaron y difundieron cuestionarios a personas residentes en la

ciudad de Cartagena. Este grupo fue escogido al azar sin diferenciación de clase

socioeconómica, género o grupo étnico, solamente se tuvo en cuenta la característica de ser

usuarios activos en redes sociales.

Además se seleccionó un grupo de 6 empleados bajo el criterio de haber estado en la

empresa por más de un año, esto para asegurar que dado el tiempo de permanencia pudieran

tener una opinión desarrollada a través de la experiencia de diversas situaciones. Así mismo

se seleccionó a tres exempleados de la empresa objeto de estudio, bajo el criterio de haber

ocupado cargos de nivel superior o administrativos durante un tiempo no menor a un año,

para garantizar que sus respuestas estuvieran respaldadas por los conocimientos e

información recibidos gracias a los cargos que ocuparon.

35

Por otra parte pese a haber contado con la aprobación de los actuales directivos de la

compañía para la realización de esta propuesta de estrategia de comunicación y haber

concertado citas con los mismos (previo a la declaración de cuarentena a causa de la crisis

generada por el COVID-19), para el intercambio de información que alimentara esta

investigación, estos mostraron desinterés al haber faltado a dichas citas y haber hecho caso

omiso a las repetidas solicitudes hechas por los investigadores.

5.3. Contexto

Esta investigación se llevó a cabo en la empresa Chocomuseo de la ciudad de

Cartagena, una ciudad mundialmente conocida por ser Patrimonio Histórico y Cultural de la

Humanidad gracias a los lugares y monumentos llenos de historia. Esto la convierte en un

destino turístico apetecido y frecuentado por toda clase de personas de todo el mundo y por lo

tanto es el perfecto escenario para crear empresas que brinden servicios y productos como los

que ofrece Chocomuseo.

5.4. Operacionalización de las categorías

CONCEPTO CATEGORÍA ATRIBUTOS DESCRIPTORES TÉCNICAS E

INSTRUMENTOS

Una estrategia de

comunicación

enfocada al

marketing digital

Estrategia de

comunicación

-Diagnóstico Identificación

de fortalezas y

debilidades

Entrevistas,

cuestionarios,

observación

participativa,

revisión de

36

analiza el contexto

del mercado de la

empresa para

presentar tácticas

comunicacionales

que permitirán

“enganchar” a los

clientes a través de

plataformas

digitales como las

redes sociales,

para resultar en el

cumplimiento de

objetivos

comerciales.

-Objetivos Definición de

metas en un

tiempo

determinado

documentos

-Target group Delimitación de

la audiencia

principal al que

se desea llegar

-Medios o

canales de

difusión de los

mensajes

Medios

tradicionales

(tv, radio,

prensa, internet,

etc), o

alternativos

(eventos, BTL,

“voz a voz”,etc)

-Cronograma Organización

de tiempos para

la

implementación

37

de acciones

-Evaluación Valoración del

proceso y

resultados de

las tácticas

implementadas

en la estrategia

Marketing

digital

-Canales

digitales

Redes sociales,

emails, website

-Mensajes

estratégicos

Los mensajes y

adds toman

ventaja de las

necesidades y

deseos de los

usuarios

-Explotación de

tendencias

Uso estratégico

de hashtags

38

-Amplio alcance -Los mensajes

pueden llegar a

un gran número

de usuarios

(clientes

potenciales)

con bajos

costos de

inversión

-Bidireccional Interacción con

los usuarios

para construir

relaciones

duraderas

5.5. Técnicas e instrumentos

A continuación se enuncian las técnicas e instrumentos utilizados para la recolección

de datos en esta propuesta de estrategia de comunicación enfocada hacia el marketing digital.

Como fuentes primarias se implementaron las entrevistas semi estructuradas de forma virtual

a trabajadores y extrabajadores de la empresa objeto de estudio a través de conversaciones

desarrolladas vía Whatsapp. Además se implementó el instrumento del cuestionario realizado

en Google Forms y difundido a través de Whatsapp entre usuarios de esta plataforma

39

residentes en la ciudad de Cartagena. Adicionalmente se empleó la observación participativa

a través de la experiencia directa de uno de los investigadores pues al inicio del estudio,

seguía siendo empleado de Chocomuseo Cartagena por aproximadamente tres años. Así

mismo la revisión de documentos para referenciar los conceptos para el desarrollo y

descripción de la situación problema.

Durante el desarrollo de la investigación para esta propuesta de estrategia de

comunicación, se presentó a nivel mundial una situación de emergencia sanitaria ocasionada

por el virus del SARS COVID-19 que también se vivió a nivel local. Entre las medidas de

seguridad para evitar la propagación, se implementaron toques de queda y aislamiento social,

lo cual desembocó en el cierre de establecimientos de atención al público que no fueran de

servicios o productos esenciales como el caso de la empresa Chocomuseo Cartagena. Esto

afectó considerablemente el progreso de la investigación ya que toda la búsqueda de

información e implementación de instrumentos quedó relegada exclusivamente a la

virtualidad, dinámica que depende de la conexión a internet todo el tiempo, así como de la

colaboración y respuesta de las personas consultadas. Para lo cual en ambos casos los

investigadores experimentaron dificultades tanto técnicas como de comunicación, no solo con

las fuentes de información, sino también entre ellos.

Luego de sortear distintas dificultades y redireccionar el curso de la investigación, los

investigadores accedieron a bases de datos de trabajos científicos y artículos de investigación

en los temas referentes a los tratados en este trabajo y de esta forma fue posible la revisión de

un buen número de documentos. Así mismo se recurrió a herramientas de mensajería como

Whatsapp y Messenger para difundir los cuestionarios elaborados en Google Forms, y

también para llevar a cabo las entrevistas semi estructuradas. Con estas acciones fue posible

acceder a fuentes de información válidas y pertinentes.

40

6. Sistematización de datos

6.1. Entrevista semi estructurada

Entrevista a 6 empleados actuales de la empresa que ocupan diferentes cargos

Preguntas Respuestas

¿Cuánto tiempo llevas trabajando en

Chocomuseo?

Aproximadamente de 2 a 3 años

¿Qué cargo o cargos has ocupado durante

ese tiempo?

