
Índice de
Sprout Social

R
e

a
li
n

e
a

r
y
 r

e
d

e
fi

n
ir

Latinoamérica

Tabla de contenidos

03 Introducción

04 Principales hallazgos

05 Estrategias de contenido en 2018

09 Tendencias 2018: influencers, promotores y atención al cliente

12 Tendencias en redes: Marketers versus consumidores

13 Tendencias por red social

17 Conclusión

18

19

Sobre los datos

Sobre Sprout Social

sproutsocial.com/es | pr@sproutsocial.com | @SproutSocial 3

Introducción

Resulta imposible imaginar una estrategia de marketing empresarial que no

considere a las redes sociales. Atrás, muy atrás, quedaron los días en que era

“optativo” tener objetivos en social media. Y es que las redes ya son parte de

nuestras vidas, y cómo no, de las vidas de las marcas también.

Tras analizar los resultados de las encuestas realizadas entre marketers y usuarios

de Latinoamérica, notamos un mayor interés en crear comunidad y vínculos, en vez

de obsesionarnos con cifras y número de likes o compartidos.

Encontramos también que la atención al cliente en redes sociales cada vez tiene

mayor peso y que el famoso marketing de influenciadores podría replantearse

al incluir a colaboradores y empleados como promotores o embajadores de

nuestras marcas.

Las cosas, afortunadamente, están cambiando en las redes sociales. Las empresas

optan cada vez más por crear contenidos orientados al engagement, con historias

que contar y, sobre todo, conectar.

Compartimos una buena sensación: sí, las redes llegaron para cambiar nuestra

manera de ver y entender el mundo, y será para bien.

sproutsocial.com/es | pr@sproutsocial.com | @SproutSocial 4

Hallazgos más importantes

•	 Los social media marketers están cada vez más enfocados en conectar con sus audiencias.

•	 Una mayoría de social media marketers aseguran que su empresa destinará un mayor

presupuesto a las redes sociales en el próximo año.

•	 Los consumidores usan las redes sociales esencialmente para estar conectados con su

comunidad. El segundo lugar está ocupado por el entretenimiento y la inspiración.

•	 La mayoría de los social marketers encuestados no cuenta con un presupuesto para trabajar con

influenciadores, a pesar de considerarlos importantes para su estrategia en redes sociales.

Que vivimos tiempos de hiperconectividad ya es sabido. Que los teléfonos móviles hace tiempo

dejaron de ser aparatos para llamar a avisar que llegaríamos tarde para convertirse casi en apéndices

de nuestro cuerpo, también. Sin embargo, contrario a lo que podría creerse los seres humanos no

nos hemos aislado de nuestras comunidades y los robots (aún) no nos reemplazan. Sí, las personas,

nuestras relaciones, reacciones, impresiones e interacciones siguen siendo importantes. En especial

para las empresas que hacen marketing en social media.

Y es que tras entrevistar a más de 400 marketers de Latinoamérica notamos una mayor

preocupación por lo humano. Según los encuestados, los principales objetivos como marketers

de redes sociales son aumentar la interacción con la comunidad y el reconocimiento de la marca y

generar ventas y leads (sí, las ventas también nos importan).

¿Y qué pasó con el ROI? ¿Ya no nos interesa más? Sí, pero ya no es aquel indicador que antaño

nos obsesionaba. Hoy por hoy nos interesa más entender nuestro objectivo de audiencia (40,5%) o

determinar qué contenido publicar en cada una de nuestras redes sociales (39,5%) antes que medir el

ROI, que se ubica en el tercer lugar de los desafíos de los marketers latinos.

¿Esto quiere decir que el ROI ya no nos quita el sueño? No. Simplemente hemos entendido cómo

definirlo mejor, o cómo redefinirlo. Y al preguntárles a 1.023 consumidores latinos qué desean ver

en las redes sociales, las preferencias están encabezados por promociones y ofertas, noticias,

investigación y contenido inspirador.

