

GUIA

Intro al marketing de influencia

3 pasos para crear una campaña exitosa con personas influyentes

Intro al marketing de influencia

3 pasos para crear una campaña exitosa con personas influyentes

Según eMarketer, el 84% de las personas que trabajan en marketing esperan lanzar al menos una campaña que involucre a una persona influyente en los próximos 12 meses. Las personas que trabajan en marketing y ya han lanzado campañas con personas influyentes están impresionadas con los resultados: el 81% afirma que las alianzas con personas influyentes fueron una táctica efectiva.¹

En esta guía descubrirás cómo construir una estrategia exitosa de marketing con personas influyentes de principio a fin.

- **El error que tienes que evitar en tu estrategia:** aprenderás por qué es necesario centrarse en el cliente en lugar de buscar cuentas de redes sociales populares.
- **Tácticas desde el terreno:** aprenderás las mejores prácticas que hemos aprendido de nuestros clientes (y consejos basados en el exitoso programa global de Embajadores de Hootsuite).
- **Acciones específicas y plantillas:** todo lo que necesitas para construir y medir tu estrategia con las personas influyentes.

El error que más se comete en las estrategias con personas influyentes

La influencia se trata de confianza y poder cambiar el comportamiento de compra. Al evaluar a las personas influyentes, resulta tentador centrarse en el alcance y la popularidad. Sin embargo, es mejor evaluar a las personas influyentes por su capacidad de **influir en las compras de un cliente**.

A menudo, personas influyentes en un nicho del mercado pueden generar más tráfico cualificado que las cuentas populares. Por ejemplo, un tuit de Oprah podría ayudar a más gente a considerar Nueva Zelanda como destino de viaje para sus próximas vacaciones.

Pero una cuenta influyente de Instagram de una persona local podría generar más ventas si se trata de dirigir a más personas a tu hotel en Nueva Zelanda que a otros en la misma categoría de precios.

Trabajo de preparación: completa esta plantilla para tu estrategia con personas influyentes

Antes de pasar a los siguientes tres pasos, es importante trazar la perspectiva de tu cliente. Tal como lo describen Danny Brown y Sam Fiorella en su clásico libro "Influence Marketing", la clave para una estrategia exitosa con personas influyentes es "centrarse en el cliente, no en la persona influyente".²

- Empieza a trazar cómo tus clientes descubren a tu marca y hacen una compra. Utiliza la plantilla proporcionada a continuación.

- A continuación, analiza quién influye a tu cliente en cada etapa de su recorrido de compras. Verás quiénes son las verdaderas personas influyentes que han desarrollado la confianza y relevancia necesarias para impulsar una acción por parte de tu audiencia.
- La ventaja de empezar con la perspectiva del cliente es que ahora sabes en quién confían para orientar decisiones de compra. Cuando crees una lista de personas influyentes potenciales con las que asociarte, centra tu estrategia en los blogs y cuentas sociales que tienen la capacidad de influir en el comportamiento de compra de tu audiencia.

Plantilla para tu estrategia con personas influyentes

Utiliza esta plantilla para trazar el proceso de compra de tus clientes y descubrir cuáles son las personas influyentes que debes incluir en tu estrategia.

[Abre la plantilla para tu estrategia con personas influyentes](#)

Paso #1: Identifica a las personas influyentes

Después de haber completado la plantilla para tu [estrategia con personas influyentes](#), tendrás una idea bastante exacta de dónde acuden tus clientes para tomar decisiones de compra. El siguiente paso es identificar a las personas influyentes para asociarte con ellas.

1. Crea una lista de posibles personas influyentes

Utiliza Followerwonk (es gratis) para buscar personas influyentes en tu mercado. [Ve a Followerwonk](#) y usa la pestaña de “búsqueda de biografías”. Por ejemplo, una búsqueda de “skateboard” ha dado como resultado Tony Hawk, Ryan Sheckler y Shaun White.

The screenshot shows the Followerwonk interface with the search term 'skateboards'. The results are sorted by relevance and show the following data:

Profile	Location	Tweets	Following	Followers	Days Old	Social Authority
Tony Hawk @tonyhawk professional skateboarder, dad, videogame character, ceo, kid chauffeur, global hopscotcher, food glutton & public skatepark defender. I'm old; get over it.	San Diego & world at large	10,586	10,896	4,115,649	2,435	76
Ryan Sheckler @RyanSheckler Professional Skateboarder	San Clemente, CA	2,957	291	2,703,985	2,392	76
Shaun White @shaunwhite Snowboarder/Skateboarder		1,359	33	1,489,297	2,567	72

2. Ve más allá de la popularidad con los filtros

Haz clic en “más opciones” para obtener filtros útiles como la ubicación, el número de seguidores y un número mínimo de tuits. Tony Hawk es popular, pero también es caro. Filtra por ciudad y encuentra otros resultados interesantes, como tiendas de monopatines, marcas de ropa y líderes en la comunidad.