Anfitrión/vendedor, Cajero, Auxiliar de

cocina/producción

Durante el tiempo que has estado allí,

¿conociste o alguna vez te compartieron o

socializaron si tienen o existe un plan de

trabajo o tal vez se les compartió la misión y

la visión de la empresa?

-No

-Creo haber visto un papel alguna vez con la

misión y la visión

¿Y qué tal acerca de tener objetivos o metas

corporativas para alcanzar? alguna vez

socializaron algo como eso?

No

Crees que de haber conocido un plan de

gestión o un plan estratégico, ¿tú como

empleado te habrías sentido comprometido a

trabajar en la consecución de los objetivos o

misión de la compañía?

Definitivamente si. Un plan estratégico

demanda compromiso de parte del

empleador al trabajador. El empleador a

través de este plan estratégico crearía un

colaborador integral y esto no sólo

repercutiría en la empresa sino fuera de esta

también, habría un impacto social.

41

Durante este tiempo de aislamiento

preventivo obligatorio, de haber tenido la

empresa una plataforma de comercialización

digital, o alguna estrategia para continuar

con las actividades, ¿tú como empleado

habrías estado dispuesto a continuar tus

labores como vendedor en modalidad

virtual, es decir promocionando los

productos de la empresa y buscando clientes

para vender los productos y así seguir

generando los ingresos? o para el caso de la

cocina, ¿el despacho de pedidos a domicilio,

etc?

Claro que sí, ya que sería más ingresos y

sustentación de la empresa y todos sus

trabajadores

Entrevista a 3 ex-empleados que ocuparon cargos administrativos y de liderazgo

Preguntas Respuestas

¿Cuánto tiempo llevas trabajaste en

Chocomuseo?

Aproximadamente 1 año, 4 años

¿Qué cargo o cargos ocupaste durante ese

tiempo?

Asistente administrativo, Encargado de

tienda/cajero/vendedor, Líder de

producción/líder de tienda

Durante el tiempo que estuviste allí,

¿conociste o alguna vez te compartieron o

socializaron si tienen o existe un plan de

trabajo o tal vez se les compartió la misión y

-Alguna vez me crucé con el documento

donde estaba la visión y la misión, pero

mientras estuve allí nunca se publicó ni se

socializó con los empleados (cargo

42

la visión de la empresa? administrativo)

-No, nunca

¿Y qué tal a cerca de tener objetivos o metas

corporativas para alcanzar? alguna vez

socializaron algo como eso?

No

Crees que de haber conocido un plan de

gestión o un plan estratégico, ¿tú como

empleado te habrías sentido comprometido a

trabajar en la consecución de los objetivos o

misión de la compañía?

Por supuesto que sí

6.2. Cuestionarios de percepción sobre redes sociales

Para visualización de este contenido, ir al anexo 1.

6.3. Revisión de documentos.

El mundo avanza y cada vez más va cambiando la manera en que las personas se

comunican. Del mismo modo, las empresas también deben adaptarse y sumarse a estos

avances, ya que las tecnologías han logrado transformar y ampliar el rango del alcance al que

los mensajes que se emiten pueden llegar. Esto favorece en gran medida las estrategias de

marketing y publicidad que a través de los años, muchos expertos han desarrollado.

La comunicación organizacional brinda a las empresas recursos que favorecen el

desempeño laboral en las mismas, tanto a nivel interno como externo. Es imprescindible

actualmente para las compañías emplear la comunicación organizacional ya que el orden y el

43

ejercicio laboral que tenga una empresa internamente favorece la percepción que el público

tiene de la compañía.

Como rama de la comunicación, la comunicación estratégica trabaja a través del

análisis y la planificación de las condiciones de una empresa. Esta reúne y articula las

técnicas de diferentes ramas de la comunicación para elaborar estrategias completas que

corrijan las falencias encontradas en el análisis e incluso manejar crisis empresariales de

manera que se puedan minimizar los daños. Por eso se vale de la observación del entorno

completo (empleados, vecinos, clientes, consumidores, etc) para determinar lo que se puede

aprovechar, adaptar, corregir, o desechar y así acercarse al cumplimiento de los objetivos

trazados.

La estrategia de comunicación se entremezcla con la comunicación estratégica de

manera tal, que puede verse como una herramienta producto del conglomerado de decisiones

de acción organizada que toman las empresas para cumplir sus propósitos corporativos de un

modo inteligente y sistemático, haciendo uso de diferentes técnicas comunicacionales de

acuerdo a los objetivos que se persiguen. Puede tratarse de posicionamiento en el mercado,

generación de sentido de pertenencia entre los empleados, creación de cierto tipo de imagen

(tecnológica, futurista, pro-ambiente, etc.), o sencillamente del aumento de ingresos a través

de las ventas.

De este último propósito particular se encarga el marketing, el cual aunque es un

derivado de la publicidad cuyo fin principal es vender, a través de este se llevan a cabo

métodos que crean vínculos con los consumidores, pues los mensajes están diseñados para

generar mayor impacto en la recordación de los mismos. Esta herramienta suele involucrar y

aprovechar acontecimientos de la vida cotidiana de los individuos y su entorno para así

desarrollar tácticas que llegan a tocar los sentimientos de las personas, logrando una

44

percepción más profunda que desencadena reacciones beneficiosas a para las compañías,

como lo son el gusto por una marca y el deseo de comprar un producto.

A través del tiempo el marketing ha tomado distintos enfoques especializados que

aunque siguen persiguiendo el mismo fin (vender), estos se concentran en diferentes

características del mercado consumidor. El tipo de marketing que mayor uso tiene en la

actualidad es el marketing digital, que se especializa en la difusión de mensajes a través de

plataformas digitales como las redes sociales. Construir este tipo de estrategias

comunicacionales con atributos tan específicos, requiere de una amplia búsqueda

información, que se hace necesaria para así tomar decisiones que sean acordes con las

necesidades específicas que demanda ese mercado enfocado.

El uso adecuado y concienzudo de las redes sociales como medios para ejecutar

tácticas de marketing digital, puede resultar altamente provechoso para una empresa puesto

que los costos que genera esta estrategia, son considerablemente bajos. Aquí se recurre a la

creación inteligentemente pensada de mensajes y sus formas de ser presentados, como a los

tiempos adecuados de difusión de dichos mensajes para conseguir reacciones fuertes y

favorables en los usuarios/clientes, que conlleven a una relación estrecha con los mismos

(frecuentemente se describe como enamoramiento) y les haga siempre preferir la marca o

producto deseado. Esto es lo que se ha denominado como Engagement, el cual se puede

medir por las respuestas (likes, comentarios, mensajes, intención de compra) que tienen los

usuarios/clientes a las publicaciones que se entregan.