Otro dato interesante sobre el ROI. ¿Es este un tema recurrente en las conversaciones que los

marketers tienen con sus jefes? Sí. Pues al menos 51.9% señala hablar con frecuencia del tema mismo.

sproutsocial.com/es | pr@sproutsocial.com | @SproutSocial 5

Sería importante además que jefes y marketers lograran crear conciencia en sus equipos

sobre la importancia del ROI social, es decir, que se reconozca el gran valor social que ofrece el

conocimiento auténtico y la retribución sostenible.

Estrategias de contenido

¿En qué centran sus estrategias los social media marketers? En llegar a nuevas audiencias (72,5%),

mejorar el engagement en todos los canales (68%), entender mejor a sus audiencias (56%), desarrollar

contenido nuevo para social (51,5%) y alinear la estrategia de redes sociales con los objetivos de sus

empresas (44%).

Resulta interesante comparar estos resultados con lo que los consumidores manifiestan buscar en

social media y encontrar así qué oportunidades (y recursos) estamos quizás desperdiciando.

En ese sentido cabe destacar el divorcio existente entre la visión sobre atención al cliente que tienen

los marketers versus lo que los usuarios desean. Así por ejemplo, tan solo un 26,5% de los marketers

está enfocado en disminuir el tiempo de respuesta de las empresas en redes sociales a pesar de que

para los consumidores, la atención al cliente es muy importante (66% para el habla hispana y 71%

para Brasil).

¿Qué postean los marketers y qué quieren los consumidores?

Los social media marketers postean:

•	 Contenido que inspira

•	 Publicaciones que muestran la personalidad de la empresa

•	 Publicaciones que muestran nuevos productos o servicios

•	 Publicaciones que cuentan una historia.

Los consumidores (con variaciones dependiendo del sector de la empresa que sigan en redes

sociales), buscan:

•	 Promociones y ofertas

•	 Investigación

•	 Noticias

•	 Contenido inspirador

sproutsocial.com/es | pr@sproutsocial.com | @SproutSocial 6

Opinión de Sprout

Cuando los usuarios señalan que buscan contenido relativo a noticias e investigación, debemos

pensar que no desean reemplazar a su medio informativo por la página de nuestra marca. Compartir

mejoras que hemos realizado en nuestros productos y servicios es un tipo de contenido noticioso y al

mismo tiempo de investigación. Subir un video del tipo “how to” también lo es. Se trata de contenidos

educativos que contribuyen a consolidarnos como marcas de referencia en nuestro sector y entre

nuestra audiencia.

Veamos nuestras estrategias en marketing como un camino que empieza con brindar entretenimiento

e inspiración y luego pasa por el umbral con educación e información (noticias) sobre productos

ofreciéndoles ofertas y promociones.

Las marcas quieren que sus campañas resuenen. Para esto necesitan desarrollar contenido acorde

con sus audiencias y pensado para fortalecer el engagement. Como efecto, serán los propios usuarios

que compartan este tipo de creaciones entre sus contactos y seguidores.

¿Qué tipo de contenido compartirías con familiares o amigos?

•	 Publicaciones que me diviertan (63,3%)

•	 Publicaciones que muestren nuevos productos o servicios (63,1%)

•	 Publicaciones que me enseñen (65,7% sólo en Brasil)

•	 Publicaciones que incluyan descuentos o ventas (59,6%)

•	 Publicaciones que me inspiren (58,8%)

Busquemos crear y desarrollar contenido entretenido y que inspire, pero también que den cuenta de

nuevos productos o servicios traduciéndose en más tráfico en la web y conversiones.

Opinión de Sprout

Hay que entender qué entretiene y divierte a tu audiencia. ¿Difícil? Busca qué les preocupa, qué

solicitan, qué les interesa y practica la escucha activa. ¿De qué están hablando ahora, por ejemplo?

Recuerda también que el contenido educativo tal vez no obtenga muchos compartidos, pero sí

obtendrá alcance, engagement y link clicks.

sproutsocial.com/es | pr@sproutsocial.com | @SproutSocial 7

¿Qué hacen los consumidores?

