

Retos y desafíos en la nueva era digital

Análisis situación actual

-
 En la situación actual en la que nos encontramos, es imposible restar importancia a la digitalización de las empresas y no ver lo que esta nueva forma de comunicar aporta.
-
 Es la visión del cliente sobre la empresa la que toma la primera posición y desembarca de este puesto a la visión que todos teníamos, que no era más que transmitir la visión de nuestra empresa sin contacto ni analizar como es percibida por nuestros consumidores.
-
 Esto no es algo único de las empresas, nosotros las propiedades no somos menos y debemos, si queremos seguir existiendo y teniendo repercusión, adaptarnos a esta nueva era, a esta nueva etapa de comunicación con nuestros patrocinadores, con nuestros seguidores.
-
 Seguir argumentando estrategias de comunicación unidireccional no tienen sentido. El cliente final tiene más armas de información y selección que debemos conocer y manejar de forma precisa en cada momento.
-
 Es en este punto, donde empiezan a llegarnos palabras como Customer Experience, Optimización Web, Programática, Notoriedad, Comunidad, Inbound Marketing, Lead Cualificados y un largo etc.

1.- Reto ante la Sociedad

-
 El gran reto que tiene por delante el Comité Paralímpico Español, es conseguir la mayor difusión y visibilidad del Deporte Paralímpico haciéndolo atractivo a nuestro público objetivo por dos vías:
 - Valores Asociados: Esfuerzo, superación, entrega, lucha...
 - Reconocimiento como deporte de élite y atraer al consumidor deportivo por espectacularidad y la dificultad del deporte paralímpico.
-
 Siendo capaces de llegar a todos los aficionados al deporte, independientemente de la modalidad, y nutrirles de contenido e información de valor los 365 días del año, no centrar la comunicación de nuestro deporte a momentos puntuales o eventos de presentación.
-
 El deporte discapacitado tiene una masa social inmensa, desperdigada y no conocida por muchos, que pasa desapercibida.
-
 Nuestros deportistas son atletas de élite que se sacrifican como el que más, se preparan y sufren de igual manera; pero aún así no los ven como iguales, siguen viéndolos de forma diferente.
-
 Este es el verdadero reto frente a la sociedad, ser capaces de cambiar las percepciones negativas y convertirlas en positivas.

2.- Reto ante los clientes / patrocinadores

 En este aspecto, nuestro reto tiene dos puntos a resaltar:

- a.- Estar en la short list de las opciones de patrocinio
- b.- Generar un retorno adicional al fiscal y social

 Para afrontar el primer reto de este apartado, dependerá mucho los resultados que obtengamos en el reto anteriormente mencionado. Logrando cambiar la conceptualización de este deporte, lograremos entrar dentro de esa lista selecta de consideración.

 Queremos que el valor que aporte el ser patrocinador nuestro vaya más allá de una estrategia de RSC de la empresa o de los posibles beneficios fiscales que puedan desprenderse de ello.

 Respecto al segundo apartado, con nuestra estrategia a desarrollar, seremos capaces de proporcionar al patrocinador un ROI que no solo repercutirá en su cuenta de resultados, si no en la creación de nuevos lead y por tanto en posibles nuevos clientes.

¿Cómo lo realizaremos?

A nivel interno CPE

 Desde esta perspectiva, el Comité Paralímpico Español, esta diseñando un plan integral de *Digital Marketing* y *Customer Experience Management*, mediante el desarrollo de una estrategia de *Inbound Marketing* para lograr los siguientes objetivos marcados:

1. Web dinámica, fresca, navegable y presente en todos los dispositivos. Multicanalidad y Omnicanalidad.
2. Contenidos con valor, segmentados y redirigidos a nuestra tipología de público / seguidor. No lancemos contenidos al aire e iguales, mandemos contenido de interés cualificado.
3. Generar una experiencia del cliente (empresa/seguidor) diferencial y que mantenga una coherencia en todos los puntos de contacto que definiremos en el Customer Journey (Ciclo de vida del cliente)
4. Comunidad Deporte Paralímpico, manteniendo una experiencia de canales integrada y coordinada.
5. Aumentar la notoriedad de marca, captar nuevos clientes, fidelizar a los ya existentes.
6. Monitorización y medición de todas las acciones.

 Partiremos de un análisis previo, auditoría interna, para valorar en que punto de partida estamos, analizar las líneas de mejora y fijar objetivos tangibles y reales. Todo con un software que mida y controle todas nuestras interacciones a tiempo real y valorando resultados.

¿Cómo lo realizaremos?

Para nuestros patrocinadores

Desde esta perspectiva, anteriormente planteada, una vez El Comité Paralímpico haya conseguido los objetivos marcados, estará en disposición de ofrecer ese retorno adicional del que hablábamos.

¿Cómo?

1. Poniendo a disposición de los patrocinados su comunidad, donde el CPE tendrá perfectamente identificado a todos los integrantes.
2. Ofreciendo una plataforma digital, web/blog/canales digitales propios del CPE, donde las marcas puedan tener presencia y captar posibles clientes finales.
3. Pondrá a disposición de los patrocinadores contenido “curado” de alto valor para su target y que les generará un aumento de visibilidad y presencia de marca en aquellos canales donde, por su actividad comercial, no llegarían.
4. Con la implementación de la estrategia de Inbound Marketing por parte del CPE, este podrá ofrecer convocatorias cualificadas de asistentes a todos los eventos que las marcas patrocinadoras hagan mediante su asociación al Comité.

En definitiva, el patrocinio del Comité Paralímpico Español será valorado como una herramienta de comunicación, desde los departamentos de Marketing de las empresas patrocinadoras, y no solo como una acción de patrocinio.

