

1

LAS REDES SOCIALES COMO HERRAMIENTAS PARA GENERAR
ENGAGEMENT E IMAGEN DE MARCA CON LOS ESTUDIANTES Y
EGRESADOS DEL PROGRAMA DE INGENIERÍA DE MERCADOS

PABLO YESID BALLEN SANDOVAL

UNIVERSIDAD PILOTO DE COLOMBIA

FACULTAD DE INGENIERÍA

PROGRAMA INGENIERÍA DE MERCADOS

BOGOTÁ D.C, COLOMBIA

2017

2

LAS REDES SOCIALES COMO HERRAMIENTA PARA GENERAR
ENGAGEMENT E IMAGEN DE MARCA CON LOS ESTUDIANTES Y
EGRESADOS DEL PROGRAMA DE INGENIERÍA DE MERCADOS

PABLO YESID BALLEN SANDOVAL

TRABAJO DE GRADO PRESENTADO COMO REQUISITO PARCIAL PARA
OPTAR AL TÍTULO DE:

PROFESIONAL EN INGENIERÍA DE MERCADOS

DIRECTORA TEMÁTICA:

MSC. ING. LINA ASTRID CARVAJAL

DIRECTOR METODOLÓGICO:

MSC ING. MILTON HERRERA RAMIREZ

UNIVERSIDAD PILOTO DE COLOMBIA

INGENIERÍA DE MERCADOS

BOGOTÁ D.C

3

Nota de aceptación:

4

Firma de Presidente del Jurado

Firma de Jurado

Firma de Jurado

Bogotá D.C. Febrero 15 de 2016

5

DEDICATORIA

En primer lugar, quiero agradecerle a Dios por su infinita gracia y amor, que
me permiten culminar esta nueva etapa de la vida, de igual modo, quiero
dedicar este trabajo a mi amada familia: Milton Ballen, Esperanza Sandoval,
Ada Ballen y Sara Ballen, quienes con sus palabras, besos, consejos,
instrucciones y constante amor, fueron el motor que me motivaron a cumplir
este sueño. De igual forma, agradecer a Daniela Hernandez, por llegar en un
momento clave, para ser ese apoyo incondicional que contribuyó al
cumplimiento de este objetivo, a todos ustedes ¡Mil y Mil Gracias! ¡Los Amo!

6

CONTENIDO

DEDICATORIA ... 5

LISTA DE FIGURAS .. 7

LISTA DE TABLAS .. 7

LISTA DE GRAFICÁS .. 8

LISTA DE ANEXOS ... 9

RESUMEN ... 10

INTRODUCCIÓN ... 11

1 CAPITULO I ... 12

PLANTEAMIENTO DEL PROBLEMA .. 12

JUSTIFICACIÓN .. 12

OBJETIVOS ... 13

OBJETIVO GENERAL.. 13

OBJETIVOS ESPECÍFICOS: ... 13

2 MARCO TEÓRICO .. 14

2.1 REDES SOCIALES .. 14

2.2 IMAGEN Y ENGAGEMENT DE MARCA .. 17

2.2.1 APROXIMACIÓN TEÓRICA AL CONCEPTO DE MARCA 17

2.2.2 IMAGEN DE MARCA .. 18

2.2.3 ENGAGEMENT ... 20

2.2.4 MODELO PRGS .. 22

2.2.4 INGENIERÍA DE MERCADOS BREVE ACERCAMIENTO 25

3 METODOLOGÍA DE LA INVESTIGACIÓN .. 29

3.1 INVESTIGACIÓN CUANTITATIVA:.. 29

3.1.2 POBLACIÓN OBJETO DE ESTUDIO: .. 29

3.1.3 TÉCNICAS DE RECOLECCIÓN DE LA INFORMACIÓN: 30

3.1.4 TIPO DE PREGUNTAS Y MODELO DE MEDICIÓN: 30

3.1.5 DISEÑO DE LA ENCUESTA: .. 32

3.1.6 PROCEDIMIENTO DE ELABORACIÓN DEL TRABAJO DE GRADO:
 ... 33

3.2 PARÁMETROS DEL MODELO PRGS: .. 35

4 PRESENTACIÓN Y ANÁLISIS DE LOS RESULTADOS: 36

4.1 RESULTADOS Y ANÁLISIS ENCUESTA .. 36

4.2 APLICACIÓN METODOLOGÍA DEL MODELO PRGS: 62

5 CONCLUSIONES: ... 68

7

5.2 FUTURAS LINEAS DE INVESTIGACIÓN: 71

6 RECOMENDACIONES: ... 72

Con base en el desarrollo de la investigación, las recomendaciones a
plantear, se orientan principalmente a destacar los aspectos que el
programa académico puede utilizar, con el fin del diseño de estrategias que
contribuyan al cumplimiento de sus objetivos y mejoramiento continuo de
los indicadores de gestión utilizados por el programa. 72

BIBLIOGRAFÍA .. 73

ANEXOS .. 79

LISTA DE FIGURAS

Figura 1 Variables Del Modelo PRGS ... 24
Figura 2 Identidad Visual que representa a Ingeniería de Mercados En las
redes Sociales .. 27
Figura 3 Identidad Visual que representa el cumplimiento de los 20 años de
existencia del Programa Ingeniería de Mercados en las redes Sociales 28

LISTA DE TABLAS

Tabla 1 Definiciones de Imagen de Marca .. 18

Tabla 2 Definiciones de Engagement ... 20
Tabla 3 Valores Análisis Escala Likert .. 31

Tabla 4 Diseño de la Encuesta ... 32
Tabla 5 Valores Análisis Del Modelo PRGS Aplicado la Marca Ingeniería de
Mercados .. 35
Tabla 6 Total respuestas para enunciados de la pregunta 3 47
Tabla 7 Aplicación de valores de la escala Likert a enunciados de la pregunta
3 .. 47
Tabla 8 Resultados de valores análisis de Escala Likert aplicados a los
enunciados de la pregunta 3 .. 48
Tabla 9 Total respuestas para enunciados de la pregunta 6 56
Tabla 10 Aplicación de valores de la escala Likert a enunciados de la pregunta
6 .. 56

Tabla 11 Resultados de valores análisis de Escala Likert aplicados a los
enunciados de la pregunta 6 .. 57

8

Tabla 12 Redes Sociales que se les aplicará la Metodología del PRGS 63

Tabla 13 Promedio de interacciones en Facebook por cada publicación de
Ingeniería de Mercados .. 64
Tabla 14 Promedio de interacciones en Twitter por cada publicación de
Ingeniería de Mercados .. 65
Tabla 15 Promedio de interacciones en Instagram por cada publicación de
Ingeniería de Mercados .. 67
Tabla 16 Promedio de interacciones en YouTube por cada publicación de
Ingeniería de Mercados: ... 68

LISTA DE GRAFICÁS

Gráfica 1 Sexo .. 36

Gráfica 2 Actualmente usted es .. 37
Gráfica 3 Ingeniería de Mercados ofrece un plan de estudios con alta calidad
Académica. ... 37
Gráfica 4 Los Ingenieros de Mercados están bien preparados para el mundo
laboral. .. 40
Gráfica 5 Ingeniería de Mercados se ve como un programa con fuertes
prospectos para un futuro crecimiento .. 43
Gráfica 6 Pienso que mis conocidos tienen una opinión favorable respecto a la
carrera de Ingeniería de Mercados. ... 44

Gráfica 7 En general, pienso que Ingeniería de Mercados es un buen programa
Académico. ... 45

Gráfica 8 Seleccione las redes sociales que utiliza frecuentemente 49
Gráfica 9 Seleccione las redes sociales en donde es seguidor del programa
académico Ingeniería de Mercados .. 50
Gráfica 10 Acostumbro a dar me gusta o comentar publicaciones interesantes
en las redes sociales. ... 52

Gráfica 11 Las publicaciones en las redes sociales de Ingeniería de Mercados
son pertinentes respecto a los temas de la carrera. ... 53
Gráfica 12 Las publicaciones en las redes sociales de Ingeniería de Mercados
son interesantes. ... 54

Gráfica 13 Acostumbro a compartir las publicaciones de Ingeniería de
Mercados en las redes sociales. ... 55
Gráfica 14 Seleccione los tipos de formato preferidos por usted, en las redes
sociales ... 58
Gráfica 15 Seleccione los tipos de contenidos que le gustaría ver en las redes
sociales de Ingeniería de Mercados. .. 60
Gráfica 16 ¿En qué otra red social debe tener presencia el programa Ingeniería
de Mercados? : ... 61

9

LISTA DE ANEXOS

ANEXO 1 MODELO PRGS APLICADO A LA RED SOCIAL FACEBOOK DE
INGENIERÍA DE MERCADOS.. 79
ANEXO 2 MODELO PRGS APLICADO A LA RED SOCIAL TWITTER DE
INGENIERÍA DE MERCADOS.. 84
ANEXO 3 MODELO PRGS APLICADO A LA RED SOCIAL INSTAGRAM DE
INGENIERÍA DE MERCADOS.. 85
ANEXO 4 MODELO PRGS APLICADO A LA RED SOCIAL YOUTUBE DE
INGENIERÍA DE MERCADOS.. 86

10

RESUMEN

El trabajo de grado parte de la necesidad de identificar la imagen que tienen
estudiantes y egresados respecto al programa de Ingeniería de Mercados, y
determinar la importancia que tienen las redes sociales como herramientas que
mediante el indicador de grado de engagement, funcionan como una variable
que fortalece la imagen del programa en sus plataformas virtuales. En este
sentido, el objetivo general trazado, fue el de identificar la imagen y el grado de
engagement que tienen los estudiantes y egresados de Ingeniería de
Mercados con las publicaciones realizadas en las redes sociales del programa.
El trabajo se centró en desarrollar, un proceso de recolección de información a
través de encuestas a los estudiantes y egresados, y como complemento a
esto, se implementó la metodología PRGS en cada una de las redes sociales
en donde tiene presencia Ingeniería de Mercados, esto con el fin de identificar
el grado de engagement actual del programa en sus redes sociales.
Finalmente, se presentan los resultados y conclusiones de la investigación que
sirven como fuente de información para que el programa académico pueda
tomar decisiones respecto al manejo de sus redes sociales.

Palabras claves: Ingeniería de Mercados, Redes sociales, Imagen, Grado de
Engagement, Metodología PRGS.

11

INTRODUCCIÓN

El programa de Ingeniería de Mercados de la Universidad Piloto de Colombia,
es un programa académico con 20 años de trayectoria, en la formación de
profesionales integrales y competitivos que aporten al cumplimiento de los
objetivos de las compañías donde laboran y al mejoramiento de la calidad de
vida de los individuos.

Actualmente las compañías requieren tener presencia de marca en redes
sociales para estar interactuando constantemente con sus usuarios y demás
públicos, Ingeniería de Mercados se ha acogido a esta importante tendencia y
por ello cuenta con presencia en las principales redes sociales, es por ello, que
el trabajo de grado se ha centrado en cumplir con el objetivo general de
Identificar la imagen y el grado de engagement que tienen los estudiantes y
egresados de Ingeniería de Mercados con las publicaciones realizadas en las
redes sociales del programa.

En su parte metodológica, el trabajo se ha centrado en desarrollar un proceso
de recolección y análisis de información a través de encuestas realizadas a los
estudiantes y egresados, con el fin de identificar sus percepciones referentes a
la imagen de Ingeniería de Mercados, y a las publicaciones realizadas en las
redes sociales del programa. Como complemento a esto, se implementó la
metodología PRGS para identificar el grado engagement actual que tienen las
publicaciones del programa con sus estudiantes y egresados en sus redes
sociales.

Para el desarrollo de los objetivos específicos del trabajo, este texto se ha
estructurado, comenzando por el primer capítulo, en donde se muestra la
descripción del problema, incluyendo su planteamiento, objetivos y justificación.

En el segundo capítulo se aborda el marco teórico, en donde se abordan los
conceptos de redes sociales, imagen de marca, engagement, Modelo PRGS y
los aspectos relativos al programa de Ingeniería de Mercados.

El tercer capítulo se ocupa de la descripción de la metodología, y el cuarto
capítulo aborda la implementación, presentación y análisis de los resultados de
la investigación. Por último, se muestran las conclusiones y recomendaciones

12

del trabajo de grado y aparecen la bibliografía y los anexos correspondientes al
Modelo PRGS.

1 CAPITULO I

PLANTEAMIENTO DEL PROBLEMA

El marketing evolucionó con el surgimiento de las redes sociales, y por ello se
volvió de vital importancia para las marcas tener una constante relación con
sus seguidores mediante las plataformas digitales, ya que los usuarios de estas
redes, interactúan con las marcas con acciones como me gusta, comentarios,
contenidos compartidos y recomendaciones. La interacción marca-seguidores,
hace que los usuarios de estas plataformas construyan una imagen de una
marca según sus experiencias y percepciones, y lo comunican por medio de
estas plataformas; es decir, las marcas adquieren una imagen a partir de lo
que los usuarios dicen que ella es en las redes sociales.