Para conseguir dicho engagement se puede recurrir a lo que es válido llamar un tipo

de marketing digital: el Marketing de contenidos y el marketing relacional, los que

básicamente consisten en apelar precisamente a las emociones, aspiraciones y deseos del

público a través de la entrega de contenidos de calidad (información interesante, valiosa y

45

relevante), referentes a los productos que se ofrecen o a la misma empresa, presentados en

formatos atractivos como videos, memes, trivias, o imágenes cautivadoras y promover e

incitar al consumidor de estos contenidos a interactuar activamente, haciéndole saber y sentir

que son importantes.

6.4. Observación participativa

La investigadora Cindry Patiño como observadora participante, recogió desde el

inicio de este estudio y a lo largo de su experiencia como empleada de la empresa, una serie

de datos descriptivos entre valoraciones solicitadas a la investigadora por el entonces dueño

de la compañía y el detallamiento de los fenómenos comunicacionales desarrollados dentro

de la misma, referentes al manejo de la información promocional y el tratamiento de

acontecimientos importantes.

En el lapso de tiempo entre enero de 2018 hasta febrero 2020 (fecha en que la

investigadora se desvinculó de la organización), se evidenció la falta de promoción oportuna

de los eventos especiales que pretendía realizar la empresa (como la celebración del día de

los niños, halloween, día y mes de las madres, navidad, día y mes del padre, mes de amor y

amistad), pues siempre aparecían con la noticia de que se iba a realizar algo especial dos o

tres días antes y en redes sociales se hacía una única publicación del evento con muy poca

anticipación, lo cual resultaba en la asistencia casi nula de clientes (generalmente se trataba

de familiares de los empleados). Al consultar a la gerente si se había promocionado el evento

con anterioridad, manifestaba que había enviado emails a los contactos de los hoteles que

tenía, pero ninguna otra acción que generara mayor impacto.

Ante la solicitud por parte del entonces dueño de la empresa a la investigadora, de una

valoración de las redes sociales y website desde su punto de vista como estudiante de

comunicación social, se encontró la carencia de elementos básicos para generar interés por el

46

sitio, que pese a ser visualmente cómodo y navegable, no cuenta con posibilidad de compra

de productos, anuncios o sección de noticias sobre promociones, ni siquiera una galería

atractiva de fotos de las instalaciones. Sobre las redes sociales dio cuenta de las pocas

publicaciones con contenidos multimedia y de la baja respuesta que estas tenían, además de

la anotación de que no parecían estar cuidando la forma como se redactan los mensajes,

puesto que ello influencia el tráfico que las mismas puedan tener.

Estos datos fueron contrastados con la revisión de documentos y demás técnicas

utilizadas, resultando en la comprensión y explicación de los problemas reconocidos.

6.5. Conclusiones

Al tomar los datos arrojados por las entrevistas, cuestionarios, revisión de documentos

y la observación participativa, se concluyó que la empresa Chocomuseo posee cualidades

provechosas como tener el concepto único en la ciudad de Cartagena, de presentarse como

una tienda en la que los clientes tienen acceso a la experimentación de los sabores del

chocolate y al aprendizaje gratuito sobre el cacao y sus derivados. Sin embargo desde el

punto de vista de la comunicación estratégica, adolece de planeación comunicacional que

explote esas cualidades y las traduzca en mayores ventas.

Al analizar las respuestas del cuestionario, se encontró que aunque las personas dicen

parecerles interesante lo que se muestra en las redes sociales, no encuentran suficientemente

informativo lo ofrecido ni tampoco “conectan” con ello, ya que hacen sugerencias de

contenidos que involucren más atención de su parte. Lo cual mostró que visto desde el

marketing digital, las publicaciones carecen de elementos comunicacionales atractivos que

enganchen a los nuevos y actuales seguidores.

47

Por lo tanto la propuesta de una estrategia de comunicación enfocada hacia el

marketing digital, se ajusta a las necesidades actuales de la empresa Chocomuseo Cartagena.

48

7. Producto resultado

Propuesta de estrategia de comunicación enfocada hacia el marketing digital para la

empresa Chocomuseo Cartagena

Luego de la recopilación de información obtenida a través de las herramientas de

observación, revisión de documentos, entrevistas y cuestionarios para diagnosticar la

situación comunicacional en la empresa Chocomuseo Cartagena y encontrar las técnicas de

comercialización digital más coherentes con las necesidades actuales de dicha compañía

reveladas por medio de este estudio, se dispondrá a presentar una estrategia de comunicación

enfocada hacia el marketing digital acorde a dichas necesidades.

7.1. Objetivos

● Proponer tácticas comunicacionales y publicitarias para la promoción de los productos

de la empresa Chocomuseo.

● Fomentar la visibilidad online de la empresa Chocomuseo Cartagena utilizando

herramientas de Marketing de Contenidos y Marketing relacional.

7.2. Público

El público al cual se dirige esta propuesta es primordialmente la población

cartagenera ya que es el mercado en el que está localizada la empresa y pese a ello es el que

menos parece conocer la empresa.

7.3. Mensajes Clave

● Chocomuseo es una experiencia única, divertida, cargada de aprendizaje y sabores,

para ser vivida solo, acompañado o en familia y conocer acerca del chocolate y el

cacao.

49

● Chocolate artesanal para ser feliz naturalmente

● Nuestras infusiones de licor de chocolate (bebida alcohólica) son una mezcla de

sabores y sensaciones que le darán ese toque inolvidable a tus historias.

7.4. Canales

● Redes sociales: Facebook e Instagram

● Website www.chocomuseo.com

7.5. Plan de acción y/o formulación de la estrategia

En esta estrategia de comunicación se proponen las siguientes acciones.

Promoción de productos en redes (acción urgente):

● Elaborar imágenes en las que se presenten cada uno de los productos de Chocomuseo

(de forma individual) para la promoción de los mismos en las redes sociales. En estas

deben verse claramente los productos en un entorno que no olvide las características

de imagen de la tienda física, esto para conservar siempre el concepto de Chocomuseo

(natural, rústico).