The screenshot shows the Followerwonk interface with the search term 'skateboards' filtered by location. The results are sorted by relevance and show the following data:

Profile	Location	Tweets	Following	Followers	Days Old
Robin Shimmin @Robin_Shimmin 25/LDN/SKATEBOARDS/F1 DESIGNER. Made an app called Dojo to make London awesome again. Check it out: http://t.co/7EwwncNzME	London	99	4,612	13,158	717
RMSKATE @rmskateltd Skate Clothing Company. Quality clothing as well as skateboarding.	London	3,438	4,064	5,170	1,371
Electronic Zone @electroniczone Online home of intelligent gadgets like mirror tvs, electric skateboards, solar backpacks - quirky but useful.	London, UK	3,431	3,510	2,937	2,489
SkateMafia x TGOD @TrukTweet I'm a skateboarder, a Paul Rodriguez incarnate. Eric Koston is a legend. Taylor Gang 05/11/13, Wiz Khalifa, Juicy J, Chevy Woods, Lola Monroe, Berner, Tuki Carter	New Orleans/East London	1,520	2,911	2,386	1,043
Kristina Connors @Kris_Connors Play guitar, I like to walk with friends, to skateboard. I am very cheerful and positive girl. Live and just enjoy life.	UK, London	182	2,491	2,218	754

3. Usa Trendspottr para encontrar personas influyentes y relevantes

TrendSpottr para Instagram es una aplicación que se integra con Hootsuite. Puedes encontrar fotos, videos y personas influyentes populares en diferentes temas. Utilízala para buscar posibles asociaciones de contenido, como una pequeña marca de tablas de surf con un seguimiento masivo de Instagram.

- [Abre la aplicación de TrendSpottr para Instagram](#) en Hootsuite.
- Conecta tu cuenta de Instagram.
- A continuación, utiliza la barra de búsqueda para localizar contenido popular y cuentas influyentes. Explora tanto las publicaciones como los hashtags populares.

4. Encuentra personas influyentes locales con Geopiq para Instagram

[Geopiq para Instagram](#) se integra con Hootsuite. La aplicación muestra tus usuarios que están publicando en tu área local. Puedes buscar por ubicación, hashtag, o combinar los términos de búsqueda para una búsqueda avanzada.

5. Crea una lista en Hootsuite

[Demographics Pro para Twitter](#) se integra con Hootsuite. Una vez que hayas encontrado personas influyentes con las que puedes asociarte, combina todas sus publicaciones sociales con Hootsuite. A continuación, puedes analizar qué contenido comparten y si serían un buen partido para tu marca.

Haz clic en "Añadir columna". A continuación, en "Listas". Y luego en "Crear nueva lista".

A continuación, añade los @NombresDeUsuario de las personas influyentes a las que quieres seguir.

The screenshot shows the Hootsuite interface with the 'Lists' tab selected. On the left, there's a 'Select Profile:' dropdown menu with 'jamesmulvey' selected. Below it, there are radio buttons for 'Use existing list' and 'Create a new list'. Under 'My Lists', there are four lists: 'Influencers (private)', 'Industry Network (private)', 'D (private)', and 'D (private)'. On the right, the 'Edit Influencers' modal is open, showing a search box with '@SurfGirlMag' entered and an 'Add' button. Below the search box, there's a 'Remove users' section with the text 'No users in this list yet. Drag Twitter users into the column to add them into Influencers'. A 'Done' button is at the bottom right of the modal.

6. Analiza la audiencia de la persona influyente

Ve a Hootsuite y abre [Demographics Pro para Twitter](#). Con esta aplicación, puedes analizar si la audiencia de la persona influyente es la más adecuada para tu marca. Verás datos interesantes, como la edad, los ingresos, la ubicación, las profesiones de los seguidores y de qué hablan sus seguidores en las redes sociales.