El programa de Ingeniería de Mercados de la Universidad Piloto de Colombia
no es ajeno a la importancia de estar en las plataformas digitales, y por ello ya
existe presencia de marca en las principales redes sociales, sin embargo, es
necesario saber cuál es el comportamiento de los estudiantes y egresados del
programa, con las publicaciones realizadas en las redes sociales de Ingeniería
de Mercados. Teniendo en cuenta lo expuesto, se plantea abordar la siguiente
pregunta de investigación: ¿Cuáles son las redes sociales favoritas y cuál es el
grado de interacción de los estudiantes y egresados de Ingeniería de
Mercados con las publicaciones del programa en sus redes sociales?

Contestar esta pregunta, permite al programa de Ingeniería de Mercados
contar con un conjunto de información que podría utilizar, para diseñar una
estrategia de comunicación en redes sociales, en la que se genere una imagen
positiva de Ingeniería de mercados, y en donde se obtenga un alto grado de
interacción con las acciones y publicaciones realizadas por el programa
académico en las redes sociales.

JUSTIFICACIÓN

Se decidió abordar este tema porque se pretende establecer la actual imagen
de marca de Ingeniería de mercados en las redes sociales, y a su vez
identificar cual es la interacción actual de los estudiantes con las publicaciones
del programa a través de las plataformas digitales.

13

Identificar estos aspectos, facilitan al programa tener bases, para que tomen
decisiones respecto al diseño de estrategias en redes sociales , con el fin de
que estas plataformas sean herramientas eficaces de comunicación , que
trasmitan los valores y objetivos previamente establecidos por la dirección
general del programa y que a su vez fortalezcan la imagen de marca del
programa académico.

Finalmente, la investigación facilitará determinar los lineamientos respecto al
tipo de formatos y publicaciones en redes sociales, preferidos por los
estudiantes y egresados del programa de Ingeniería de Mercados de la
Universidad Piloto de Colombia, esto permite saber los gustos y preferencias
de lo que les agrada e interesa ver en las plataformas sociales, y se garantiza
una mayor interacción con las publicaciones de Ingeniería de Mercados en las
diferentes redes sociales.

OBJETIVOS

OBJETIVO GENERAL

Identificar la imagen y el grado de engagement que tienen los estudiantes y
egresados de Ingeniería de Mercados con las publicaciones realizadas en las
redes sociales del programa.

OBJETIVOS ESPECÍFICOS:

 Identificar las preferencias, gustos e intereses de los estudiantes y
egresados de Ingeniería de Mercados respecto al tipo de información y
publicaciones que desean ver en Redes Sociales.

 Identificar cuáles son las redes sociales más usadas por los estudiantes
y egresados del programa.

 Medir la interacción de los estudiantes y egresados del programa, con
las publicaciones realizadas en las redes sociales de Ingeniería de
Mercados.

 Identificar la imagen que tienen los estudiantes y egresados respecto a
Ingeniería de Mercados.

14

2 MARCO TEÓRICO

2.1 REDES SOCIALES

Las Redes Sociales son: “plataformas digitales de comunicación que dan el
poder al usuario para generar contenidos y compartir información a través de
perfiles privados o públicos”1.

Según Orihuela2 las redes sociales son servicios basados en la web que
permiten a sus usuarios relacionarse, compartir información, coordinar
acciones y en general, mantenerse en contacto.

También son definidas como “el conjunto de plataformas, herramientas,
aplicaciones y medios de comunicación con los cuales creamos conversación,
interacción, colaboración y distribución de contenidos entre usuarios”3.

A continuación se mencionan las principales razones por las que las
compañías no pueden ser indiferentes a la importancia de que las marcas de
sus productos y servicios tengan presencia en las redes sociales:

 Segmentación: “Los medios sociales facilitan la microsegementación, en
la medida que los usuarios se identifican aportando sus datos
personales, de contacto, gustos y preferencias, se abre un gran abanico

1
 IRUZUBIETA, Gonzalo. El Libro blanco de IAB. Madrid: Interactive Advertising Bureau, 2009.

2
 ORIHUELA, José. (2008). Internet: la hora de las redes sociales. En Nueva Revista. Octubre,

2008, Vol. 119, pág. 57-62.
3
 GUTIÉRREZ, Valero. Redes Sociales y Social Media: ¿Cuál es la diferencia?. [En línea].

Puro Marketing - Marketing, Publicidad, Negocios y Social Media en Español, 2013.
[Consultado el 14 de Abril de 2016]. Disponible en:
http://www.puromarketing.com/16/15112/sociales-social-media-cual-diferencia.html

15

al eCRM, que está cada vez más presente en las empresas. Esta
información bien aprovechada puede convertirse en una fuente de
conocimiento de gran valor”4.

 Feedback: “A través de las redes sociales se crea una comunidad en
torno a una marca que permite interactuar con todos los actuales y
potenciales clientes. Los usuarios aman opinar, y las redes sociales
serán el lugar más propicio para hacerlo”5.

 Diálogo: “Cuando la marca habla recibe una respuesta inmediata de los
usuarios. La comunicación Marca-Consumidor tiene un flujo en los dos
sentidos”6.

 Aumenta el tráfico web: “A través de las plataformas sociales se envía
flujo de tráfico hacia las páginas web de las compañías, por lo que
aumenta el número de visitas de las mismas”7.

 Notoriedad: “Genera visibilidad de la marca, ya que se mantiene
presente en la mente de los usuarios gracias a una continua interacción,
lo que fortalece la imagen de la empresa”8.

 Medible: los medios sociales “permiten una medición específica que nos
brinda un mayor flujo de información que cualquier otro medio”9.

 Distancia: “La marca tiene posibilidad de acercarse a su target. Ahora el
consumidor no mira de lejos a la marca porque ésta se encuentra en su
entorno cotidiano”10.

Ahora bien las redes sociales produjeron un cambio abrupto en la forma de
relacionarse las marcas con los consumidores; los usuarios en las plataformas
sociales crean contenidos y opinan sobre las acciones o publicaciones de una
marca, si un usuario no está a gusto, compartirá su opinión con otros y debido

4
 IRUZUBIETA, Gonzalo. Op.cit; p. 16.

5
 IMACOM. (18 de Mayo de 2015). ¿Por qué tu marca debe estar en las redes sociales?. [En

línea]. Imacom Agencia Digital -Imacom.cl, 2015. [Consultado el 17 de Abril de 2016].
Disponible en: http://www.imacom.cl/por-que-tu-marca-debe-estar-en-las-redes-sociales/
6
 IRUZUBIETA, Gonzalo. El Libro blanco de IAB. Madrid: Interactive Advertising Bureau, 2009.

7
 INSTITUTO DE MARKETING ONLINE. Presencia en Redes Sociales, ¿Por qué es necesario

para las empresas?. [En línea]. Instituto de Marketing Online, 2015. [Consultado el 17 de
Abril de 2016]. Disponible en: http://www.educacionline.com/instituto-de-marketing-
online/sigues-preguntandote-por-que-tu-empresa-debe-tener-presencia-en-redes-sociales/
8
 TOLEDO, Andrés. ¿Por qué mi empresa debe estar en las redes sociales si no es para

vender?. [En línea]. Puro Marketing - Marketing, Publicidad, Negocios y Social Media en
Español, 2012. [Consultado el 17 de Abril de 2016]. Disponible en:
http://www.puromarketing.com/53/12198/empresa-debe-estar-redes-sociales.html
9
 IRUZUBIETA, Gonzalo. Op.cit; p. 16.

10
 Ibid; p.15

16

a la viralidad, influencia y rápida expansión que ofrecen las plataformas
sociales la imagen de una marca se ve afectada.

En Colombia el Ministerio de Tecnologías de la Información y las
Comunicaciones (MinTIC)11 publicó que el 81% de las personas tienen
acceso a las redes sociales.

Respecto a las principales redes sociales en Colombia estos son las cifras
más relevantes:

Colombia es “el país número 16 en el ranking mundial de usuarios de
Facebook, con un total de 25.000.000 de usuarios”12.

Colombia” tiene en twitter 4.200.000 usuarios activos”13.

Según estadísticas de YouTube14, actualmente este red social cuenta con más
de mil millones de usuarios, en Colombia existen 17 millones de usuarios y
cada 24 horas se consumen más de 8 millones de horas en YouTube, lo que
equivale a más de 900 años de consumo en un solo día.

En el caso de Instagram, según la IAB Colombia15 se proyecta 506 millones de
usuarios en 2016 para Colombia, y actualmente el 53% de la población de 18
a 39 años está en esta red social.

En Colombia, “LinkedIn tiene más de 4 millones de personas con un perfil
profesional activo”16.

Y respecto a WhatsApp, “en el año 2015 esta red social tiene 900 millones de
usuarios mensuales activos”17.

11

 SLIDESHARE. Encuesta: Techtracker Segunda Ola Noviembre 2013. [En línea].
Slideshare.net, 2014. [Consultado el 14 de Abril 2016]. Disponible en:
http://www.slideshare.net/Ministerio_TIC/techtracker-segunda-ola-noviembre-2013
12

 OWLOO. Datos y estadísticas de Facebook por país - Owloo. [En línea]. Owloo.com, 2016.
[Consultado el 19 de Abril de 2016]. Disponible en: https://www.owloo.com/facebook-
stats/countries
13

 ABAD, Daniela. Estadísticas de Facebook y Twitter en Colombia 2015. [En línea].Latamclick,
2015. [Consultado el 17 Abril de 2016].Disponible en :
https://www.latamclick.com/estadisticas-de-facebook-y-twitter-en-colombia-2015/
14

 YOUTUBE. Estadísticas: YouTube. [En línea]. Youtube.com, 2016. [Consultado el 17 Abril
de 2016]. Disponible en: https://www.youtube.com/yt/press/es-419/statistics.html
15

 IAB COLOMBIA. IAB Colombia – Empresas colombianas Adportas del “Instagram
Marketing”. [En línea]. Iabcolombia.com, 2015. [Consultado el 17 de Abril de 2016].
Disponible en: http://www.iabcolombia.com/lo-ultimo/empresas-colombianas-adportas-del-
instagram-marketing/
16

 BLU RADIO. ¡Ojo! Estos son los consejos de LinkedIn para que su hoja de vida sea exitosa.
[En línea]. Bluradio.com, 2015. [Consultado el 19 de Abril de 2016]. Disponible en:
http://www.bluradio.com/111173/ojo-estos-son-los-consejos-de-linkedin-para-que-su-hoja-de-
vida-sea-exitos
17

 EL PAÍS.COM.CO. WhatsApp llega a los 900 millones de usuarios. [En línea]. Elpais.com.co,
2015. [Consultado el 17 de Abril de 2016]. Disponible en:
http://www.elpais.com.co/elpais/internacional/noticias/whatsapp-llega-900-millones-usuarios

17

Es importante destacar que para el año 2016, según cifras mundiales de las
compañías y datos del Ministerio de las TIC18, en Facebook los 20 millones de
usuarios colombianos dan más de 16.500 “Me gusta” por minuto, los seis
millones de twiteros más de 7.000 trinos en este mismo periodo de tiempo, y en
promedio son subidas a Youtube desde Colombia 5,1 Horas de video cada 60
segundos por los 17 millones de usuarios de esta red. Los usuarios de
Instagram dan cerca de 850 likes por minuto.

Vale resaltar la importancia de la penetración de los celulares inteligentes ya
que esto ha contribuido a la popularidad de las redes sociales.

Según un estudio de Emarketer19, Colombia se ubicó en el año 2014 como el
tercer país en la región en cantidad de usuarios de teléfonos inteligentes, con
14,4 millones, tan sólo detrás de Brasil y México.

Sin lugar a dudas, las redes sociales cambiaron la forma de comunicación
entre las marcas y los consumidores; las cifras confirman que los usuarios
están mucho tiempo conectados en estas plataformas digitales, e interactúan
constantemente con familiares, amigos y marcas, por ello es importante que las
empresas implementen estrategias en estas plataformas sociales para obtener
conseguir sus respectivos objetivos comerciales y financieros.

2.2 IMAGEN Y ENGAGEMENT DE MARCA

2.2.1 APROXIMACIÓN TEÓRICA AL CONCEPTO DE MARCA

La marca es definida como “un nombre, término, signo, símbolo, diseño o
combinación de los mismos, que identifica a los productos y servicios y ayuda
a diferenciarlos como pertenecientes a un mismo proveedor”20. (Sandhusen,
2002).

Por su parte Kotler 21 considera que ya sea que se trate de un nombre, una
marca comercial un logotipo u otro símbolo, una marca es en esencia la
promesa de una parte vendedora de proporcionar, de forma consistente a los
compradores, un conjunto especifico de características, beneficios y servicios.

18

 EL UNIVERSAL .Así se mueven las diferentes redes sociales cada minuto en Colombia. [En
línea]. El Universal Cartagena, 2015. [Consultado el 10 de Abril de 2016]. Disponible en:
http://www.eluniversal.com.co/tecnologia/asi-se-mueven-las-diferentes-redes-sociales-cada-
minuto-en-colombia-203637
19

 EMARKETER. Colombia Joins Top Three Smartphone Markets in Latin America - eMarketer.
[En línea]. Emarketer.com, 2014. [Consultado el 17 Abril de 2016]. Disponible en:
http://www.emarketer.com/Article/Colombia-Joins-Top-Three-Smartphone-Markets-Latin-
America/1011750
20

 SANDHUSEN, Richard. Mercadotecnia. México: Cecsa, 2002.
21

 KOTLER, Philip y KELLER, Kevin. Dirección de Marketing (12th ed.). Madrid: Pearson
Educación, 2009.