● Definir y habilitar medios de pago accesibles. Consignación a través de efecty o

transferencias bancarias. Como también definir el servicio de mensajería que se

utilizará.

● Crear stories que se guarden como “destacadas” en el perfil de Instagram con todas

estas imágenes, nombres de los productos y sus respectivos precios para utilizarlo a

manera de catálogo. Para el caso de Facebook, hacer lo mismo y adicionalmente crear

un álbum que permanezca visible y accesible para todo aquel que visite el perfil.

● Realizar publicaciones en las que no solo se entregue información de los beneficios

del chocolate y el cacao sino recetas de comida y belleza que se pueden llevar a cabo

50

con los productos de Chocomuseo. Una opción que obtendría mayor respuesta es un

formato de video en el que aparezca una persona carismática, preferiblemente

empleado de Chocomuseo realizando la receta, la presentación del video no debe ser

mayor a 3 minutos, en lo posible menos y usar herramienta de fast motion. En este

punto es importante invitar y animar a los visitantes no solo a comprar los productos

sino a realizar estas recetas e incluso inventar las suyas propias.

● En línea con la táctica anterior, se propone la realización de concursos online. Luego

de tener una serie de recetas como las propuestas en el punto anterior. Se realicen

concursos en el que los usuarios y/o clientes deban replicar las recetas, compartirlas

en sus perfiles y etiquetar la cuenta de @Chocomuseoctg. Si la publicación que el

usuario hace alcanza cierto número de likes, como recompensa se les pueden ofrecer

productos gratis o descuentos muy especiales o pases gratis a la experiencia estrella

de Chocomuseo que son los talleres para hacer su propio chocolate. El concurso

puede tener alcance en ambas redes sociales (Facebook e Instagram) y a su vez ser

promocionado en el website.

● Para el servicio de la cafetería también se propone la acción de promocionar los platos

y bebidas ofrecidas en la misma, a través de fotografías y videos en fast motion e

incluso slow motion mostrándolos e invitando al público a pedirlos a domicilio.

Fomento de visibilidad online. Varias de las tácticas sugeridas en los ítems anteriores

aplican los conceptos del marketing de contenidos y relacional, éstas a la vez que

promocionarán la venta de los productos, fomentarán la visibilidad a través de los concursos

de etiquetado. En ese mismo orden de ideas se propone otro tipo de publicaciones que

promueven la visibilidad online de la empresa.

● Otro concurso propuesto es ¿Quieres ganarte una sorpresa? Para la ejecución de esta

táctica se requerirá una inversión mínima en material impreso. Se realizará un afiche

51

(que puede ser a mano mientras esté bien hecho, o diseñado digitalmente y luego

impreso) donde aparezcan las imágenes propias de Chocomuseo (el cacao, el

chocolate y el logotipo), los logotipos de las redes sociales de Instagram y Facebook y

la frase “¿Quieres ganarte una sorpresa? Acércate y pregúntanos cómo”. La dinámica

consistirá en que los empleados de la empresa (principalmente el área de ventas)

saldrán a las calles del Centro Histórico en las tardes y noches de los fines de semana

cuando ocurre el mayor flujo de gente local, exhibiendo el afiche en los sitios donde

haya concentración de personas y al acercarse la gente a preguntar o al ellos mismos

promocionar, se explicará que cuando se crucen con una persona vestida como ellos

(con el uniforme de Chocomuseo: Sombrero de champiñón y delantal marrones),

deben tomarse una selfie con esa persona, subirla a sus perfiles en redes sociales, y

etiquetar a Chocomuseo y por lo menos a otros 5 contactos que no sean seguidores

de Chocomuseo invitándolos a participar. Al hacerlo y comprobar que cumplieron con

las bases del concurso, se les contactará a los pocos minutos y se les informará que

pueden pasar a la tienda por su sorpresa (puede ser un producto gratis). Esta misma

táctica se puede adaptar para realizarse de forma virtual completamente y arreglar el

envío del obsequio.

● Realizar alianzas con personas que tengan un buen número de seguidores (700-1000)

en redes sociales y la respuesta a sus publicaciones sea medianamente alta, para que

desde sus perfiles promocionen los productos y las actividades que se propongan

desde las cuentas de Chocomuseo y hagan recomendaciones de los productos, por

medio de vídeos y stories.

● Compartir enlaces con artículos interesantes relacionados con el chocolate y el cacao.

● Realizar vídeos informativos (pueden ser para stories) en los que se muestre parte del

proceso de los productos.

52

● Hacer recomendaciones sobre combinaciones que se pueden hacer con el chocolate.

● Transmitir en vivo cuando se realicen eventos o se esté llevando a cabo un taller de

chocolate.

● Armar una base de datos con los clientes y seguidores que muestren participación en

las publicaciones y promociones que se efectúan a través de las redes sociales, para

crear vínculos más fuertes con ellos a través de promociones personalizadas o detalles

especiales (dependiendo si la persona es un cliente habitual o no) por motivo de su

cumpleaños y otras fechas importantes.

Es en extremo vital e imprescindible, que en absolutamente todas las publicaciones, se

incluya el uso estratégico de hashtags populares y sencillos. Este estilo de publicaciones

deben convertirse en una constante en las cuentas de Chocomuseo para sacar el máximo

provecho de los algoritmos de Instagram y Facebook.

“De lo que se trata es de asegurarse de que el 30 por ciento que veas sea el

mejor 30 por ciento posible”. Kevin Systrom, cofundador y CEO de Instagram en

entrevista con el NY Times.

Acciones para el website.

● Crear el catálogo de productos teniendo en cuenta la conservación del concepto visual

que tiene la tienda física de Chocomuseo. Siendo cuidadosos de no ofertar los

productos que puedan tener restricciones en envíos internacionales, esto porque el

website es muy visitado por extranjeros para agendar los servicios ofrecidos por

Chocomuseo.

● Abrir una sección donde se pueda ver y acceder a las publicaciones y comentarios

recientes de los perfiles de redes sociales

53

● Crear una sección donde los visitantes tengan acceso a un tour 3D por las

instalaciones de Chocomuseo y puedan interactuar con el sitio viendo el menú con

imágenes de los platos ofrecidos.