•	 En Facebook: se comunican e interactúan con amigos.

•	 En Twitter: se informan

•	 En Instagram: se comunican e interactúan con amigos y familia

•	 En LinkedIn: interactúan con colegas

•	 En Snapchat: pasan el rato

•	 En Pinterest: se inspiran

•	 En Youtube: pasan el rato

Estamos ante una audiencia esencialmente social, preocupada por estar siempre en contacto con

su comunidad. Y observamos también una mayor inclinación hacia el entretenimiento y buscar

inspiración en las redes. ¿Son los marketers conscientes de esto?

Opinión de Sprout

Que los consumidores busquen entretenimiento e inspiración no quiere decir que debes basar tu

contenido en redes en frases motivadoras. El gran reto de los social marketers es crear contenido que

sea entretenido y que al mismo tiempo destaque a tu marca frente a otras.

Los consumidores no quieren ver sólo anuncios, preferirán las buenas historias. Pero, ¿acaso una

buena narración no logra vendernos algo?

No te obsesiones con producir videos. Obsesiónate con diseñar y crear contenido que enganche con

aquello que tu audiencia demanda. Recuerda que tu marca compite en atención no solo con videos

de gatitos, también con los amigos y familia de los usuarios con quienes, como hemos visto, les gusta

estar siempre conectados.

sproutsocial.com/es | pr@sproutsocial.com | @SproutSocial 8

¿Qué necesitan los marketers en cada red social?

Preguntados sobre qué necesitan para triunfar en su estrategia de marketing digital, los social

marketers priorizaron la analítica (software de analytics) (55%) sobre los recursos que requieren para

desarrollar contenidos, aunque destacaron también que contar con mayor personal (32%) les sería

de utilidad.

Presupuesto

para anuncios

Estrategia de

manejo de datos

Insights de la

audiencia
VideoInstagram

Insights de la

audiencia

Estrategia de

manejo de datos

Presupuesto

para anuncios
VideoFacebook

Presupuesto

para anuncios
Video

Estrategia de

manejo de datos

Insights de la

audiencia
Linkedin

Presupuesto

para anuncios

Estrategia de

manejo de datos

Insights de la

audiencia
VideoSnapchat

Presupuesto

para anuncios
Video

Insights de la

audiencia

Estrategia de

manejo de datos
Twitter

1 2 3 4

sproutsocial.com/es | pr@sproutsocial.com | @SproutSocial 9

Tendencias 2018

Como lo hemos visto en estos últimos años, los marketers continúan apuntando hacia lo visual. Al

preguntarles sobre cuáles consideran que serán las tendencias para este año, el 69,1% apostó por el

video en vivo, como Instagram Live.

El resto de tendencias destacan el análisis de redes sociales (51,5%) y la integración de redes sociales

pagada u orgánica (50,2%).

Influencers y promotores

Para el 41,9% de marketers los influencers resultan importantes en su estrategia de redes sociales,

pero tan solo el 23,7% de marketers cuenta con un presupuesto para trabajar con influencers.

¿Cuál es el perfil de los influencers? Según los marketers se eligen en función a su alcance (20%), a la

calidad del contenido que postean (19,9%) y si es que son expertos en su campo o sector (17,9%).

Opinión de Sprout

Tu audiencia es la herramienta de marketing más efectiva. Si estás invirtiendo en influencer marketing

asegúrate de medir tus métricas de “compartidos” en Facebook o etiquetas en Instagram. Si un amigo

o contacto comparte contenido de un influencer hablando o promocionando tu marca, es probable

que este tipo de contenido sea compartido por el usuario.

Según la encuesta, al menos el 68% investigaría un producto o servicio a raíz de una recomendación

de un amigo versus un 56% que haría lo mismo si dicha recomendación proviene de un influencer.

sproutsocial.com/es | pr@sproutsocial.com | @SproutSocial 10

¿Utilizas empleados como promotores o influencers?