18

“La marca no es tan solo un mero nombre o aspecto visual que distingue un
producto de otro, sino que puede entenderse como una herramienta que
transmite significados y valores a los públicos”22. (Baños y Rodríguez García,
2012).

Ahora bien existe lo que se conoce como el valor de marca, concepto que
comprende tres dimensiones:

“La primera es la fidelidad definida como la adhesión que un cliente tiene
hacia una marca, la segunda es el reconocimiento que representa la
presencia de la marca en la mente del consumidor, y la tercera es la
calidad percibida que es el juicio del consumidor sobre la superioridad o
excelencia de la marca”23.

No podemos ignorar que “la construcción y el manejo adecuado de valor de la
marca es una prioridad para muchas empresas”24 ; es por ello que un factor
que permitirá que ese valor de marca sea el más favorable va a ser el manejo
de la imagen de marca.

2.2.2 IMAGEN DE MARCA

A continuación se sintetizan las principales definiciones con el término imagen
de marca:

Tabla 1 Definiciones de Imagen de Marca

Autores Definición

Cerviño25

Recoge como el público objetivo imagina la marca,
cómo percibe y decodifica los discursos emitidas
por ésta a través de sus productos, servicios,
comunicación, logotipos, etc.

Dobni, D. y Zinkhan,
G.26

Es en gran parte un fenómeno subjetivo y de
percepción que se forma mediante la interpretación
de los consumidores, ya sea razonada o emocional.

22

 BAÑOS, Miguel y RODRÍGUEZ, Teresa. Imagen de marca y product placement. Madrid:
ESIC, 2012.
23

 ESTEBAN, Águeda y LORENZO, Carlota. Dirección comercial. Pozuelo de Alarcón (Madrid):
ESIC, 2013.
24

 KELLER, Kevin. Strategic brand management. Upper Saddle River, N.J.: Pearson, 1998.
25

 CERVIÑO, Julio. Marcas internacionales: Cómo crearlas y gestionarlas. Madrid: Pirámide,
2002.
26

 DOBNI, Dawn y ZINKHAN, George. In search of Brand Image: a foundation analysis. In
Association for consumer research. 1990, Vol. 117, pág. 110-119.

19

Hernández, A. y
Martínez J.27

Conjunto de percepciones u opiniones que
diferentes targets se forman hacia una
organización.

Kotler y Keller28
Es la manera en que el público percibe a la
empresa o sus productos.

Lambin, J y Gallucci, C y
Sicurello, C.29

Es el conjunto de representaciones mentales, tanto
cognitivas como afectivas, que una persona o un
grupo de personas tiene frente a una marca o una
empresa.

Park,W., Jaworski, J y
Maclnnis, D.30

Considera la comprensión de los consumidores de
todo el conjunto de actividades relacionadas con la
marca, y tiene un efecto directo en las ventas de los
productos.

Jiménez, Ana y
Rodríguez I.31

Conjunto de representaciones tanto de origen
afectivo como racional, cuyo origen residen en
experiencias, creencias, actitudes, sentimientos e
informaciones que el sujeto tiene con respecto a la
organización.

Fuente: Elaboración Propia

En pocas palabras la imagen de marca es lo que el mercado interpreta y
considera que es la marca, es la percepción racional y emocional que los
consumidores tienen acerca de una marca.

En el caso de este trabajo de grado, la imagen de marca se define como lo
que los estudiantes y egresados del programa perciben que es la marca
Ingeniería de Mercados, es decir, el concepto que tienen de la marca respecto
a sus valores, filosofía y personalidad de marca.

27

 HERNÁNDEZ, Asunción y MARTÍNEZ, José. Marketing sanitario. Madrid: ESIC, 2014.
28

 KOTLER, Philip y KELLER, Kevin. Dirección de Marketing (12th ed.). Madrid: Pearson
Educación, 2009.
29

 LAMBIN, Jean, GALLUCI, Carlos y SICURELLO, Carlos. Dirección de marketing, gestión
estratégica y operativa del mercado. México, D. F.: McGraw-Hill Interamericana, 2009.
30

 PARK, Whan, JAWORSKI, Bernard y MACLNNIS Deborah. Strategic Brand Concept-Image
Management. Journal of Marketing, 1986. Vol 50, pág. 135–145.
31

 JIMÉNEZ, Ana y RODRÍGUEZ, Imma. Comunicación e imagen corporativa. Barcelona:
Editorial UOC, 2007.

20

La imagen de marca puede ser usada como estrategia de marketing, para
construir buenas relaciones a largo plazo con los consumidores, y es
importante resaltar que el conjunto de las percepciones de todos los
consumidores dan como resultado la reputación de marca.

La reputación de marca es importante porque como dice Pursals32, la
reputación es el prestigio consolidado que una marca logra ante todos sus
diferentes grupos de interés por las acciones que lleva a cabo a lo largo del
tiempo; es decir que existe una relación directa entre la imagen de marca y la
reputación, si la imagen de marca es positiva la reputación de marca lo será
también.

En la actualidad el concepto de imagen de marca ha adquirido mayor
importancia debido al surgimiento de las redes sociales, ya que en estas
plataformas de comunicación los usuarios expresan sus emociones,
sentimientos y actitudes frente a la marcas.

2.2.3 ENGAGEMENT

A continuación se sintetizan las principales definiciones con el término
engagement:

Tabla 2 Definiciones de Engagement

Autores Definición

Castello Martínez33
Consiste en crear vínculos que permitan la
fidelización de una comunidad de marca en la que
se generan lazos emocionales y sociales.

Cavaller34
Niveles de compromiso que los usuarios adquieren
con la compañía, a través de las redes sociales.

32

 PURSALS, Carlos. La reputación de marca. Madrid: Editorial UOC, 2014.
33

 CASTELLÓ, Araceli. Estrategias empresariales en la web 2.0. España: Ecu, 2013.
34

 CAVALLER, Víctor. Medición y evaluación de la comunicación. España: Editorial UOC, 2014.

21

Jiménez35
Se trata de construir relaciones sólidas, fuertes,
recíprocas, permanentes y duraderas con nuestros
públicos.

Neira36
Es una medida que cruza la participación de los
usuarios con su intensidad y recurrencia, tomando
como base usuarios únicos.

Olivas37
Interacción de los usuarios con el contenido en
social media. Cada vez que alguien comenta, da
like, fav o comparte está generando engagement.

Perezbolde38
El arte de crear una relación de amor incondicional
hacía una marca.

Software Criollo39
Es el grado en que un consumidor interactúa con la
marca, es el compromiso entre la marca y los
usuarios.

Fuente: Elaboración Propia

Para este trabajo de grado se define el Engagement como una relación de
noviazgo con el consumidor , en donde al consumidor se le seduce y
conquista , luego se le enamora, y luego se mantiene ese amor a lo largo de
los años generando fidelidad y lealtad .

35

 JIMÉNEZ, Adolfo. Aclarando conceptos: Engagement en Comunicación. [En línea]. Puro
Marketing - Marketing, Publicidad, Negocios y Social Media en Español, 2012. [Consultado el
17 de Abril de 2016]. Disponible en: http://www.puromarketing.com/55/12033/conceptos-
engagement-comunicacion.html
36

 NEIRA, Elena. El espectador social: Las redes sociales en la promoción cinematográfica.
España: Editorial UOC, 2014.
37

 OLIVAS, Oswaldo. ¿Qué son las métricas de engagement y por qué son importantes?. [En
línea]. Revista Merca2.0, 2015. [Consultado el 16 de Abril de 2016]. Disponible en:
http://www.merca20.com/que-son-las-metricas-de-engagement-y-por-que-son-importantes/
38

 PEREZBOLDE, Guillermo. Engagement... El término del que todos hablan, pero pocos
entienden. [En línea]. Revista Merca2.0, 2010. [Consultado el 17 de Abril de 2016].
Disponible en: http://www.merca20.com/engagement-el-termino-del-que-todos-hablan-pero-
pocos-entienden/
39

 SOFTWARE CRIOLLO. ¿Qué es el Engagement?. [En línea]. Software Criollo, 2016.
[Consultado el 17 de Abril de 2016]. Disponible en:
http://portfolio.softwarecriollo.com/projects/engagement

22

Roberts40 considera que es necesario que las marcas creen productos y
experiencias que sean capaces de establecer vínculos emocionales de larga
duración con los consumidores.

Las redes sociales permiten que el vínculo emocional sea medido mediante el
concepto de engagement ya que este refleja el sentido de pertenencia y amor
hacia una marca.

Un consumidor enamorado, en las redes sociales se convierte en un usuario
recurrente, que se vuelve evangelizador de la marca e interactúa
constantemente con los contenidos que la marca publica en las plataformas
sociales.

2.2.4 MODELO PRGS

Para Beltrán41 un indicador de gestión (KPI) es un indicador de la relación entre
las variables cuantitativas y cualitativas, que permite observar la situación y las
tendencias de cambio generadas en el objeto o fenómeno observado, respecto
de objetivos y metas previstos. Estos indicadores pueden ser valores,
unidades, índices, series estadísticas, etc.

Las redes sociales facilitan la medición de cada una de las acciones realizadas
por las marcas, y en esas mediciones se incluyen los indicadores de respuesta
respecto a las publicaciones por parte de los usuarios.

La IAB - Internet Advertising Bureau es:

Una asociación internacional sin fines de lucro, que se dedica
exclusivamente a fomentar la utilización y maximizar la efectividad de la
publicidad interactiva. Son más de 1500 empresas participando como
miembros activos en 44 países entre los que están: Estados Unidos,
Reino Unido, Canadá, Brasil, México, Argentina, Colombia, Francia, Hong
Kong, Japón, Polonia, Singapur, España, Thailanda y Alemania.).En
Colombia se fundó en 2007. La IAB Colombia reúne cerca de 170
empresas, editores de contenidos en Internet, anunciantes, agencias de
publicidad, centrales de medios, ad networks, empresas de investigación
y auditoria, agencias interactivas, expertos en mobile, programmatic,
adservers, y demás proveedores de la industria, todas ellas empresas
comprometidas con el desarrollo del marketing y la publicidad digital42:.

40

 ROBERTS, Kevin. Lovemarks. New York, N.Y.: PowerHouse Books, 2004.
41

 BELTRÁN, Mauricio. Indicadores de gestión. Santa Fé de Bogotá́, Colombia: 3R Editores,
1999.
42

 IAB COLOMBIA. ¿Qué es IAB? - IAB Colombia. [En línea]. Iabcolombia.com, 2015.
[Consultado el 4 de Agosto de 2016]. Disponible en: http://www.iabcolombia.com/acerca-de-
iab/que-es-iab/

23

La IAB - Internet Advertising Bureau43 diseñó el modelo PRGS con el fin de
estandarizar un modelo de medición de la actividad de las marcas en redes
sociales, al estandarizar la medida, se permite establecer los Indicadores de
Gestión en redes sociales que determinan la efectividad o no de las
publicaciones de las marcas en las redes sociales.

Estas fueron las principales razones por las que se diseñó el modelo44:

 Crear un modelo estándar de análisis de efectividad en redes sociales.

 Obtener Datos objetivos (públicos y sin sentimiento).

 Obtener una comparativa real entre marcas y sectores.

 Establecer una guía para establecer objetivos en el desarrollo de
estrategias en Redes Sociales.

 Transparencia entre anunciante/soporte/agencia.

El modelo se basa en los siguientes conceptos45:

 Presencia: “Indica el número de personas que tiene una comunidad y
el número de contenidos que genera la marca”.

 Respuesta: Mide cuántos likes y cuántos comentarios ha provocado
los contenidos de una marca, es decir, mide la reacción de los
usuarios ante la presencia de la marca.

 Generación: Muestra el número de contenidos creados por los
usuarios de una comunidad de marca.

 Sugerencia: Señala cuántas veces los usuarios han sugerido o
recomendado los contenidos de una marca.