● Abrir una sección de noticias en las que se publiquen pequeños artículos informando

las últimas novedades ofrecidas por la empresa Chocomuseo, participación en eventos

y eventos realizados o información relacionada con el cacao y el chocolate.

7.6. Calendario de actividades

Actividades Marzo Abril Mayo Junio Julio

Tutoría para revisiones de anteproyecto 13

Aplicación de primeras correcciones sugeridas

por el tutor a través de revisión de documentos

y entrevistas (identificación y descripción del

problema, antecedentes)

 14 5

Segunda tutoría revisión de avances de proyecto 7

Difusión de cuestionarios virtuales (percepción

redes sociales)

 12

Aplicación de correcciones (marco conceptual,

introducción, justificación)

 8-24

Tercera tutoría revisión de avances de proyecto 26

Aplicación de correcciones (categorías,

sistematización de datos, producto)

 27 3

Cuarta revisión de correcciones proyecto de

grado

 4

Visto Bueno del tutor 1-7

Informe final que cuenta con VoBo para la

evaluación de los lectores

 17

Lectura de trabajos 23 8

Devolución para corregir 10

Aplicación de correcciones finales a proyecto

de grado

 10-19

54

Sustentaciones 21-22

Entrega final del documento en CD 30

7.7. Cronograma propuesto

 Etapas Agto Sep Oct Nov

1 Creación y elaboración de los contenidos sugeridos

3 1

2 Habilitación de las plataformas y medios de pago por

parte de la empresa

10

3 Publicación de los contenidos sugeridos con frecuencia

diaria y siguiendo las recomendaciones (Interactuar con el

público y hacer repost en las publicaciones,etc)

15 30

4 Evaluación de los avances de la estrategia (nuevo ARS

para medir engagement)

 15-16

5 Análisis e interpretación de los resultados de la

evaluación y propuesta de mejoras o correcciones

 17-20

6 Aplicación de posibles correcciones o mejoras a la

estrategia de comunicación

 21 30

55

7.8. Conclusiones y recomendaciones.

Como recomendación primordial, está la de designar a un profesional de la

comunicación o al menos una persona capacitada en temas comunicacionales para

monitorear, desarrollar y evaluar las acciones y tácticas enunciadas en esta propuesta de

estrategia de comunicaciones, ya que de no comprender los conceptos que se deben emplear

en su ejecución, la herramienta perderá efectividad.

Se recomienda además como acción urgente sobre el website de la empresa, la

solución de la comunicación con la persona encargada de realizar los cambios al sitio. Porque

si este problema no es solucionado, se perderá un instrumento importante para mejorar los

ingresos de la empresa.

Los investigadores insisten en que la empresa debe socializar pronto las metas,

objetivos, misión, visión, plan de gestión, y demás estrategias corporativas que estén

planteadas o se vayan a implementar, con todo el equipo de trabajo en todas las áreas para

que el compromiso adquirido de todos, contribuya a impulsar la mejoría de ingresos y

cumplimiento de objetivos.

Con respecto a las publicaciones, se recomienda mantener una frecuencia al menos

diaria de las mismas, conservando las características descritas a lo largo de la investigación y

aplicadas en las acciones y tácticas sugeridas; Compartir y hacer repost a los contenidos de

las publicaciones hechas en las redes sociales de Chocomuseo y las que son etiquetadas por

los seguidores. Deben continuar siendo contenidos de calidad informativa, visual y de

comprensión, además de fomentar la interactividad con los usuarios/clientes.

56

8. Lista de referencias

Fernández Collado, Carlos. (2002). La comunicación en las organizaciones.

2a ed. México : ed. Trillas. P 12

Andersen Ortiz, Pamela Andres. (2007). Análisis de las Estrategias Comunicacionales de

Responsabilidad Social Empresarial. El caso de Methanex Chile Limited - Punta

Arenas (Tesis de Pregrado). Chile. Universidad Austral de Chile.

Arbelo, Ana Catterina. (2002). Plan de Comunicaciones para la empresa de Cacao

Cata (Tesis de Pregrado): Universidad Católica Andrés Bello.

Guzman, Diana; Villalobos, Juan Carlos; Colina, Maria Clara; Almanza, Wendy. (2013).

Diseño de estrategias Mejora para la comunicación Interna de Industrias

Astivik S.A. (Tesis de Pregrado). Colombia. Universidad de Cartagena.

Figueroa Arnedo, Eidis y Urrea Garcia, Jeimi. (2018). Propuesta para Creación del plan de

comunicaciones de la empresa Ecoiron S.A.S. (Tesis). Colombia.

Banda Gonzalez, Isabel Eugenia; Sierra Lozano, Laren Viviana. (2014). Propuestas para el

mejoramiento de las comunicaciones internas en la Alcaldía Municipal de

Arenal sur de, Bolívar (Tesis de Pregrado). Colombia. Universidad de Cartagena.

Jimenez Lopez, Jeraldyn Marcela; Rojas Acuña, Viviana Katherine. (2012). Estrategias de

Comunicación Interna y Externa que Influyen sobre los distintos Productos y

Procesos de la Fundación CEA (Tesis de Pregrado). Colombia. Universidad EAN.

Castelar Visbal, Gabriela; Del Valle Baena, Grethel Sofía; Mouthon Guarín, Melissa Andrea.

(2017). Estrategia de comunicación para la empresa Golosinas Pantur (Tesis de

Pregrado). Colombia. Universidad de Cartagena.

Baldissera, R. (2010). Comunicación organizacional dimensiones, tensiones e

interdependencias. Comunicación estudios venezolanos de comunicación (p 5-10).

Venezuela. Centro Gumilla.

Scheinsohn, Daniel. (2010). Comunicación estratégica. Cuadernos del Centro de Estudios en

Diseño y Comunicación (p 17-22). Argentina. ed Centro de Estudios en Diseño y

Comunicación.

Torres Vargas, Georgina Araceli y Fernández Bajón, María Teresa. (2029). Verdad y

falsedad de la información. México. Universidad Nacional Autónoma de México.