The screenshot shows the 'Audience Profile of @mattdrchs Twitter followers' report. It is divided into three main sections: Audience Stats, Audience Location, and Brand Affinities. The Audience Stats section includes: 56.1% are male, 89.1% are married, 50.1% are parents, 36.4 yrs average age, and \$61.2k/yr. avg. income. The Audience Location section shows an international audience with top cities: Vancouver (24.8%), Victoria (15.2%), Calgary (4.8%), Toronto (4.4%), New York (3.5%), and San Francisco (2.2%). The Brand Affinities section lists various brands like Starbucks, WestJet, Titleist, Fast Company, Oreo, Nest, TD, O'Jays, LinkedIn, Thrifty Foods, TaylorMade, Air Canada, Aldo, Airbnb, Callaway, The Vancouver Sun, iShare, and SilverPop. Below the brand affinities, there's a 'Hashtags Used' section listing: #marketing, #Twitter, #tech, #golf, #blogging, #Millennials, #bcpoli, #MadMen, #girlpower, #SXSW, #leadfromwithin, and #SharkTank #diversity.

7. Hazle seguimiento al contenido popular en tu sector con este filtro

Este es un buen filtro para usar en las columnas de búsqueda de Hootsuite: [Surfing filter:verified filter:retweets](#).

Con este filtro de Hootsuite, solo verás retuits de cuentas de Twitter verificadas (lo cual significa que tienen muchos seguidores). Esto te ayuda a ver con qué tipo de contenido de marca se identifican las personas influyentes.

- Crea una columna de búsqueda de Hootsuite.
- Reemplaza "Surfing" con la palabra clave que quieras seguir. Asegúrate de introducir el filtro exactamente así: [filter:verified filter:retweets](#).
- Ahora, solo verás retuits de cuentas verificadas, que revelan el contenido que conecta con tus personas influyentes y tu audiencia.

8. Determina una correspondencia de marcas

El paso final es crear una lista de personas influyentes preseleccionadas con las que ponerte en contacto. Analiza su contenido y su presencia en línea. ¿Coinciden con tus valores? ¿Serían un buen socio a largo plazo para tu marca?

Más herramientas que ayudan a tu negocio

Con el [ecosistema de aplicaciones](#) de Hootsuite, encontrarás más de 200 aplicaciones e integraciones empresariales para ayudarte a aprovechar más las redes sociales. Añade integraciones populares (como Salesforce, Marketo, MailChimp y Zendesk) a tu panel de control de Hootsuite. O encuentra otras aplicaciones y extensiones útiles, como [Hootsuite Campaigns](#), que facilita la creación de sorteos, concursos y galerías para las redes sociales.

- [TrendSpottr](#) para Instagram es una aplicación que se integra con Hootsuite.
- [Geopiq](#) se integra con Hootsuite.
- [Demographics Pro](#) para Twitter se integra con Hootsuite.

Paso # 2: Asóciate con personas influyentes

Has encontrado a las personas influyentes con las que quieres asociarte. Ahora, tendrás que aparecer en su radar social. Aquí te explicamos cómo llevar a cabo un acercamiento efectivo.

1. Hazte aparecer en su radar social

En primer lugar, establece una buena relación con la persona influyente compartiendo algo que ha creado en Facebook, Google+, Instagram o Twitter. A continuación, envíale un mensaje directo y pídele una dirección de correo electrónico.

También puedes intentar estas búsquedas de Google para encontrar direcciones de correo electrónico:

- [nombre] + correo electrónico (o) email
- [nombre] + contacto (o) contact (o) mi información de contacto
- site:sitiowebdelaempresa.com + [nombre] + correo electrónico (o) email
- sitio:sitiowebdelaempresa.com + [nombre] + contacto

2. Crea una comunidad de personas influyentes y promotores

Con una marca centrada en la comunidad, las personas influyentes estarán motivadas por factores intrínsecos como un deseo de exclusividad, privilegio y reconocimiento en su sector. [Hemos escrito sobre este tema aquí](#). Aunque es trabajo duro, esta es la mejor estrategia a largo plazo.

Ejemplos exitosos de comunidades con personas influyentes:

- [Elite Squad de Yelp](#)
- [Top Member Community de Moz](#)
- [Programa global de embajadores de Hootsuite](#)

3. Envía un correo electrónico con una solicitud específica

Un error común es contactar a personas influyentes con peticiones imprecisas. Por ejemplo, “¿quieres asociarte en el futuro?” o “somos fans y creo que podemos trabajar juntos.”

En lugar de eso, formula una petición específica que ofrezca un valor mutuo. Aquí tienes algunos ejemplos:

- Estamos buscando una persona influyente para que presente un seminario web con nosotros; nos dividiremos los clientes potenciales generados por el seminario web.
- Tenemos un producto nuevo; ¿te interesaría crear un video de YouTube para promocionarlo? Te pagaremos.
- Nuestras audiencias comparten intereses similares. ¿Te interesaría asociarte y crear contenido en conjunto para ambas de nuestras marcas? Te promocionaremos a nuestro público.