Según Fernandes46 Modelo PRGS es un nuevo modelo de medición que
busca medir la implicación de los usuarios con una marca en los medios
sociales; es por ello que para este trabajo de grado es pertinente usar el
Modelo PRGS, ya que este determina un valor cualitativo a las métricas

43

 IAB SPAIN. IV Estudio de la actividad de las Marcas en Medios Sociales. [En línea].
Iabspain.net, 2016. [Consultado el 1 de Agosto de 2016]. Disponible en:
http://www.iabspain.net/wp-content/uploads/downloads/2016/02/Estudio-de-la-Actividad-de-las-
Marcas-en-MMSS_vReducida.pdf
44

 IAB SPAIN. I Estudio Actividad de las marcas en medios sociales. [En línea]. Iabspain.net,
2013. [Consultado el 17 Abril de 2016]. Disponible en: http://www.iabspain.net/wp-
content/uploads/downloads/2013/02/presentacion_IAB_PRGS.pdf
45

 BRAVO, Vanesa. Cómo medir resultados en redes sociales. El modelo PRGS. [En línea].
Consulweb, 2015. [Consultado el 24 de Mayo de 2016].Disponible en:
http://www.consulweb.net/resultados-en-redes-sociales/
46

 FERNANDES, Miguel. ¿Qué es el 'Modelo PRGS'?. [En línea]. Aldea Villana, 2013.
[Consultado el 25 de Mayo de 2016]. Disponible en: http://www.aldeavillana.com/que-es-el-
prgs/

http://www.iabspain.net/

24

cuantitativas de las redes sociales, es decir, el modelo establece indicadores
de gestión para medir efectivamente el engagement de las publicaciones de
Ingeniería de Mercados en las redes sociales.

He aquí una ilustración de las variables del modelo PRGS:

Figura 1 Variables Del Modelo PRGS

Fuente: IAB SPAIN. IV Estudio de la actividad de las Marcas en Medios Sociales. [En línea]. Iabspain.net,
2016. [Consultado el 1 de Agosto de 2016]. Disponible en: http://www.iabspain.net/wp-
content/uploads/downloads/2016/02/Estudio-de-la-Actividad-de-las-Marcas-en-MMSS_vReducida.pdf

El objetivo con estas variables es obtener los siguientes indicadores de gestión,
para que las marcas puedan saber si están cumpliendo sus objetivos en las
redes sociales:

 Comunidad = P1

25

 Actividad = P2

 Tasa de Actividad = P2 / P1

 Tasa de Generación = G / P1

 Tasa de Recomendación = S / P1

 Tasa de Engagement = (R + G + S) / P1

La Tasa de Engagement es el indicador más relevante para este trabajo de
grado, ya que este refleja el grado de compromiso; el vínculo emocional de los
estudiantes y seguidores con la marca de Ingeniería de Mercados.

Ya que a lo largo de este trabajo de grado se ha resaltado la importancia de
que las marcas estén en las redes sociales y que se genere engagement para
fortalecer la imagen de marca, a continuación veremos cómo aplicar estos
conceptos para la marca Ingeniería de Mercados de la Universidad Piloto De
Colombia.

2.2.4 INGENIERÍA DE MERCADOS BREVE ACERCAMIENTO

El programa de Ingeniería de Mercados de la Universidad Piloto De Colombia
es “un programa académico que tiene como objetivo formar Ingenieros de
Mercados con un enfoque profesional integral e íntegro, con conocimiento
científico, crítico y ético, comprometidos con la transformación social y
económica de la nación colombiana”47.

Según con la información registrada en la página Web de la Universidad Piloto
de Colombia48 esta es la misión y visión del programa académico:

 Misión: El Programa de Ingeniería de Mercados forma Ingenieros de
Mercados con un enfoque profesional integral e íntegro, con
conocimiento científico, crítico y ético, comprometidos con la
transformación social y económica de la nación colombiana,
generando en ellos competencias profesionales, ocupacionales y
humanísticas acordes con los lineamientos consignados en el PEI de
la Universidad Piloto de Colombia.

 Visión: El Programa de Ingeniería de Mercados de la Universidad
Piloto de Colombia se constituirá en un Programa de excelencia
académica, reconocido a nivel Nacional e internacional por su calidad
educativa y su aporte a la profesión y a la transformación del país.

47

 UNIVERSIDAD PILOTO DE COLOMBIA. Universidad Piloto de Colombia – Ingeniería de
Mercados. [En línea]. Unipiloto.edu.co, 2013. [Consultado el 1 de Mayo de 2016]. Disponible
en: http://www.unipiloto.edu.co/programas/pregrado/ingenieria-de-mercados/
48

 Ibid; p. 2

26

El perfil Profesional es descrito de la siguiente manera en la página Web de la
Universidad Piloto de Colombia49:

• Identificando, formulando y diseñando alternativas de solución y
planificación de modelos desde las ciencias económicas y administrativas,
que ofrezcan soluciones relacionadas con todos los procesos de gestión
de las organizaciones a través de las variables estratégicas del mercadeo.

• Orientando la asimilación, adaptación e implementación de nuevas
tecnologías para el desarrollo de productos y/o servicios que contribuyan
al mejoramiento del bienestar social y la calidad de vida de los individuos.

• Enfrentando los problemas del mercado internacionalizado desde una
perspectiva holística y estratégica que permita liderar, comunicar y
motivar efectivamente acciones para el fomento de habilidades de
pensamiento sistémico evidenciado en su capacidad investigativa,
reflexiva, propositiva y la manifestación propia de los valores y la filosofía
piloto.

• Capaz de desenvolverse en el contexto de la sociedad, democrática de
abordar mercados globalizados, siendo siempre solidario con el bien
común y respetuoso de los mejores valores del espíritu humano.

• Creativo, crítico, racional, con capacidad de reflexionar, y con iniciativa
en la aplicación de los recursos humanos, naturales, físicos, técnicos,
financieros y de información puestos bajo su responsabilidad, con el fin de
lograr los mejores resultados de los mismos.

• Con capacidad para el autoaprendizaje y mejoramiento continuo a lo
largo de su vida.

• Dispuesto a desarrollar los talentos provenientes de su propia
autorregulación en la parte administrativa y la toma de decisiones en el
manejo, creación e implementación de procesos pertinentes al mercadeo,
desde una óptica Ingenieril.

• Responsable, autónomo, tolerante, innovador y dispuesto a responder a
las necesidades reales de su entorno social.

• Con disposición de participar en equipos interdisciplinarios de
comunidades profesionales y científicas, que propendan por la generación
de nuevas alternativas de solución a los problemas nacionales, regionales
y mundiales desde su ejercicio profesional.

• Capaz de concebir y emprender proyectos empresariales, aplicando
criterios de diseño, cálculo, medición, construcción, operación e
implementación de sistemas, propios de la Ingeniería de Mercados.

49

 Ibid; p. 3

27

El Ingeniero de Mercados de la Universidad Piloto puede desempeñarse en los
siguientes campos laborales50:

 Empresa Privada: Gerente, Director o Jefe de Mercadeo, gerente de
producto, gerente de distribución, gerente de línea de producto,
gerente de segmento, gerente comercial, gerente de logística, gerente
de marca, gerente de merchandising, especialista en Branding,
director de planeación y desarrollo de Marketing, investigador y
analista de Mercado, asesor, consultor.

 Empresa Pública: Gerente de Mercadeo, Gerente de Producto,
Gerente de Distribución, Gerente de Línea, Gerente Comercial,
Gerente de Logística, Gerente de Marca, Director de Planeación y
Desarrollo de Marketing, Analista de Mercados, Director, Coordinador
y/o colaborador en interventorías, auditorias y evaluaciones de impacto
ambiental.

 Empresario independiente.

 Consultoría: Consultor en procesos administrativos, ingenieriles y de
mercadeo, Investigador y analista de Mercado.

Actualmente esta es la identidad visual de Ingeniería De Mercados en las
Redes Sociales:

Figura 2 Identidad Visual que representa a Ingeniería de Mercados En las
redes Sociales

50

 UNIVERSIDAD PILOTO DE COLOMBIA. Universidad Piloto de Colombia – Ingeniería de
Mercados. [En línea]. Unipiloto.edu.co, 2013. [Consultado el 1 de Mayo de 2016]. Disponible
en: http://www.unipiloto.edu.co/programas/pregrado/ingenieria-de-mercados/

28

Fuente: INGENIERÍA DE MERCADOS. Programa Ingeniería de Mercados. Universidad
Piloto de Colombia. [En línea]. Facebook.com, 2016. [Consultado el 17 de Abril de
2016]. Disponible en:
https://www.facebook.com/photo.php?fbid=934767906630792&set=a.10609571949801
9.10080.100002927748748&type=3&theater

Figura 3 Identidad Visual que representa el cumplimiento de los 20 años
de existencia del Programa Ingeniería de Mercados en las redes Sociales

29

Fuente: INGENIERÍA DE MERCADOS. Universidad Piloto de
Colombia. Programa Ingeniería de Mercados. [En línea].
Facebook.com, 2016. [Consultado el 5 de Agosto de 2016].
Disponible en:
https://www.facebook.com/photo.php?fbid=954157688025147&set=
a.296871880420401.69612.100002927748748&type=3&theater

3 METODOLOGÍA DE LA INVESTIGACIÓN

Este trabajo utilizará dos métodos para cumplir sus objetivos:

3.1 INVESTIGACIÓN CUANTITATIVA: Según Bernal51 esta describe aquellos
aspectos más característicos distintivos y particulares de personas, situaciones
o cosas, su función principal es seleccionar las características fundamentales
del objeto de estudio y su descripción detallada de las partes, categorías o
clases de dicho objeto.

Esta investigación es pertinente para evaluar las percepciones de los
estudiantes y egresados de Ingeniería De Mercados sobre las diferentes
variables que se abordan en la investigación, con miras a su caracterización,
análisis y síntesis.

3.1.2 POBLACIÓN OBJETO DE ESTUDIO: La población objeto de estudio son
los egresados y estudiantes actuales del programa de Ingeniería De
Mercados de la Universidad Piloto de Colombia.

De esta población se obtendrá la muestra, la cual es calculada por método
probabilístico para poblaciones finitas:

n = Z^2 * P * Q * N / e^2 (N-1) + Z^2 * P * Q

Dónde:

n = Número de elementos de la muestra.

N = Población = 890. Teniendo en cuenta que en el programa de Ingeniería de
Mercados actualmente existen 787 egresados y 103 estudiantes matriculados
en el actual periodo académico.

P/Q = Probabilidades en que se presenta el fenómeno (Q= 1- P)

Z2 = Valor crítico correspondiente al nivel de confianza elegido. Se elige 95%.

51

 BERNAL, César. Metodología de la investigación. Santa Fé de Bogotá, Colombia: Pearson
Educación, 2000.

30

E = Margen de error = 8 %

Cabe anotar que como casi nunca se logra conocer la probabilidad de éxito (P)
o fracaso (Q), se suele utilizar “un valor del 50% para cada una, dejando en
equilibrio la probabilidad que ocurra una u otra situación”52.

Aplicando la formula se obtiene:

n = (1.96 ^ 2) (0.5) (0.5) (890) / ((0.08^ 2) * (890 – 1)) + (1.96 ^ 2) (0.5) (0.5)

n= 129

3.1.3 TÉCNICAS DE RECOLECCIÓN DE LA INFORMACIÓN:

Se obtendrá la información mediante una encuesta digital estructurada.

Las variables de marketing que se van a medir son variables conductuales
para describir el comportamiento de los estudiantes y egresados respecto a la
marca de Ingeniería De Mercados en redes sociales.

Las variables conductuales a medir serán:

 Comportamiento (Grado de interés y afinidad) de los estudiantes
respecto a las publicaciones actuales en las redes sociales de la marca
Ingeniería De Mercados.

 Imagen de marca actual de Ingeniería De Mercados.

 Identificar los temas de interés y tipo de contenidos que desean ver en
las redes sociales del programa.

3.1.4 TIPO DE PREGUNTAS Y MODELO DE MEDICIÓN:

 Preguntas Cerradas: “Propone una serie de categorías o alternativas,
previamente determinadas como posibles respuestas”53.

Este tipo de preguntas reduce la parcialidad de las respuestas por parte
de los entrevistados y facilita el análisis de las respuestas para el
entrevistado.

 Preguntas Abiertas: “Propone respuestas sin indicaciones o
limitaciones.”54.

52

 SERNA, Humberto y GÓMEZ, John. Servicio al cliente. Santafé de Bogotá́, Colombia: 3R,
1999.
53

 OROZCO, Arturo. Investigación de mercados. Bogotá́, Colombia: Editorial Norma, 1999.
54

 Ibid; p. 111.

31

Este tipo de pregunta es útil para identificar oportunidades respecto a las
redes sociales preferidas por los estudiantes de Ingeniería de Mercados

 Escala de Likert: “Propone reactivos en forma de enunciados,
declaraciones o afirmaciones, que buscan producir cierto impacto para
estimular una reacción en el indagado. Los reactivos usan diferentes
grados de compromiso en la respuesta (Completamente de acuerdo, de
acuerdo, indiferente, en desacuerdo y completamente en desacuerdo)”55
.
Esta escala es pertinente en la encuesta, para identificar si es favorable
o no, la actitud de los estudiantes hacia las publicaciones realizadas
en las plataformas sociales del programa de Ingeniería de Mercados.