Castells, Manuel. (2009) Comunicación y Poder. España. ed Alianza Editorial

Tironi Barrios, Eugenio; Cavallo, Ascanio. (2004). Comunicación estratégica: vivir en un

mundo de señales. España. ed Taurus Pensamiento.

Del Castillo Díaz, Fidel y García Sánchez, María Dolores. (2018). La publicidad contada

por publicitarios. España. ESIC.

57

Kovalenko, A. y Kuzmenko, Y. (2020), Impacto del marketing en línea en las

microempresas: una visión a través de la visibilidad en los motores de búsqueda. Rusia.

Gestión y Marketing. Desafíos para la sociedad del conocimiento, Vol. 15, núm. 1,

págs. 38-58. DOI: 10.2478

 Durmaz, Yakup y Efendioglu Ibrahim Halil. (2016). Viaja del marketing tradicional al

marketing digital. Turquía: ed. Journal Editor: Global Journals Inc. (EE. UU.)

Weerasinghe, KPW Dilhani Ruwanthika Weerasinghe. (2019). Impacto de la

comercialización de contenido hacia el compromiso en línea del cliente . Sri Lanka:

Revista Internacional de Investigación en Negocios, Economía y Gestión

Islam, Ajbinur. (2019). Marketing de reputación versus marketing relacional. ¿Cuál es más

importante?. Banglaesh. ResearchGate.

Fonseca, M. (2000), Comunicación Oral Fundamentos y Práctica Estratégica, Primera

Edición, Pearson Educación, México, Pág. 4.

López, José S., Alfaro, Adriana R., Díaz, Carolina, Villareal, Mauricio & Pedraza, Valeria L.

(2018). Internationalization in the mission and vision of the main Mexican companies.

México. Dimensión Empresarial.

Jiménez, Rosa. (1998). Metodología de la investigación: elementos básicos para la

investigación clínica. Cuba. Editorial Ciencias Médicas.

Cárdenas, Harvey. (2015). Marketing Digital Una estrategia generadora de innovación

empresarial. Barcelona. Universidad Santo Tomás .

Fleming, Paul y Alberdi, Ma José. (2000). Hablemos de marketing interactivo: reflexiones

sobre marketing digital y comercio electrónico. España. ESIC Editorial

Ley 529 de 1999.

http://www.secretariasenado.gov.co/senado/basedoc/ley_0527_1999.html

Acuerdo 381 de 2009 Concejo de Bogotá D.C.

https://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=36561

Decreto Ley 1900 de 1990. ttps://mintic.gov.co/portal/inicio/3568:Decreto-Ley-1900-

de-1990

Instagram Engagement Calculator. https://phlanx.com/engagement-calculator

El Diario de los Nicaragüenses. (2019).

https://www.laprensa.com.ni/2019/12/19/economia/2622686-crece-la-exportacion-

del-cacao-nicaraguense-en-el-2019-se-reportan-nuevas-inversiones

Chocomuseo. https://www.chocomuseo.com/es/nuestra-filosofia/

http://www.secretariasenado.gov.co/senado/basedoc/ley_0527_1999.html
https://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=36561
https://mintic.gov.co/portal/inicio/3568:Decreto-Ley-1900-de-1990
https://mintic.gov.co/portal/inicio/3568:Decreto-Ley-1900-de-1990
https://phlanx.com/engagement-calculator
https://www.laprensa.com.ni/2019/12/19/economia/2622686-crece-la-exportacion-del-cacao-nicaraguense-en-el-2019-se-reportan-nuevas-inversiones
https://www.laprensa.com.ni/2019/12/19/economia/2622686-crece-la-exportacion-del-cacao-nicaraguense-en-el-2019-se-reportan-nuevas-inversiones
https://www.chocomuseo.com/es/nuestra-filosofia/

58

Republica del cacao.

https://es.republicadelcacao.com/blogs/news/discurso-oficial-pastry-connection-

escuelas-de-formacion-mof-y-la-roja-dulce-junto-a-gustavo-saez-y-david-briand

Mike Isaac, (marzo, 2016), The New york times.

https://www.nytimes.com/2016/03/16/technology/instagram-feed.html

https://es.republicadelcacao.com/blogs/news/discurso-oficial-pastry-connection-escuelas-de-formacion-mof-y-la-roja-dulce-junto-a-gustavo-saez-y-david-briand
https://es.republicadelcacao.com/blogs/news/discurso-oficial-pastry-connection-escuelas-de-formacion-mof-y-la-roja-dulce-junto-a-gustavo-saez-y-david-briand
https://www.nytimes.com/2016/03/16/technology/instagram-feed.html

59

9. Apéndice

Anexo 1. Cuestionario de percepción sobre redes sociales de Chocomuseo (hacer zoom

para visualizar)

¿Cuánto tiempo has v ivido

o llevas frecuentando

Cartagena?

¿Conoces o has

escuchado de

Chocomuseo

Cartagena?

Si tu respuesta es sí,

¿Cómo te enteraste o

cómo conociste a

cerca de

Chocomuseo?

¿Qué opinas a cerca

de las compras

online? ¿crees que

son efectiv as,

confiables, eficientes

o prácticas?

¿Realizas o has

realizado compras

online o a trav és de

otro tipo de

plataformas para

compras remotas?

De ser así, ¿qué tipo de
plataformas frecue ntas o

cuáles prefieres? (facebook

marketplace, instagram, sitios

web oficiales, pedidos a trav és

de whatsapp, plataformas de

comercio online como

mercadolibre, wish, linio, olx,

etc)

¿Con qué frecuencia o

cuántas v eces las has

utilizado?

¿Los contenidos y

publicaciones presentados en

INSTAGRAM te parecen

completos, informa tiv os,

interesantes o entrete nidos o

pertinentes? Cuéntanos qué

te pareció

¿Qué tipo de información

o contenidos para

INSTAGRAM que

podamos ofrecerte

encontrarías

interesantes?

¿Los contenidos y

publicaciones presentados

en FACEBOOK te parecen

completos, informa tiv os,

interesantes o entrete nidos o

pertinentes? Cuéntanos qué

te pareció

¿Qué tipo de información
o contenidos para

FACEBOOK que podamos

ofrecerte encontrarías

interesantes?