INBOUND MARKETING

Adiós al anonimato, hola a la popularidad

Notoriedad, Captación, Fidelización, Recomendación, Efectividad Comercial y Experiencia del Cliente

INTERRUPCIÓN (EXPOSICIÓN)

De dentro a fuera
La Empresa es el centro

- Anuncios que interrumpen
- Reuniones, llamadas y mails fríos
- Eventos planos sin valor diferencial frente competidores
- El cierre es el objetivo creando huída del cliente
- Desorden y descontrol en presupuestos comunicación

VS.

ATRACCIÓN (CONDUCCIÓN)

De fuera a dentro
El Cliente es el centro

- Canales Off-OnLine con estrategias unificadas, medidas y optimizadas
- Contenidos de Valor y de interés personal del cliente
- Solución de problemas e inquietudes profesionales reales
- Gestión completa de la Experiencia de Cliente, medida y controlada a nivel global

Pasamos de interrumpir la conversación a formar parte de ella.

Paso a paso

Esquema inicial de los pasos a seguir en nuestra transformación digital.

Paso a paso

1.- Diseño de un sitio WEB para una estrategia de Inbound Marketing.

Es prácticamente un requisito esencial tener la capacidad de vincular el concepto y el diseño de tu sitio web con toda tu estrategia de Inbound en general.

A continuación detallamos 5 consejos para el diseño de un sitio Web en Inbound Marketing:

1.- Estableces unas metas claras que quieras alcanzar con tu diseño.

¿Deseo generar mayor número de vistas? ¿quiero conseguir que mis Visitantes se conviertan en clientes? ¿quiero mejorar mi posicionamiento?

2.- Crear una estrategia para el diseño de tu sitio web.

Crear contenidos en función de mis buyer personas, diseño e interfaz general, etc.

3.-Hablar sobre tus usuarios y no centrarnos en nosotros.

Lo que importa es el usuario, démosle el contenido que necesita no nos vendamos Si no es el momento de hacerlo.

4.- Desarrolla contenido multimedia.

5.-Adaptar tu sitio web a todos los dispositivos.

Paso a paso

2.- Esquema Metodología Inbound Marketing.

La mejor manera de convertir a extraños en clientes y promotores de tu empresa y generar comunidad

3.- Automatización del marketing o Marketing Automation

La automatización del marketing es una parte del inbound marketing que consiste en la utilización de un software informático para realizar acciones de marketing de forma automatizada

Gracias a la implantación de la automatización del marketing, se obtienen una serie de ventajas, entre las que destacan:

- 1.-Permite desarrollar procesos de marketing complejos.
- 2.-Proporciona más eficiencia y reduce los costes y tiempo del personal.
- 3.-Mayor control de las acciones de marketing y seguimiento detallado de su impacto.
- 4.-Entrega de email y el contenido idóneo, al usuario correcto y en el momento adecuado.
- 5.-Detectar de forma automática los registros que están más preparados para recibir una oferta.

PRINCIPIOS PARA EL ÉXITO Y BENEFICIOS DIRECTOS DEL INBOUND MARKETING

LA CLAVE DEL ÉXITO

- **Unificar** la **visión comercial estratégica** e implantación **operativa** para los canales que forman las **etapas tempranas** de **Customer Journey**.
- Gestionar, **medir y controlar** en su **conjunto y no por separado**.
- **Automatizar** cada interacción de las etapas tempranas, para cualificar **Leads en Oportunidades**.
- Identificar bien los **Buyer Persona** y sus **Canales o Touch Points** de preferencia.
- Generar **contenido diferencial y de Valor** que eduque de forma amena y divertida.

SUS BENEFICIOS DIRECTOS

- **Incremento** exponencial del **tráfico orgánico** en el **site** generado por los motores de búsqueda.
- **Aumento de seguidores** en los perfiles sociales (RRSS) y recomendación de los mismos sin ser aun clientes.
- **Creación de comunidades** y blogs followers.
- Construcción de una **base de datos nutrida y cualificada** que actúe como activo fundamental para el departamento de Marketing.
- Aumento de **notoriedad de Marca**.

¿QUÉ ES Y QUÉ NO ES LA GESTIÓN DEL MARKETING INBOUND PARA LOGRAR UNA EXPERIENCIA DE CLIENTE DIFERENTE Y DE ALTO VALOR AÑADIDO?

¿QUÉ NO ES?

- Ponerse a nombrar la marca o el producto e intentar venderlo en “**Etapas Tempranas del Funnel (Tofu & Mofu)**”.
- Realizar contenidos para todos los clientes por igual, sin identificar exhaustivamente a los **Buyer Persona**.
- Hacer lo que hacen los demás sin centrarse en la **promesa de marca “mejorar la vida del médico-paciente”**.
- Diseñar los puntos de contacto de manera aleatoria, por impulso, y distanciados de una **estrategia coherente en todo el Customer Journey**.

¿QUÉ ES?

- Diseñar el Inbound Marketing mediante una **visión global del negocio, y no como una mera “campaña de comunicación”**.
- Identificar las interacciones con el cliente como “Puntos de Contacto” que generan experiencias “positivas (promotor) o negativas (detractor)”, siendo éstas capaces de **nutrir un Leads (Conversión) y generar recomendación de la marca (Notoriedad)**.
- **Unificar la estrategia** para todos los canales (On-Offline) e implementar una metodología de contenido coherente con; el **funnel, la promesa de marca y experiencia ofrecida** en la totalidad del workflow que asume el Customer Journey.

Comité
Paralímpico
Español