Estos son los valores de la escala Likert que se aplicarán a la encuesta:

 Tabla 3 Valores Análisis Escala Likert

Alternativas Valor

Completamente de acuerdo 2

De Acuerdo 1

Parcialmente de acuerdo 0

En desacuerdo -1

Completamente en desacuerdo -2

“Cada reactivo se califica en cinco rasgos, dependiendo si existe una
actitud acorde o no con un enunciado y de su intensidad. A cada rango
se asignan los valores de la escala 2, 1, 0,-1,-2.”56:

“Las actitudes favorables se califican positivamente, con 2 o 1 según la
intensidad, así: la calificación 2, si se tiene una concordancia fuerte o la
calificación 1, si la concordancia es normal. Las actitudes contrarias se
califican en forma similar según el grado de discrepancia pero
negativamente”57 :

 “En caso de no adoptar ninguna posición se califica con 0. El valor en
términos absolutos indica la fuerza de la actitud, el signo indica la
orientación.”58

55

 Ibid; p. 169.
56

 OROZCO, Arturo. Investigación de mercados. Bogotá́, Colombia: Editorial Norma, 1999.
p.169
57

 Ibid; p.169
58

 Ibid; p.170

32

3.1.5 DISEÑO DE LA ENCUESTA:

Tabla 4 Diseño de la Encuesta

Pregunta Respuesta

1) Sexo o Femenino
o Masculino

2) Actualmente usted es : o Estudiante
o Egresado

3) A continuación encontrará
una serie de afirmaciones
sobre el programa de
Ingeniería de Mercados.
Para cada una de las
afirmaciones , por favor
indicar cuál es su grado de
acuerdo o desacuerdo :

Opciones de respuesta :

Completamente de acuerdo
De acuerdo
Parcialmente de acuerdo
En desacuerdo

 Completamente en
desacuerdo

Afirmaciones:

 Ingeniería de Mercados ofrece un
plan de estudios con alta calidad
Académica.

 Los Ingenieros de Mercados están
bien preparados para el mundo
laboral.

 Ingeniería de Mercados se ve
como un programa con fuertes
prospectos para un futuro
crecimiento.

 Pienso que mis conocidos tienen
una opinión favorable respecto a la
carrera de Ingeniería de
Mercados.

 En general, pienso que Ingeniería
de Mercados es un buen programa
Académico.

4) Seleccione las redes
sociales que utiliza
frecuentemente:

 Facebook

 Instagram

 Twitter

 Youtube

 Snapchat

 Linkedin

 Otra, ¿Cuál?

5) Seleccione las redes
sociales en donde es
seguidor de la marca
Ingeniería de Mercados:

 Facebook

 Twitter

 Instagram

 Linkedin

 Youtube

33

6) A continuación encontrará
una serie de Afirmaciones
sobre las redes sociales del
programa de Ingeniería de
Mercados.
Para cada una de las
afirmaciones , por favor
indicar el grado de
frecuencia de uso :
Opciones de respuesta:

Siempre
Casi siempre
A veces
Casi nunca
Nunca

Afirmaciones:

 Acostumbro a dar me gusta o
comentar publicaciones
interesantes en las redes sociales.

 Las publicaciones en las redes
sociales de Ingeniería de
Mercados son pertinentes
respecto a los temas de la carrera.

 Las publicaciones en las redes
sociales de Ingeniería de
Mercados son interesantes.

 Acostumbro a compartir las
publicaciones de Ingeniería de
Mercados en las redes sociales.

7) Seleccione los tipos de
formato preferidos por
usted , en las redes
sociales:

 Texto

 Imágenes

 Videos

 Enlaces

 Infografías

 Otra, ¿Cuál?

8) Seleccione los tipos de
contenidos que le gustaría
ver en las redes sociales de
Ingeniería de Mercados:

 Actualidad Académica

 Información de eventos y
actividades del programa

 Artículos y Blogs , afines con la
carrera

 Información de Herramientas y
Programas afines con la carrera

 Otra, ¿Cuál?

9) ¿En qué otra red social
debe tener presencia el
programa Ingeniería de
Mercados? :

Respuesta Abierta:

 Respuesta Abierta

Fuente: Elaboración Propia

3.1.6 PROCEDIMIENTO DE ELABORACIÓN DEL TRABAJO DE GRADO:

34

 Procedimiento de elaboración del Trabajo de Grado

Elaboración de la propuesta de
investigación

Elaboración del Marco teórico

Elección de Metodología

Diseño y aplicación encuesta

Análisis de resultados de la encuesta

Implementación del Modelo PRGS

Elaboración de las conclusiones y
recomendaciones

Ajustes y correcciones finales

Presentación final

35

3.2 PARÁMETROS DEL MODELO PRGS:

Como lo describe la imagen a continuación; el objetivo es que en cada red
social en donde esté presente la marca Ingeniería De Mercados se diseñe el
siguiente esquema para poder aplicar la metodología de una forma eficiente.

Tabla 5 Valores Análisis Del Modelo PRGS Aplicado la Marca Ingeniería
de Mercados

Ítem Facebook Twitter Instagram Linkedin

Marca Presencia

Fans Followers Seguidores Seguidores

Posts

Tweets y
Retweets
de la marca

Publicacione
s Publicaciones

Usuario

Respuesta
Me gusta o
Reación

Me gusta -
Favorito Me Gusta Comentarios

Generación
Comentario
s

Comentario
s Comentarios Comentarios

Sugerencia
Contenido
Compartido

Retweets
de los
usuarios

Recomendacio
nes

Fuente : Elaboración Propia basado en IV Estudio de la actividad de las Marcas en Medios
Sociales, 2016

Una vez aplicado estos valores de análisis, es necesario que se mida la tasa de
engagement para cada publicación que realice la marca en cada una de las
plataformas sociales.

Este modelo permite dar respuesta al objetivo de trabajo de grado respecto a
identificar las preferencias, gustos e intereses de los estudiantes con las
publicaciones que realiza Ingeniería de Mercados en las Redes Sociales, ya
que el hecho de medir la interacción de los usuarios con las publicaciones con
acciones como: like, compartir ,comentarios, sugerencias, recomendaciones,
favoritos, se obtiene la tasa de engagement que permite analizar cuáles son
las publicaciones que tienen más afinidad, y generan mayor interacción con los
seguidores de la marca en las diferentes plataformas sociales.

Una vez aplicado el modelo también permitirá al programa contar con
información para establecer una política de contenidos respecto a lo que se

36

publica en las redes sociales del Programa, ya que a partir de que se conozca
las necesidades de los seguidores de la marca respecto a lo que quieren ver,
se publicarán esos contenidos ajustados a sus necesidades con el fin de
generar engagement con las publicaciones y por ende fortalecer la imagen de
marca de Ingeniería De Mercados.

El modelo PRGS se aplicará después de realizar la encuesta digital, para
obtener así, el panorama actual del grado de engagement de los usuarios con
las publicaciones en las redes sociales de Ingeniería De Mercados, y así
comparar con los resultados obtenidos de la encuesta, para su posterior
análisis.

Para finalizar, se realizará la comparación de los resultados de aplicar la
metodología con los resultados de la encuesta, para obtener las conclusiones
respecto al tema, y hacer aportes referentes al uso del engagement en redes
sociales para mejorar la imagen de marca del programa académico.

4 PRESENTACIÓN Y ANÁLISIS DE LOS RESULTADOS:

4.1 RESULTADOS Y ANÁLISIS ENCUESTA

A continuación se mostrarán los resultados de la encuesta realizada a los
estudiantes y egresados del programa de Ingeniería de Mercados, se realizará
un análisis por cada pregunta con el fin de Obtener las conclusiones generales.

El total de encuestas realizadas fueron 129.

1) En la gráfica 1, de las 129 personas encuestadas, 71 personas son mujeres
y 58 personas son hombres, es decir, se observa que la muestra de la
encuesta está conformada por un 55% de mujeres y un 45% de hombres.

Gráfica 1 Sexo

Fuente : Elaboración Propia

45,0% 55,0%

Masculino Femenino

37

2) En la gráfica 2, de las 129 personas encuestadas, el 67 son estudiantes y 62
son egresados, es decir, se observa que la muestra está conformada con un
52% de estudiantes y el 48% restante son egresados.

Gráfica 2 Actualmente usted es

Fuente : Elaboración Propia

3) Con el objetivo de medir la Imagen que tienen los estudiantes y egresados
respecto al programa de Ingeniería de Mercados, se usó la escala de Likert en
esta pregunta para así identificar si la imagen es positiva o negativa.

A continuación se analizaran cada afirmación individualmente, para
posteriormente realizar el análisis general.

Gráfica 3 Ingeniería de Mercados ofrece un plan de estudios con alta
calidad Académica.

52% 48%

Estudiante Egresado

38

Fuente : Elaboración Propia

En esta afirmación se concluye que el 76% de los entrevistados considera que
el plan de estudios del programa es de alta calidad académica.

Este porcentaje refleja que los estudiantes y egresados están conformes con el
plan de estudios que ya cursaron o que encuentran cursando actualmente, sin
embargo el 21% de personas que escogieron estar parcialmente de acuerdo,
reflejan que se puede realizar una consulta con los estudiantes sobre qué
aspectos de la malla curricular se pueden realizar ajustes en cuanto al cambio,
inclusión o adición de asignaturas que satisfagan sus necesidades académicas.

De las personas encuestadas tan solo dos personas manifestaron estar
completamente en desacuerdo, es probable que estas dos personas tengan
una experiencia negativa con algunas asignaturas o profesores y por eso
decidieron marcar esta opción.

Ahora bien, esta es la participación detallada de estudiantes y egresados para
esta afirmación:

Gráfica 4 .1 Ingeniería de Mercados ofrece un plan de estudios con alta
calidad Académica.-Estudiantes

12%

64%

21%
2%

2%

Completamente de acuerdo De Acuerdo

Parcialmente de acuerdo En desacuerdo

Completamente en desacuerdo

39

Fuente : Elaboración Propia

Gráfica 5 .2 Ingeniería de Mercados ofrece un plan de estudios con alta
calidad Académica. -Egresados

6%

61%

26%
3%

3%

Ingeniería de Mercados ofrece un plan
de estudios con alta calidad

Académica.- Estudiantes

Completamente de acuerdo De Acuerdo

Parcialmente de acuerdo En desacuerdo

Completamente en desacuerdo

40

Fuente : Elaboración Propia

Gráfica 6 Los Ingenieros de Mercados están bien preparados para el
mundo laboral.

18%

67%

16%

Ingeniería de Mercados ofrece un plan
de estudios con alta calidad

Académica.- Estudiantes

Completamente de acuerdo De Acuerdo

Parcialmente de acuerdo En desacuerdo

Completamente en desacuerdo

41

Fuente : Elaboración Propia

En esta afirmación se concluye que el 60% de los entrevistados considera que
si están bien preparados para el mundo laboral.

Este porcentaje refleja que los estudiantes y egresados están conformes con
las asignaturas que ya cursaron o que se encuentran cursando actualmente,
ya que estas asignaturas les brindan los conocimientos necesarios para
obtener la oportunidad de ser profesionales competitivos en el mercado
laboral.

Vale destacar que el 34% de los entrevistados considera estar parcialmente
de acuerdo con la afirmación, esto puede suceder porque los estudiantes y
egresados consideran que hay aspectos en los cuales no se sienten con las
capacidades y habilidades para desempeñar determinadas funciones en las
compañías que laboran actualmente o que se encuentran en procesos de
selección para trabajar en determinados puestos , en donde consideran que en
ciertos aspectos están en desventaja frente a otros profesionales. Es
importante tener en cuenta que se puede mejorar el porcentaje de satisfacción
de los estudiantes y egresados escuchando cuáles son sus sugerencias
respecto a asignaturas y temas que deben ser incluido en la malla curricular
académica del programa de Ingeniería de Mercados.

De las personas encuestadas tan solo 1 persona manifestó estar
completamente en desacuerdo con la afirmación, es probable que esta persona
no esté satisfecha con el cargo que desempeña en la compañía que labora o
que puede estar desempleada actualmente y por ello su actitud hacia esta
afirmación sea de carácter negativa.

13%

47%
34%

4% 1%

Completamente de acuerdo De Acuerdo

Parcialmente de acuerdo En desacuerdo

Completamente en desacuerdo

42

Ahora bien, esta es la participación detallada de estudiantes y egresados para
esta afirmación:

Gráfica 7 .1 Los Ingenieros de Mercados están bien preparados para el
mundo laboral.-Estudiantes

Fuente : Elaboración Propia

6%

40%
44%

8%
2%

Los Ingenieros de Mercados están bien
preparados para el mundo laboral.-

Estudiantes

Completamente de acuerdo De Acuerdo

Parcialmente de acuerdo En desacuerdo

Completamente en desacuerdo

43

Gráfica 8 .2 Los Ingenieros de Mercados están bien preparados para el
mundo laboral.-Egresados

Fuente : Elaboración Propia

Gráfica 9 Ingeniería de Mercados se ve como un programa con fuertes
prospectos para un futuro crecimiento

21%

54%

25%

Los Ingenieros de Mercados están bien
preparados para el mundo laboral.-

Estudiantes

Completamente de acuerdo De Acuerdo

Parcialmente de acuerdo En desacuerdo

Completamente en desacuerdo

44

Fuente : Elaboración Propia

En esta afirmación se concluye que el 75% de los entrevistados considera que
el programa tiene posibilidades de seguir creciendo en un futuro.