¿Los contenidos y publicaciones

presentados en EL SITIO WEB

CHOCOMUSEO.COM te parecen

completos, informa tiv os,

interesantes o entrete nidos o

pertinentes? Cuéntanos qué te

pareció

¿Qué tipo de información o
contenidos para EL SITIO

WEB CHOCOMUSEO.COM

que poda mos ofrecerte

encontrarías interesantes?

 5 años No
 confiables sí facebook, mercado libre varias vece s

Me parecen llamativos y bien creados Stories sobre los mejores productos
 Son entretenidos Videos

Están bien manejados y son de fácil acceso
 Promociones

Toda la vida No

confiables sí wish, l inio 5 veces
Interesante, espero visitarlo
algún dia

Zapatil las, fútbol, animales Entretenidos Zapatil las, fútbol, animales Interesante Zapatil las, fútbol, animales

26 años

Sí

Una amiga

Prácticos

sí

Sitios oficiales

10 veces más o menos

Creo que son repetitivos. No

puedo conocer todos los

productos ahí ni tampoco se

observan promociones

Promociones, productos,

servicios a domicilio, gente

hablando

No son entretenidos. Hay poca

información de los productos

que ofrecen y los costo s

Ofertas, te stimonios de

gente hablando de lo que

se encuentra ahí

Me pareció muy básico. Solamente veo

la opción de reservar y nada más

Qué hacen. A qué se

dedican, cómo lo hacen?

Qué otras co sa s ofrecen?

20 años

No

No he tenido la
oportunidad de conocer

este proyecto, re sulta

ser la primera vez que

escucho sobre e so

Muy prácticas,

sobretodo ahora que

muchas tiendas físicas

están cerrada s

sí

olx, instagram

3 o 4 veces al mes

Sí, me parece un buen plan

para salir de la rutina y divertirse

en familia o amigos

Actividase s a realizar, estilo

calendarios y precios

sugeridos

Si me parecen correctos,

aunque en lo personal trato de

no usar mucho el fcbk

Imágenes de actividades

recientes, el ver la cara de

alegría en las personas

contagia

Extraordinarios, espero que al finalizar

esta contingencia se puedan continuar

realizando esas actividades que se

describen allí

Me parece que su contenido
es completo y solo sería

recomendable una especie

de cronograma de

actividades como lo

mencioné anteriormente

10 años

No

 Confiables, pero hay

que saber comprar, lo

mejor son sitios oficiales

sí

mercadolibre, l inio

1 vez al mes

Me parecen chéveres

Recetas súper sencillas

para ahora en cuarentena

Excelente

Super buenos

De sde siempre No

Nece sarias y práctica s. sí Facebook 2 Si Información clara y concisa Si
Más información acerca del
chocomuseo.

No lo se No lo sé

4 años No

Excelente opción sí Instagram
entre 1 y dos veces al

mes
Interesantes Sobre Dios Informativo De Dios Interesantes Recetas

2 años

No

son confiables, cuando
sabe s comprar

sí

Sitios web oficiales, whatsapp,
mercado libre, l inio.

Un excelente proyecto e
innovador

Los curso s para hacer
chocolate

Si me parecieron interesantes y
completos ya que muestran la

variedad de productos que

ofrecen y asi las persona s

estamos informadas.

Un festival de chocolate

donde puedan mostrar toda

su variedad.

Muy completos ya que estan
distrubidos en diferentes secciones y

asi podemos ver la variedad de

presentaciones de chocolate que

tienen

Un Stand donde haya
degustaciones para los

visitantes y donde ellos

mismos puedan aprender

hacer su s chocolates a su

gusto.

19 años

No

confiables.

Principalmente cuando

el vendedor tiene buena

reputación

Sí

Wish, aliexpres

5 veces

Un excelente proyecto e
innovador

Los curso s para hacer
chocolate

Si me parecieron interesantes y

completos ya que muestran la

variedad de productos que

ofrecen y asi las persona s

estamos informadas.

Un festival de chocolate

donde puedan mostrar toda

su variedad.

Muy completos ya que estan

distrubidos en diferentes secciones y

asi podemos ver la variedad de

presentaciones de chocolate que

tienen

Un Stand donde haya

degustaciones para los

visitantes y donde ellos
mismos puedan aprender

hacer su s chocolates a su

gusto.

35 años

Sí

Por una amiga que

trabajó en ese lugar

efectivas

sí

Markerplace, instagram y sitios

web oficiales

entre 2 y 4 veces al mes

Muy bien elaborado

Clase s sobre los diferentes

tipos de chocolates

Muy pertinentes

Temas acerca del origen y

elaboración del chocolate

Muy completos e informativos

Sitios y lugares dónde
encontrar los mejores

chocolates en el mundo

40 años

No

Sí, son confiables

sí

Sitios web oficiales
preferiblemente, alguna svece s

MercadoLibre, Marketplace.

5 veces al mes aprox

Bastante informativos, puedes
ver el lugar, lo que hacenvide y

de que se trata

Videos de los proce so s de
su s producto s

El contenido de facebook
tambien es muy informativo

con mas datos para contactar

Videos de los proce so s de
su s producto s

Muy completos y con mucha mas
informacion

Los proce so s de su s
productos

45 años

No

No se

no

 Bastante informativos, puedes

ver el lugar, lo que hacenvide y

de que se trata

Videos de los proce so s de

su s producto s

El contenido de facebook

tambien es muy informativo

con mas datos para contactar

Videos de los proce so s de

su s producto s

Muy completos y con mucha mas

informacion

Los proce so s de su s

productos

28 años

No

sí

Instagram, Linio, mercado libre

3 veces

Muestran de forma clara y

explícita su contenido, además

cautiva con su colorida

presentación.

Publicar el producto ya
finalizado para captar más

la atención de los visitantes,

ya que nadie se puede

resi stir a la tentación de un

provocativo chocolate.

Si, van muy de la mano con
instagram

Si, dan la información pertinente
acerca de este emprendedor negocio

5

Sí

Iba caminando por la

calle y ví el lugar.

Sí

Wish, mercado libre

unas 6 veces

Lo suficiente para una cuenta de

esta red social.

Recetas de algunas
preparaciones que se

puedan hacer con los

productos que venden.

Me parecieron buenos y no

saturante s.

Recetas de chocolates.

Muy entretenida la página

Vídeos de chocolates.