Tenemos claro que la audiencia prefiere el poder de “la gente real”, o que conoce en persona,

antes que seguir recomendaciones de celebrities o influencers. En ese sentido, puede resultar una

estrategia interesante de marketing online el considerar a los empleados y colaboradores como

potenciales promotores. Qué mejor que quienes forman parte de la empresa sean sus “embajadores”

en las redes sociales. Herramientas como Bambu, de Sprout Social, facilitan esta estrategia.

20%

31%

49%

No sabemos
pero nos gustaría

Sí

No

sproutsocial.com/es | pr@sproutsocial.com | @SproutSocial 11

Atención al cliente

Al menos 41,9% de los consumidores ha contactado a través de las redes sociales con el servicio

de atención a clientes de una marca o servicio. Y lo ha hecho para preguntar algo, informar de un

problema con el producto o servicio (17%) o para felicitarlos (14%).

Importancia de la atención al cliente en Social Media, según los marketers

El medio de contacto preferido por los usuarios es enviar un mensaje a través de social media (36.6%)

antes que llamar por teléfono.

Esta dedicación es recompensada por los consumidores: un 36,8% prefiere comprarle a una empresa

que es atenta con sus usuarios en redes sociales.

Dato importante para los social marketers: 25,7% de los consumidores esperan ser atendidos en un

lapso de tiempo entre los 5 y 15 minutos. ¿Se están cumpliendo estas expectativas? Más o menos:

según las empresas, el 19,2% responde entre 15 y 30 minutos. Sin embargo, hay un 82% de los

marketers preocupados por mejorar este tiempo de respuesta.

¿Qué se necesita entonces para mejorar la atención al cliente? Parecería hacer la sensación es que se

necesita un equipo más grande (41%) y una solución para la gestión de redes sociales (38%).

4%

30%

66%

No tiene
importancia

Medianamente
importante

Muy importante

sproutsocial.com/es | pr@sproutsocial.com | @SproutSocial 12

Tendencias en redes sociales: Perspectiva de los marketers vs perspectiva

de los consumidores

Hemos revisado tendencias y perspectivas. Ahora veamos individualmente cuál es la relación de

marketers y consumidores con cada red social:

¿Cuál es el objetivo principal de tu estrategia de marca de Facebook?

¿Cuál es el objetivo principal de tu estrategia de marca de Twitter?

31%

23%

21%

16%

9%

Aumentar la interacción
con la comunidad

Otros

Aumentar el
reconocimiento de marca

Generación de ventas y
clientes potentiales

Obtener más ROI de los
anuncios de Facebook

27%

25%

21%

16%

11%

No haremos marketing
en Twitter

Aumentar el engagement
con la comunidad

Aumentar el
reconocimiento de marca

Otros

Distribuir contenido

sproutsocial.com/es | pr@sproutsocial.com | @SproutSocial 13

¿Cuál es el objetivo principal de tu estrategia de marca de Instagram?

Facebook juega un rol vital para los social media marketers en social media. Y, no por casualidad, es

uno de los canales más usados por los consumidores.

Porcentaje de marketers usando cada red social

32%

29%

17%

13%

9%

Conectarse con una
audiencia más joven

Contar la historia de la
marca de forma visual

Aumentar el
reconocimiento de marca

Otros

Generación de ventas y
clientes potenciales

93%

69%

59%

40%

sproutsocial.com/es | pr@sproutsocial.com | @SproutSocial 14

Adicionalmente, los marketers pasan la mayor parte del tiempo creando estrategias y ejecutándolas

en Facebook. Esto está en sintonía con lo que hacen los consumidores.

En cuanto al consumo de redes como Instagram y Snapchat, encontramos también sintonía entre lo

que hacen los consumidores versus lo que hacen los marketers. La brecha más grande se encuentra

en el mercado brasileño en lo referente al uso de snapchat entre consumidores y su utilización

por marketers.