Este porcentaje refleja que para los estudiantes y egresados, Ingeniería de
Mercados es un programa académico que continuara creciendo a lo largo del
tiempo con inscripciones de estudiantes nuevos para futuros semestres
académicos. Es importante para egresados y estudiantes que el programa
continúe realizando inscripciones y graduaciones de estudiantes, ya que
fortalece la imagen del programa y genere en los estudiantes y egresados la
confianza de que su profesión es competitiva y requerida en el mercado
laboral.

Vale destacar que el 18% de los entrevistados considera estar parcialmente
de acuerdo con la afirmación, esto puede suceder porque los estudiantes y
egresados consideran que actualmente no se realizan estrategias de
publicidad que garanticen la inscripción de nuevos estudiantes de Ingeniería de
Mercados en los futuros semestres.

Gráfica 10 Pienso que mis conocidos tienen una opinión favorable
respecto a la carrera de Ingeniería de Mercados.

22%

53%

18%

6%
1%

Completamente de acuerdo De Acuerdo

Parcialmente de acuerdo En desacuerdo

Completamente en desacuerdo

45

Fuente : Elaboración Propia

En esta afirmación se concluye que el 72% de los entrevistados considera que
sus conocidos tienen una opinión favorable respecto al programa de Ingeniería
de Mercados.

Se entiende por conocidos, a los familiares y amigos de los estudiantes y
egresados del programa, que de cierto modo influyen en la imagen que se tiene
respecto a Ingeniería de Mercados, por ello es importante destacar que el 23%
de los entrevistados que considera estar parcialmente de acuerdo es un
porcentaje alto, por lo que se debe reforzar la imagen del programa en las
personas que no son usuarias del servicio de educación prestado por el
programa de Ingeniería de Mercados.

La reputación de la marca va asociada a lo que también el público externo
piense del programa de Ingeniería de Mercados, por eso es importante
implementar estrategias publicitarias y de relaciones públicas que permitan
difundir la ventajas competitivas que tienen los profesionales en Ingeniería de
Mercados frente a otras profesiones similares.

Gráfica 11 En general, pienso que Ingeniería de Mercados es un buen
programa Académico.

20%

52%

23%

4%
1%

Completamente de acuerdo De Acuerdo

Parcialmente de acuerdo En desacuerdo

Completamente en desacuerdo

46

Fuente : Elaboración Propia

En esta afirmación se concluye que el 86% de los entrevistados considera que
en términos generales el programa de Ingeniería de Mercados es un buen
programa académico.

Este porcentaje refleja que los estudiantes y egresados están conformes con la
elección de su profesión, siendo este resultado coherente con los resultados
de las otras afirmaciones.

En esta afirmación solo el 10% manifiesta estar parcialmente de acuerdo, por lo
que en términos generales, estudiantes y egresados están satisfechos con la
adquisición de conocimientos y ejercicio de su profesión.

Por otra parte, ninguno de los encuestados manifestó estar completamente en
desacuerdo en esta afirmación, por lo tanto esto fortalece la idea de que los
estudiantes y egresados consideran que la profesión elegida ha cumplido sus
expectativas.

Ahora bien, con el fin de analizar la imagen del programa académico en el
contexto general de todas las afirmaciones, se analizan los resultados de las 5
afirmaciones aplicando los valores de análisis de la escala Likert:

En la encuesta, por cada una de las afirmaciones de la pregunta 3, se
recogieron 119 respuestas, es decir, el total de respuestas recogidas en las
afirmaciones de la pregunta 3 son 595, tal como se muestra en la siguiente
tabla:

20%

66%

10% 3%

Completamente de acuerdo De Acuerdo

Parcialmente de acuerdo En desacuerdo

Completamente en desacuerdo

47

Tabla 6 Total respuestas para enunciados de la pregunta 3

Afirmaciones

Comple
tament

e de
acuerdo

De
Acuerdo

Parcialme
nte de

acuerdo

En
desacuer

do

Completa
mente en
desacuer

do

Total
Respuesta

s

Ingeniería de Mercados

ofrece un plan de estudios
con alta calidad Académica. 14 76 25 2 2 119

Los Ingenieros de Mercados

están bien preparados para
el mundo laboral. 16 56 41 5 1 119

Ingeniería de Mercados se
ve como un programa con

fuertes prospectos para un

futuro crecimiento. 26 63 22 7 1 119

Pienso que mis conocidos

tienen una opinión favorable

respecto a la carrera de
Ingeniería de Mercados. 24 62 27 5 1 119

En general, pienso que

Ingeniería de Mercados es
un buen programa

Académico. 24 79 12 4 0 119

Total Respuestas 104 336 127 23 5 595
Fuente : Elaboración Propia

Luego, a los resultados de esta tabla se le aplican los valores de la escala
Likert, es decir, las respuestas se multiplican por los valores asignados a cada
afirmación, tal como se muestra en la tabla:

Tabla 7 Aplicación de valores de la escala Likert a enunciados de la
pregunta 3

Afirmaciones

Completame

nte de
acuerdo

De
Acuerdo

Parcialmen

te de
acuerdo

En

desacue
rdo

Completam

ente en
desacuerdo

Ingeniería de Mercados

ofrece un plan de estudios
con alta calidad

Académica. 14*2 76*1 25*0 2*-1 2*-2

Los Ingenieros de
Mercados están bien

preparados para el mundo
laboral. 16*2 56*1 41*0 5*-1 1*-2

Ingeniería de Mercados se

ve como un programa con
fuertes prospectos para un

futuro crecimiento. 26*2 63*1 22*0 7*-1 1*-2

48

Pienso que mis conocidos
tienen una opinión

favorable respecto a la

carrera de Ingeniería de
Mercados. 24*2 62*1 27*0 5*-1 1*-2

En general, pienso que
Ingeniería de Mercados es

un buen programa

Académico. 24*2 79*1 12*0 4*-1 0*-2
Fuente : Elaboración Propia

Después de aplicar los valores de la escala Likert se obtienen los siguientes
resultados:

Tabla 8 Resultados de valores análisis de Escala Likert aplicados a los
enunciados de la pregunta 3

Afirmaciones

Completa
mente de

acuerdo

De

Acuerdo

Parcial

mente
de

acuerdo

En
desacue

rdo

Completa

mente en
desacuerd

o

Ingeniería de Mercados ofrece un
plan de estudios con alta calidad

Académica. 28 76 0 -2 -4

Los Ingenieros de Mercados
están bien preparados para el

mundo laboral. 32 56 0 -5 -2

Ingeniería de Mercados se ve
como un programa con fuertes

prospectos para un futuro
crecimiento. 52 63 0 -7 -2

Pienso que mis conocidos tienen

una opinión favorable respecto a
la carrera de Ingeniería de

Mercados. 48 62 0 -5 -2

En general, pienso que Ingeniería
de Mercados es un buen

programa Académico. 48 79 0 -4 0

TOTAL 208 336 0 -23 -10
Fuente : Elaboración Propia

Realizando la sumatoria del recuadro azul de la tabla, se obtiene un total de
511, este valor es el resultado de la orientación e intensidad de las opiniones
de los encuestados respecto a la imagen que tienen del programa de
Ingeniería de Mercados.

49

Para comprender mejor este resultado, es necesario establecer que el puntaje
ideal para que la imagen del programa de Ingeniería de Mercados sea
totalmente positiva es de 1190, esto teniendo en cuenta el escenario de que
cada uno de los encuestados conteste por cada afirmación la opción de
completamente de acuerdo, es decir, el puntaje total ideal por cada afirmación
sería de 238, y la sumatoria de las 5 afirmaciones da el valor de 1190.

El valor del puntaje obtenido en la encuesta es de 511, de un total posible de
1190. Ahora bien el cálculo de la imagen vendría dado por la siguiente
operación:

Resultado obtenido de valores análisis escala Likert / total respuestas

Realizando el cálculo; este sería el resultado:

511 / 595 = 0.858 que en porcentajes equivale a un 42,9%.

Esto significa que, sobre una base máxima de 2, los estudiantes y egresados
tienen una imagen positiva de Ingeniería de Mercados con un puntaje de 0.858
que en porcentajes equivale al 42,9%.

Este valor es coherente con los resultados obtenidos en las afirmaciones, ya
que la alternativa: de acuerdo, fue la que mayor porcentaje alcanzo en todas
las afirmaciones, es por esto que se puede afirmar que la imagen que tienen
los estudiantes y egresados del programa respecto a Ingeniería de Mercados
es positiva.

4) En la pregunta 4 los encuestados podían elegir más de una opción entre
las respuestas propuestas, en está gráfica se muestra cuáles son las redes
sociales más utilizadas por los estudiantes y egresados del programa, en
donde se refleja que Facebook, Instagram y YouTube con porcentajes de 85%,
82% y 61% respectivamente, son las favoritas por los estudiantes.

Gráfica 12 Seleccione las redes sociales que utiliza frecuentemente

50

Fuente : Elaboración Propia

Se puede concluir que los cinco primeros puestos, hacen parte de las redes
sociales que actualmente ya están siendo usadas por el programa académico
de Ingeniería de Mercados, vale destacar que Instagram está a tan solo 3% de
superar a Facebook y que además está por encima de redes sociales que
llevan muchos más años de fundación como lo son Twitter y YouTube.

De igual modo es importante destacar que WhatsApp, Pinterest, Google Plus y
Tumblr fueron redes sociales propuestas por los estudiantes y egresados, ya
que estás no estaban entre las opciones de respuesta sugeridas. Es importante
para el programa tener en cuenta estas redes sociales en un futuro, ya que es
necesario adaptarse a las necesidades y tendencias en el ámbito digital
respecto al surgimiento de nuevas redes sociales que contribuyan a fortalecer y
adquirir una imagen de marca positiva frente a estudiantes y egresados del
programa.

5) En la gráfica 5 se muestra cuáles son las redes sociales en las que los
estudiantes y egresados son seguidores y suscriptores de los contenidos
publicados por el programa

Gráfica 13 Seleccione las redes sociales en donde es seguidor del
programa académico Ingeniería de Mercados

1%

2%

3%

11%

36%

47%

57%

61%

82%

85%

Tumblr

Google Plus

Pinterest

Whatsapp

Snapchat

Linkedin

Twitter

Youtube

Instagram

Facebook

51

Fuente : Elaboración Propia

Facebook con un porcentaje de 55% es la red social en donde más los
encuestados siguen a Ingeniería de Mercados, comparado con la gráfica 6,
este resultado es coherente ya que es la red social más usada por los
estudiantes y egresados del programa.

Instagram se consolida como la segunda red social en donde los encuestados
son seguidores de Ingeniería de Mercados, este resultado es coherente con los
resultados de la pregunta 4, ya que después de Facebook es la red social que
usan más frecuentemente los estudiantes y egresados.

De igual modo la cuenta de Twitter con un porcentaje de 13% es la tercera red
social con más seguidores, y la cuenta de LinkedIn tiene el porcentaje más
bajo, esto se debe en gran medida a que el LinkedIn de Ingeniería de
Mercados tiene una cuenta que tiene un perfil personal el cual solo permite
hacer recomendaciones y no publicar contenidos.

YouTube tiene un porcentaje del 2%, este porcentaje se debe a que esta red
fue creada en el año 2016 en el mes de Agosto, por lo que es entendible que
actualmente solo cuente con 6 suscriptores.

6) Para medir el grado de engagement que tienen los estudiantes y egresados
del programa con las redes sociales de Ingeniería de Mercados, se usó la

55%

13%

18%

11%
2%

Redes sociales en donde es seguidor de
Ingeniería de Mercados

Facebook Twitter Instagram Linkedin Youtube

52

escala de Likert con el fin de medir la frecuencia y el tipo de interacciones que
tienen las publicaciones del programa en sus plataformas sociales.

A continuación se analizaran cada afirmación individualmente, para
posteriormente realizar el análisis general:

Gráfica 14 Acostumbro a dar me gusta o comentar publicaciones
interesantes en las redes sociales.

 Fuente : Elaboración Propia

En esta afirmación se concluye que el 72% de los encuestados acostumbra a
dar respuesta a publicaciones interesantes y llamativas para ellos en las redes
sociales, mediante acciones como: me gusta, comentar y compartir contenidos.

Este porcentaje refleja que los estudiantes y egresados están dispuestos a
reaccionar a las distintas publicaciones de las marcas que siguen en
plataformas sociales, un usuario reacciona a ciertas publicaciones que son
acordes a sus intereses y necesidades, estas publicaciones deben ser
interesantes y deben generar emociones de agrado y de afinidad en el usuario
para que este interactúe con los diversos medios que facilitan las diferentes
plataformas sociales para reaccionar a una publicación.

El 22% de los encuestados eligieron la opción de que solo a veces reaccionan
a una publicación interesante en las redes sociales, esto puede suceder porque
en algunas ocasiones el tiempo de conexión en la red social no le permite

39%

33%

22%

4% 2%

Siempre Casi siempre A veces Casi nunca Nunca

53

visualizar la publicación con detalle o porque simplemente no le genero tanta
emoción o interés como para reaccionar a la publicación

Tan solo 2 personas de las encuestadas, no generan ningún tipo de interacción
en las redes sociales en donde tienen presencia, esta acción se debe a que
juegan un rol pasivo frente a las distintas publicaciones que se realizan en las
plataformas sociales.