8 Sí
Un amigo que trabaja
ahí

Sí

Markerplace, instagram y sitios
web oficiales

10 maso Me pareció genial Los precios Un poco Precio Un aún mejor Precio

3 Sí Búsqueda de empleo Sí Instagram, facebook 7 veces no Fotos Propaganda Propaganda

6

Sí

Estaba caminando por

el parque Fernández

Madrid creo que asi se

llama y lo vi

Son confiables

Sí

Wish, mercado libre

3 veces

Si, dan información precisa del

negocio

Videos cortos de historias

Si, tienen lo necesario

Un chat interactivo

Si me parecen completos

Creo que ninguno así está

bien

5

Sí

Un día cruce por el

parque Fernández

Madrid y miré el nombre

.luego lo ví por fase la

publicación

Sí

Markerplace, instagram y sitios

web oficiales

4 veces

Bueno lo conozco por fase ya
que no tengo Instagram

Pero lo bublicado me parece

bueno

Bueno .no tengo Instagram

.pero que bueno que
informe que ofrece

chocomuseo .cuando va en

plan familiar

Me gustaría que publicarán que

ofrece chocomuseo

En plan familiar .que ofrece
para los niños

Para que muchos padres se

motiven a visitarlo .que no solo

los turista s puedan disfrutar .si

no que los cartagenero puedan

disfrutar de maravillosa

experiencia

Los paquetes que ofrece

Si es tuor por las

instalaciones como se

procesa todos e so s tipos de

información

Entretenidos

La lista de precios el menú
Que uno pueda ver previo

para cuando visitemos ya

estemos relacionados

Y no estemos tan extraviado.
divinando las cosa s

2

No

Son confiables

Sí

amazon, linio

8

si me parecen muy completos y
l lamativos

concurso s, videos para
conocer más sobre este

lugar

me pareció muy interesante
llamativo e innovador

mas vídeos informativos

me gustaria un video recorriendo el
lugar

precios de las actividades y
menús que ofrce

2 años Sí Por mi mejor amiga

Sí Facebook, instagram, wish 5 Sii, muy llenos de calor fraternal
Todos lo prdicots, historias,

precios y curso s.
Muy chévere Igual que el de Instagram Chevere s

Sobre productos precios

curso s incluso virtuales

15 años Sí
Por amigos que
trabajaron en ese sitio

Son confiables Sí olx, sitios oficiales 3 veces Atractivos
Recetas que van bien con
chocolate

Atractivos los mismo s de
Instagram

Recetas
Me parece linda. Interesante. Bien
distribuida en info

No estoy seguro

Toda mi vida

Sí

Por una amiga

muy práctico porque

ahorra tiempo

Sí

Facebook, wi sh

2 veces al mes aprox

Muy completo, interesante y

divertido

Talleres de grano a barra

Muy completa la información

Los vídeos de los niños y
adultos preparando.el.

chocolate

Que está en varios paíse s

Más información de

chocolate Cartagena

De sde que nací Sí
Caminando por el
Centro de Cartagena

prácticos Sí whatsapp, olx, instagram 4 veces
Tienen imágenes llamativas y
buenos textos.

Live o IGTV de recetas con
chocolate.

Igual que instagram
Presentación de datos
curioso s

Si

Siempre Sí
Un compañero
trabajaba ahí

Efectivos Sí l inio, olx 6 veces Interesantes Más foto de clientes

25 Sí Por mi novia Son confiables Si Facebook Do s vece s Me parecen completos Recetas Me parecen chéveres La recetas Me parece entretenidos Las receta s

2

Sí

A través de las rede s
sociales y frecuentando

el lugar

Si

Si

Instagram

4

Excelente

Combos de su s mejores
chocolates

Bien

Trivias

Bien

Ninguno

25

Sí

Lo vi en el centro

historico.

Si

Si

Sitios web oficiales, whatsapp,

mercado libre, l inio.

15

Si

Formas de comer el
chocolate, recetas,

cualidades.

Si

Promociones, información

pertinente, eventos.

Si

Quienes son, eventos,

ubicación, etc

5 años Sí Por amigos son muy prácticas Si Wish Cómo 6 veces al año Interesante
variedad de fotos y videos
de los chocolates y

Entretenidos Su variedad Completos
La descripción de los
productos

Toda mi vida he vivido en

cartagena (23 años)

Sí

Transito con frecuencia

las calles del centro

historico

Ppr mi parte creo que

son confiables siempre

y cuando se tenga
informacion sobre el

lugar donde se compra

Si

Markerplace, instagram y sitios

web oficiales

5 -6 veces

Interesantes

Live

Interesantes

Live

Pertinente

Más información

21 años

No

 Las compra s online son
de gran utilidad, nos

ahorran tiempo y

energía para

desplazarnos ha sta una

tienda física. Son

confiables si lo hacemos

desde páginas oficiales

Si, por lo general en

tiendas reconocidas y

páginas oficiales

Sitios web oficiales

preferiblemente, alguna svece s

MercadoLibre, Marketplace.

Mercado libre 5 veces y

plataformas oficiales por

lo menos 6 veces al año

Las piezas son interesantes

Videos con recetas con
chocolate

Si, pertinentes

Videos con recetas de
chocolate

Actualmente muy poco visito sitios
web, por lo general solo redes sociales.

X

Toda mi vida he vivido en

cartagena (23 años)

Sí

Transito con frecuencia

las calles del centro

historico

Ppr mi parte creo que
son confiables siempre

y cuando se tenga

informacion sobre el

lugar donde se compra

Si

Markerplace, instagram y sitios

web oficiales

5 -6 veces

Interesantes

Live

Interesantes

Live

Pertinente

Más información

32 años

Sí

Trabajé ahí

Efectivas, confiables y
muy practica

Si

Instagram, Linio, mercado libre

1 vez cada 2 mese s

Completos e interesantes

Alimentación saludable

Interesantes

Cómo cocinar en casa con
los ingredientes que

tengamos cerca

Pertinentes

Mostrar má s acerca de la
elaboración

25 años

Sí

Solicitud de trabajo

Que son muy
necesarias, muy

efectivas y confiables

Si

Wish, mercado libre

Varias vece s

No, son poco s informativos

Ninguno

No, son incompletos

Ninguno

No, ya que le falta información

productos nuevos, má s
eventos para que su s clientes

sean frecuentes