Paso #3: Mide el retorno de tu inversión

Si en seis meses, tu jefe te va a preguntar cuántos ingresos han generado las personas influyentes; asegúrate de no estar midiendo la tasa de interacción como tu indicador clave de rendimiento. Aquí tienes algunas maneras sencillas de medir tu retorno de la inversión.

1. Empieza con una métrica

La mejor manera de simplificar el análisis es midiendo una sola métrica.

Ten claro el propósito de tu estrategia de personas influyentes.

- ¿Es el reconocimiento de la marca? En ese caso, hazle seguimiento al tráfico enviado a tu sitio o nuevo crecimiento de seguidores. Incluso con campañas de reconocimiento de marca, pide siempre a la persona influyente que genere algún tipo de acción por parte de su audiencia. Por ejemplo, la persona influyente puede pedir a su audiencia que se suscriba a tu canal de YouTube o que se una a una lista de correo electrónico para promociones especiales.
- ¿Es la evaluación? En ese caso, mide cómo las personas influyentes están promoviendo tu marca. Mide el número de reseñas escritas por personas influyentes, testimonios en Facebook e Instagram y menciones en los manuales de comprador o en blogs que forman decisiones de compra (por ejemplo, "3 lentes de cámara que todo nuevo fotógrafo necesita").
- ¿Es la conversión? En ese caso, mide las conversiones específicas (ventas, descargas, clientes potenciales). En la página siguiente damos detalles acerca de formas de hacerle seguimiento a las conversiones.

2. Traduce las métricas sociales en dólares y centavos

[Utiliza LiftMetrix para calcular fácilmente el retorno de inversión](#) de tu actividad de redes sociales. Resulta sencillo configurar y cumplir con los objetivos del retorno de inversión. Si utilizas Hootsuite, puedes hacerle seguimiento a tu mejor contenido social y al retorno de inversión de los diferentes contenidos.

3. Simplifica el análisis con páginas de aterrizaje personalizadas

Una buena manera de simplificar la medición es usar páginas de aterrizaje personalizadas. Por ejemplo, supongamos que te has asociado con tres personas influyentes para promocionar un nuevo producto. Crea una página de aterrizaje por cada persona influyente. A continuación, pídeles que envíen su tráfico social a esa página de aterrizaje. Con páginas de aterrizaje para cada persona influyente, resulta mucho más fácil medir su retorno de inversión en Google Analytics.

4. Mide cada campaña con parámetros UTM

Los parámetros UTM te permiten determinar a través de Google Analytics qué actividades de redes sociales generan ingresos.

1. En primer lugar, [crea un vínculo único con el creador de URL](#) de Google. Dale esta URL a tu persona influyente para que la comparta (ejemplo: www.nike.com/new-moonshoes.com?utm_source=Instagram&utm_medium=Social&utm_campaign=Influencer123).
2. Cuando la audiencia de la persona influyente hace clic en esta URL especial, podrás hacerle seguimiento al retorno de inversión del tráfico que generan.

3. Para ver los ingresos que genera tu persona influyente, ve a Google Analytics. Haz clic en “Adquisiciones” y luego en “Campañas”.
4. Encuentra tu campaña; por ejemplo, “PersonalInfluyente123”. A continuación, puedes analizar las conversiones y comparar resultados generados por diferentes personas influyentes.

5. Comparte Pixel de Facebook con las personas influyentes

De manera similar a los parámetros UTM, puedes hacerle seguimiento a las conversiones con tu Pixel de Facebook. Si creas un Pixel de Facebook para cada persona influyente, podrás comprobar las conversiones exactas que generan sus campañas. [Sigue los pasos de este artículo](#) para crear un Pixel de Facebook.

Próximos pasos

Descubre cómo Hootsuite puede ayudarte a crear, gestionar y medir tus campañas de marketing con personas influyentes. Solicita tu demostración personalizada de Hootsuite y descubrirás:

- Cómo identificar a las personas influyentes por ubicación, tema y red social
- Cómo medir el retorno de inversión de tu estrategia de personas influyentes con Hootsuite Analytics
- Cómo amplificar tu campaña de personas influyentes con concursos sociales, anuncios sociales y promoción de empleados

Notas finales

1. eMarketer. “Marketers Pair Up with Influencers—and It Works.” 2015. <http://www.emarketer.com/Article/Marketers-Pair-Up-with-Influencersand-Works/1012709>
2. Brown, D. and Fiorella S. Influence Marketing: How to Create, Manage, and Measure Brand Influencers in Social Media Marketing. 2013. <http://www.amazon.com/Influence-Marketing-Measure-Influencers-Biz-Tech/dp/0789751046>

Solicita una demostración

¿Te ha ayudado esta guía?

Aquí tienes una breve encuesta de 5 preguntas.