Gráfica 15 Las publicaciones en las redes sociales de Ingeniería de
Mercados son pertinentes respecto a los temas de la carrera.

Fuente : Elaboración Propia

Para el 46% de los encuestados las publicaciones son pertinentes, es decir,
que las publicaciones son oportunas respecto a situaciones, eventos,
herramientas útiles y temas actuales que contribuyen a los conocimientos de
los estudiantes y egresados del programa de Ingeniería de mercados.

Por otra parte, para el 50% de los encuestados las publicaciones están en un
término medio de pertinencia, es decir, que algunas publicaciones a veces sí
son pertinentes y otras veces no lo son. Esto puede pasar porque quizás los
horarios en que se publica el contenido no son acordes a los tiempos de
conexión en donde más se conectan los estudiantes y egresados a esas redes
sociales o porque simplemente la publicación no le genero ningún interés y
afinidad. Por eso es importante tener en cuenta que al momento de realizar
una publicación, se deben evaluar criterios como: la actualidad, horarios de

15%

31% 50%

3% 1%

Siempre Casi siempre A veces Casi nunca Nunca

54

publicación, formato y tendencias que se estén presentando en el día con
respecto a temas de la carrera, esto con el fin de mejorar el porcentaje de
pertinencia de las publicaciones que se realizan en las redes sociales del
programa.

Gráfica 16 Las publicaciones en las redes sociales de Ingeniería de
Mercados son interesantes.

Fuente : Elaboración Propia

Para el 41% de los encuestados, las publicaciones que se realizan en las
redes sociales del programa son interesantes, es decir, las publicaciones
despiertan la motivación de los estudiantes y egresados para realizar acciones
como: comentar, dar like, y compartir la información.

Ahora bien, para el 53% de los encuestados las publicaciones están en
término medio, es decir, que algunas publicaciones a veces sí son interesantes
y otras veces no lo son. Esto puede pasar porque quizás la información de la
publicación no es relevante para el usuario o porque no genero ninguna
emoción en el usuario como para generar una acción con esa publicación Por
ello es importante el diseño de contenidos, que despierten un grado de interés
alto, en los estudiantes y egresados de tal modo, estos interactuarán con las
publicaciones que se realicen en las redes sociales del programa.

5%

36%

53%

4% 2%

Siempre Casi siempre A veces Casi nunca Nunca

55

Gráfica 17 Acostumbro a compartir las publicaciones de Ingeniería de
Mercados en las redes sociales.

Fuente : Elaboración Propia

El objetivo con esta afirmación, es saber si los entrevistados comparten las
publicaciones que se realizan en las redes sociales del programa.

Realizar la acción de compartir una publicación es muy valorada por las
marcas ya que refleja que la publicación produjo un impacto en los usuarios,
de tal modo que estos comparten una publicación de la marca que aparece en
los propios perfiles de los usuarios.

El 17% de los encuestados manifiesta compartir los contenidos de Ingeniería
de Mercados en sus propios perfiles dependiendo de la red social.

El 33% de los encuestados a veces comparte las publicaciones que se
realizan en las redes sociales del programa.

La afirmación casi nunca y nunca, con porcentajes de 31% y 19%
respectivamente, son porcentajes que juntos reflejan que el 50% de los
encuestados no acostumbra a compartir las publicaciones que se realizan en
las redes sociales del programa. Esto puede pasar porque el contenido no
alcanzo a ser tan relevante para el estudiante como para compartirlo en sus
propios perfiles personales. Por ello es importante mejorar este criterio
generando publicaciones de alto impacto que generen en el usuario el deseo
de participar con comentarios o likes y a su vez, que estos compartan los
contenidos que realiza el programa de Ingeniería de Mercados.

3% 14%

33%

31%

19%

Siempre Casi siempre A veces Casi nunca Nunca

56

Ahora bien, con el fin de analizar el grado de engagement que tienen los
estudiantes y egresados del programa con las publicaciones de Ingeniería de
Mercados, se analiza en un contexto en general los resultados de las 4
afirmaciones aplicando los valores de análisis de la escala Likert.

En la encuesta, por cada una de las afirmaciones de la pregunta 6, se
recogieron 118 respuestas, es decir, el total de respuestas recogidas en las
afirmaciones de la pregunta 6 son 472, tal como se muestra en la siguiente
tabla:

Tabla 9 Total respuestas para enunciados de la pregunta 6

Afirmaciones
Siempr

e

Casi
siempr

e
A

veces
Casi

nunca Nunca

Total
Respues

tas

Acostumbro a dar me gusta o comentar
publicaciones interesantes en las redes

sociales. 46 39 26 5 2 118

Las publicaciones en las redes sociales
de Ingeniería de Mercados son

pertinentes respecto a los temas de la
carrera. 18 36 59 4 1 118

Las publicaciones en las redes sociales

de Ingeniería de Mercados son
interesantes. 6 42 63 5 2 118

Acostumbro a compartir las

publicaciones de Ingeniería de Mercados
en las redes sociales. 4 16 39 36 23 118

Total Respuestas 74 133 187 50 28 472
Fuente : Elaboración Propia

Luego, a los resultados de esta tabla se le aplican los valores de la escala
Likert, es decir, las respuestas se multiplican por los valores asignados a cada
afirmación, tal como se muestra en la tabla:

Tabla 10 Aplicación de valores de la escala Likert a enunciados de la
pregunta 6

Afirmaciones Siempre
Casi

siempre A veces
Casi

nunca Nunca

Acostumbro a dar me gusta o comentar

publicaciones interesantes en las redes
sociales. 46*2 39*1 26*0 5*-1 2*-2

Las publicaciones en las redes sociales

de Ingeniería de Mercados son
pertinentes respecto a los temas de la

carrera. 18*2 36*1 59*0 4*-1 1*-2

Las publicaciones en las redes sociales
de Ingeniería de Mercados son

interesantes. 6*2 42*1 63*0 5*-1 2*-2

57

Acostumbro a compartir las
publicaciones de Ingeniería de Mercados

en las redes sociales. 4*2 16*1 39*0 36*-1 23*-2
Fuente : Elaboración Propia

Después de aplicar los valores de la escala Likert se obtienen los siguientes
resultados:

Tabla 11 Resultados de valores análisis de Escala Likert aplicados a los
enunciados de la pregunta 6

Afirmaciones Siempre

Casi

siempre A veces

Casi

nunca Nunca

Acostumbro a dar me gusta o

comentar publicaciones
interesantes en las redes sociales. 92 39 0 -5 -4

Las publicaciones en las redes

sociales de Ingeniería de Mercados
son pertinentes respecto a los

temas de la carrera. 36 36 0 -4 -2

Las publicaciones en las redes
sociales de Ingeniería de Mercados

son interesantes. 12 42 0 -5 -4

Acostumbro a compartir las
publicaciones de Ingeniería de

Mercados en las redes sociales. 8 16 0 -36 -46

TOTAL 148 133 0 -50 -56
Fuente : Elaboración Propia

Realizando la sumatoria del recuadro azul de la tabla, se obtiene un total de
175, este valor es el resultado de la orientación e intensidad de las opiniones
de los encuestados respecto al grado de engagement que tienen con las
publicaciones que realiza el programa de Ingeniería de Mercados en sus
plataformas sociales.

Para comprender mejor este resultado, es necesario establecer que el puntaje
ideal para que el grado de engagement en las plataformas sociales del
programa de Ingeniería de Mercados sea totalmente positivo debe ser de 944,
esto teniendo en cuenta el escenario de que cada uno de los encuestados
conteste por cada afirmación la opción de siempre, es decir, el puntaje total
ideal por cada afirmación sería de 236, y la sumatoria de las 4 afirmaciones da
el valor de 944.

El valor del puntaje obtenido en la encuesta es de 175, de un total posible de
944. Ahora bien el cálculo del grado de engagement vendría dado por la
siguiente operación:

Resultado obtenido de valores análisis escala Likert / total respuestas

58

Realizando el cálculo; este sería el resultado:

175 / 472 = 0.370 que en porcentajes equivale a un 18,53%.

Esto significa que, sobre una base máxima de 2, los estudiantes y egresados
tienen un grado de engagement con las publicaciones de Ingeniería de
Mercados, por un valor total de 0.370 que en porcentajes equivale al 18,53%.

Aunque el engagement es positivo, la intensidad es poca, es decir, el grado de
interacción es poco comparado con la cantidad de seguidores que tiene el
programa en sus redes sociales.

Este valor es coherente con los resultados obtenidos en las afirmaciones, ya
que la alternativa a veces, fue la que mayor porcentaje alcanzo en las
afirmaciones en las que se preguntaba directamente por las publicaciones
realizadas en redes sociales por parte del programa de Ingeniería de
Mercados.

7) En la pregunta 7 los encuestados podían elegir más de una opción entre las
respuestas propuestas. En la gráfica 14 se muestra la participación total de
todas las respuestas respecto a cuáles son los tipos de formatos preferidos en
las redes sociales por los estudiantes y egresados del programa según, las
imágenes y videos con porcentajes de 35% y 32% respectivamente, superan
con gran ventaja a formatos tradicionales usados en las publicaciones como
los son los textos y enlaces.

Gráfica 18 Seleccione los tipos de formato preferidos por usted, en las
redes sociales

59

Fuente : Elaboración Propia

Que los formatos de imágenes y videos sean los preferidos por los
encuestados, representa una ventaja para plataformas sociales como
Instagram, YouTube y Facebook, ya que estas brindan las facilidades para las
publicaciones de videos e imágenes, de igual modo estos resultados son
coherentes con los resultados de la pregunta 4 respecto a las redes sociales
favoritas por los estudiantes y egresados , ya que en este caso son Facebook y
Instagram, por lo que el uso de videos e imágenes en las redes sociales es vital
para generar participación de los usuarios en las plataformas sociales.

Las infografías que combinan textos e imágenes mediante un diseño
visualmente atractivo, son con el 11% el tercer formato preferido por los
estudiantes y egresados, respecto a los formatos con que les gusta ver los
contenidos en las redes sociales.

Vale destacar que el formato Gif, fue propuesto por los estudiantes y
egresados en la pregunta 7 y el porcentaje del 4% refleja el crecimiento que
este formato está empezando a tener en las redes sociales, por ello es
importante para el programa tener en cuenta este formato en un futuro, ya que
es necesario adaptarse a las necesidades y tendencias en el ámbito digital
respecto al surgimiento de nuevos formatos que son más atractivos y generan
emociones en el usuario, de tal manera que estos formatos contribuyen a que
la tasa de engagement de las publicaciones del programa incremente.

10%

35%

32%

10%
11%

4%

Tipos de formato preferidos por en las
redes sociales

Texto Imágenes Videos Enlaces Infografías Gif

60

8)

Gráfica 19 Seleccione los tipos de contenidos que le gustaría ver en las
redes sociales de Ingeniería de Mercados.

Fuente : Elaboración Propia

En la pregunta 8 los encuestados podían elegir más de una opción entre las
respuestas propuestas. En la gráfica 15 se muestra la participación total de
todas las respuestas respecto a los tipos de contenidos que le gustaría a los
entrevistados ver en las redes sociales del programa de Ingeniería de
Mercados. Los temas de actualidad académica e información de eventos y
actividades del programa son los que más desean ver los estudiantes con
porcentajes de 30% y 28% respectivamente. Vale destacar que el tema de

30%

28%

25%

17%

0%
1%

Tipos de contenidos que le gustaría ver en las
redes sociales de Ingeniería de Mercados

Actualidad Académica

Información de eventos y actividades del programa

Artículos y Blogs , afines con la carrera

Información de Herramientas y Programas afines con la carrera

Empleo

Becas-Programas Alternos

61

artículos y blogs afines a los contenidos de la carrera, tiene un porcentaje del
25%.

Estos tres temas deben ser tenidos en cuenta al momento de planear el tipo
de contenidos que se publicaran en las redes sociales, ya que como son del
gusto de los estudiantes y egresados se asegura que las publicaciones con
estos temas tendrán reacción por parte de los usuarios mediante comentarios,
me gusta, favorito y compartir los contenidos.

9) En la gráfica 9 se muestra cuáles son las redes sociales sugeridas por los
estudiantes y egresados del programa, en donde se refleja que Pinterest y
Google Plus, con porcentajes de 21% y 19% respectivamente, son las
favoritas por los estudiantes.

Gráfica 20 ¿En qué otra red social debe tener presencia el programa
Ingeniería de Mercados? :

Fuente : Elaboración Propia

La pregunta 9, es una pregunta abierta que tiene como objetivo identificar en
que otras redes sociales el programa Ingeniería de Mercados debe tener
presencia de marca , como la pregunta no era obligatoria de contestar , se
obtuvieron un total de 63 respuestas por parte de los entrevistados.