Uso de Instagram y Snapchat por Consumidores y Marketers en

Latinoamérica

66%

82%

32%

6%

Instagram Snapchat

Marketers

Consumidores

sproutsocial.com/es | pr@sproutsocial.com | @SproutSocial 15

Instagram vs. Snapchat, Brasil

 Hallazgos Facebook

•	 58,7% usan Facebook Messenger para interactuar con amigos o familiares.

•	 25% usa Facebook Live para ver contenido subido por influencers.

•	 91,5% les gusta o siguen páginas de negocios en FB.

•	 30% usan Grupos de Facebook para interactuar con el contenido de marcas.

 Hallazgos Instagram

•	 41,1% usa las historias de Instagram para interactuar con el contenido de amigos.

•	 15,6% interactúa con el contenido de marcas en Instagram.

•	 20% usa Instagram Live para ver contenido subido por influencers.

•	 27,9% sigue hashtags de Instagram para ver el contenido creado por sus contactos.

 Hallazgos YouTube

•	 22,7% usa YouTube Red para interactuar con el contenido de amigos.

•	 21,5% usa YouTube TV para ver contenido de las marcas.

•	 26% usa YouTube Live para ver contenido de celebrities o influencers.

74%

88%

32%

2%

Instagram Snapchat

Marketers

Consumidores

sproutsocial.com/es | pr@sproutsocial.com | @SproutSocial 16

Tiempo que pasa un usuario en red social, por red

¿Cuántas horas a la semana dedicas a cada red social?

5–10 horas 3–5 horas 1–2 horas
Menos de
1 hora

Más de
10 horas

Snapchat

Pinterest

Twitter

Facebook

Instagram

Linkedin

0% 100%20 60

YouTube

40%% % 80%

sproutsocial.com/es | pr@sproutsocial.com | @SproutSocial 17

Conclusión
Ya en 2018, las redes sociales son un canal clave para los departamentos de marketing. A partir de

ahora comienza una etapa de evolución. En esta etapa, los marketers deberán redefinir el éxito y

realinearse con lo que los consumidores quieren, para poder así cumplir su misión en este canal

social. Con estos datos y análisis, esperamos que estés equipado para tomar decisiones y cambios

reales en tu organización, desde tener conversaciones sobre el ROI hasta seleccionar e implementar

una estrategia de contenido enfocada en el consumidor.

sproutsocial.com/es | pr@sproutsocial.com | @SproutSocial 18

Sobre los datos

El Índice de Sprout Social para Latinoamérica fue compilado y publicado por

Sprout Social. Todos los datos utilizados están soportados por 1023 consumidores

encuestados y 436 marketers encuestados.

La encuesta a los consumidores fue conducida por Survata, una compañía de

investigación de San Francisco. Survata encuestó a 1023 participantes online entre

el 29 de Mayo de 2018 y el 30 de Mayo de 2018. Para más información, visita

www.survata.com. La encuesta a marketers fue conducida mediante email, por el

uso de Formularios Google, entre el 12 de Abril de 2018 y el 18 de Mayo de 2018.

Por preguntas acerca de la información de este Índice, por favor escríbenos a

pr@sproutsocial.com.

http://www.survata.com.

sproutsocial.com/es | pr@sproutsocial.com | @SproutSocial 19

Sobre Sprout Social

Sprout Social ofrece soluciones de redes sociales como analytics,

engagement y advocacy a más de 20000 agencias y marcas

líderes, que incluyen a Evernote, adidas, West Elm y Edelman. El

conjunto de soluciones de Sprout, incluyendo Simply Measured

y Bambu de Sprout Social, soportan cada aspecto de un plan de

social media y permite que empresas se conecten mejor con sus

audiencias, extiendan su alcance y amplifiquen su marca.

Con base en Chicago, Sprout es un Partner Oficial de Twitter,

Partner de Marketing de Facebook, Miembro del Programa de

Partners de Instagram, Partner de las Páginas Empresariales de

LinkedIn y Partner API de las Páginas Google+.

Lee más sobre Sprout en sproutsocial.com/es.

http://sproutsocial.com/es.