2%

2%

2%

2%

2%

3%

5%

8%

10%

13%

14%

19%

21%

Google allo

Hangouts

Instagram

Las que hay son las principales

Periscope

Twitter

Linkedin

Ninguna

Youtube

Snapchat

Whatsapp

Google +Plus

Pinterest

62

Que Pinterest sea la red social más sugerida por los entrevistados es
coherente con los resultados de la encuesta ya que el formato de imágenes es
el preferido por los entrevistados según las respuestas de la pregunta 7, y la
red social Pinterest es “una herramienta de marcadores visuales que permite
descubrir y guardar ideas creativas” 59., es decir, esta plataforma permite a
los usuarios crear y administrar y compartir imágenes, en tableros personales
temáticos, asociados a sus intereses, hobbies y gustos.

De igual modo Google Plus que es la segunda red social más sugerida por los
entrevistados, es una plataforma que integra distintos servicios que “permite a
los usuarios unirse a comunidades para hablar con gente sobre todo tipo de
temas, y agrupa el contenido que le gusta al usuario en Colecciones” 60, esta
red social esta enlazada con YouTube y el correo Gmail.

La red social de WhatsApp con un porcentaje de 14%, es una aplicación de
mensajería instantánea y su uso no es aplicable a las necesidades y políticas
del programa ya que si se emplean hay riesgo de incumplir las normas de
Habeas Data.

Vale destacar que el hecho de que se mencionen redes sociales como
YouTube, LinkedIn, Twitter e Instagram con porcentajes de 10%, 5%, 3% y 2%
respectivamente, evidencian la falta de conocimiento por parte de algunos
encuestados de que en estas redes sociales el programa académico ya tiene
presencia, por lo tanto se debe reforzar la comunicación a estudiantes y
egresados sobre en qué redes sociales tiene presencia Ingeniería de
Mercados.

4.2 APLICACIÓN METODOLOGÍA DEL MODELO PRGS:

Tal como se explicó en la metodología de la investigación, el modelo PRGS
permite medir la interacción de los estudiantes y egresados con las
publicaciones en las redes sociales del programa, el modelo mide acciones
como: me gusta, compartir, comentarios, sugerencias, recomendaciones y
favoritos.

Según el modelo, la tasa de engagement, se mide así:

Tasa de Engagement = (R + G + S) / P1

En donde:

R = Respuesta

59

 GOOGLE PLAY. Pinterest. [En línea]. Google Play aplicaciones, 2016. [Consultado el 28 de
Diciembre de 2016]. Disponible en:
https://play.google.com/store/apps/details?id=com.pinterest&hl=es

60

 GOOGLE PLAY. Google +. [En línea]. Google Play, 2016. [Consultado el 28 de Diciembre
de 2016]. Disponible en:
https://play.google.com/store/apps/details?id=com.google.android.apps.plus&hl=es

https://es.wikipedia.org/wiki/YouTube

63

G = Generación

S = Sugerencia

P1 = Tamaño de la comunidad

Esta metodología del PRGS se aplicó a las siguientes redes sociales del
programa: Facebook, Instagram, Twitter y YouTube. La única red social que no
se incluye es la de LinkedIn ya que en esta plataforma, el programa no tiene
una cuenta tipo empresa en la que es necesario un dominio de empresa que le
permita al programa realizar publicaciones de texto, imágenes o videos sobre
temas ajustados a las necesidades de los estudiantes y egresados, es decir, la
cuenta de LinkedIn del programa tiene un perfil personal que solo le permite
realizar recomendaciones y ser recomendado, por lo tanto no es posible medir
la tasa de engagement en esta plataforma.

Para realizar la medición de la tasa de engagement, el periodo de estudio
serán las publicaciones realizadas en las redes sociales del programa para el
trimestre de Agosto-Octubre del año 2016. Se decidió escoger estos tres
meses para su análisis, porque durante este periodo el programa creo su
perfil en YouTube, y no se incluyó el mes de diciembre, ya que los
estudiantes y personal administrativo de la Universidad se encuentran en
periodo de vacaciones, por lo tanto durante esta temporada el número de
publicaciones en las redes sociales de los programas académicos disminuyen.

Como lo describe la tabla a continuación; estos son los criterios que se
evaluarán para cada una de las redes sociales del programa:

Tabla 12 Redes Sociales que se les aplicará la Metodología del PRGS

Ítem Facebook Twitter Instagram Youtube

Marca Presencia

Fans Followers Seguidores Suscriptores

Posts

Tweets y
Retweets de
la marca

Publicacion
es

Publicacion
es

Usuario

Respuesta
Me gusta o
Reación

Me gusta -
Favorito Me Gusta Me gusta

Generación Comentarios Comentarios
Comentario
s

Comentario
s

Sugerencia
Contenido
Compartido

Retweets de
los usuarios

Contenido
Compartido

Fuente : Elaboración Propia basado en IV Estudio de la actividad de las Marcas en Medios
Sociales, 2016

64

1) Facebook: Este es el resultado de la aplicación de la metodología del PRGS:

En el anexo A se aprecia en detalle los resultados correspondientes a la
aplicación del modelo PRGS a la red social Facebook de Ingeniería de
Mercados.

En Facebook, a la fecha del 31 de octubre de 2016 el programa de Ingeniería
de Mercados cuenta con 2046 seguidores, y en el trimestre de Agosto-
Octubre, el programa realizo un total de 125 publicaciones en esta plataforma.

Los resultados de la matriz indican que para el trimestre Agosto-Octubre la tasa
de engagement fue de 0.004 que en porcentajes equivale al 0,4%.

Este valor refleja el grado de interacción de los estudiantes y egresados del
programa con las publicaciones en la red social de Facebook, dicho de otra
forma, este resultado permite decir que por cada publicación realizada en el
Facebook de Ingeniería de Mercados sus seguidores reaccionan a cada
publicación en un 0,4%.

Se puede determinar entonces que de los 2046 seguidores en Facebook de
Ingeniería de Mercados, en promedio 8 personas reaccionan a una publicación.

Es importante destacar que los seguidores en Facebook de Ingeniería de
Mercados la acción que más realizan es la de dar me gusta, tal como lo
describe la siguiente tabla:

Tabla 13 Promedio de interacciones en Facebook por cada publicación de
Ingeniería de Mercados

 Me gusta por publicación Comentarios por publicación Contenidos compartidos por
publicación

Promedio 6,424 0,216 0,632
Fuente : Elaboración Propia

En la comunidad de seguidores de Facebook de Ingeniería de mercados, la
publicación que más reacciones provoco en cuanto a comentarios, me gusta y
numero de vistas, fue la transmisión en vivo del encuentro egresados y
estudiantes de Ingeniería de mercados , esto refleja que el formato video es
uno de los preferidos por los seguidores de la página, y que el tipo de
publicaciones que recurren a lo emocional como lo fue el encuentro entre
directivos, profesores, egresados y estudiantes de distintos graduaciones
durante los 20 años de existencia del programa , son eventos que contribuyen

65

a fortalecer el vínculo emocional entre los estudiantes y egresados con
Ingeniería de mercados.

Igual hay que tener en cuenta que durante el periodo de tiempo analizado, 15
publicaciones no obtuvieron ningún tipo de reacción por parte de los seguidores
de Ingeniería de Mercados, esto en porcentajes equivale a un 12%.

El objetivo al tener una red social es que se tenga el mayor número de
seguidores y que a su vez los seguidores interactúen con las publicaciones
realizadas por el programa, por ello, es importante que se incremente la tasa
de engagement en Facebook, mediante el diseño de planes enfocados a
realizar publicaciones adaptadas a los intereses y necesidades de los
seguidores de la página, con el fin de que estos interactúen más con las
publicaciones.

2) Twitter: Este es el resultado de la aplicación de la metodología del PRGS:

En el anexo B se aprecia en detalle los resultados correspondientes a la
aplicación del modelo PRGS a la red social Twitter de Ingeniería de
Mercados.

En Twitter, a la fecha del 31 de octubre de 2016 el programa de Ingeniería de
Mercados cuenta con 1117 seguidores, y en el trimestre de Agosto-Octubre,
el programa realizo un total de 28 publicaciones en esta plataforma.

Los resultados de la matriz indican que para el trimestre Agosto-Octubre la tasa
de engagement fue de 0.002 que en porcentajes equivale al 0,2%.

Este valor refleja el grado de interacción de los estudiantes y egresados del
programa con las publicaciones en la red social de Twitter, en otras palabras,
este resultado permite decir que por cada publicación realizada en el Twitter
de Ingeniería de Mercados sus seguidores reaccionan a cada publicación en un
0,2%.

Se puede determinar entonces que de los 1117 seguidores en el Twitter
Ingeniería de Mercados, en promedio 2 personas reaccionan a una publicación.

Es importante destacar que los seguidores en Twitter de Ingeniería de
Mercados la acción que más realizan es la de dar favorito a una publicación, tal
como lo describe la siguiente tabla:

Tabla 14 Promedio de interacciones en Twitter por cada publicación de
Ingeniería de Mercados

 Favorito por publicación Respuesta por publicación Retweet por publicación

Promedio 1,25 0,036 1,071
Fuente : Elaboración Propia

66

En la comunidad de seguidores de Twitter de Ingeniería de mercados, la
publicación que más reacciones provoco en cuanto a favorito, respuesta y
retweet, fue la imagen del IX Congreso Internacional de Ingeniería de
Mercados: Big Data más que un concepto, esto refleja que el formato de
imágenes es uno de los preferidos por los seguidores de la página, y que el
tipo de publicaciones que recurren a recordar eventos y actividades del
programa son los que más generan reacción en Twitter.

Es importante tener en cuenta que durante el periodo de tiempo analizado, 5
publicaciones no obtuvieron ningún tipo de reacción por parte de los seguidores
de Ingeniería de Mercados en Twitter, esto en porcentajes equivale a un
17,8%.

Es importante que se incremente la tasa de engagement en Twitter, ya que
esta red social tiene un enfoque empresarial donde se puede dar a conocer
mucho más sobre el programa de Ingeniería de Mercados, de igual modo de
vital importancia incrementar el número de contenidos publicados en esta red
social, ya que por mes solo se publican 9 tweets .

3) Instagram: Este es el resultado de la aplicación de la metodología del PRGS:

En el anexo C se aprecia en detalle los resultados correspondientes a la
aplicación del modelo PRGS a la red social Instagram de Ingeniería de
Mercados.

En Instagram, a la fecha del 31 de octubre de 2016 el programa de Ingeniería
de Mercados cuenta con 444 seguidores, y en el trimestre de Agosto-Octubre,
el programa realizo un total de 9 publicaciones en esta plataforma.

Los resultados de la matriz indican que para el trimestre Agosto-Octubre la tasa
de engagement fue de 0.050 que en porcentajes equivale al 5%.

Este valor refleja el grado de interacción de los estudiantes y egresados del
programa con las publicaciones en la red social de Instagram, dicho de otra
forma, este resultado permite decir que por cada publicación realizada en el
Instagram de Ingeniería de Mercados los seguidores reaccionan a cada
publicación en un 5%.

Se puede determinar entonces que de los 444 seguidores en Instagram de
Ingeniería de Mercados, en promedio 22 seguidores reaccionan a una
publicación.

Es importante destacar que los seguidores en Instagram de Ingeniería de
Mercados, la acción que más realizan es la de dar me gusta, tal como lo
describe la siguiente tabla:

67

Tabla 15 Promedio de interacciones en Instagram por cada publicación de
Ingeniería de Mercados

 Me gusta por publicación Comentarios por publicación Repost por publicación

Promedio
22,11 0,22 0

Fuente : Elaboración Propia

En la comunidad de seguidores de Instagram de Ingeniería de mercados, la
publicación que más reacciones provoco en cuanto a comentarios, me gusta y
repost, fue la imagen de los elementos publicitarios que se entregaban a los
asistentes del encuentro egresados y estudiantes de Ingeniería de mercados ,
esta publicación estaba acompañada de dos hashtags que decían
#orgulloIngMercados y #SoyIngenierodeMercados ,esto refleja que
publicaciones que recurren a emociones tales como el sentirse orgulloso por
portar una cachucha , agenda y manilla que decían: Soy Ingeniero de
Mercados, son acciones que promueven el orgullo que se siente estudiar esta
carrera , y por ende estas publicaciones fortalecen el vínculo emocional entre
los estudiantes y egresados con Ingeniería de mercados y la imagen se afecta
positivamente.

Es importante tener en cuenta que durante el periodo de tiempo analizado,
todas las publicaciones realizadas en el Instagram del programa, obtuvieron
respuesta por parte de los seguidores, siendo la red social más importante
actualmente, y que además ofrece un importante potencial de crecimiento ya
que según los resultados de la encuesta, los estudiantes y egresados prefieren
en un el 86% las publicaciones en formatos de videos e imágenes, y Instagram
es la red social visualmente más atractiva y de mayor crecimiento en los
últimos años ,ya que finalizando el año 2016 “llego a 600 millones de
usuarios”61.

4) YouTube: Este es el resultado de la aplicación de la metodología del PRGS:

En el anexo D se aprecia en detalle los resultados correspondientes a la
aplicación del modelo PRGS a la red social YouTube de Ingeniería de
Mercados.

En YouTube, a la fecha del 31 de octubre de 2016 el programa de Ingeniería
de Mercados cuenta con 6 Suscriptores, y en el trimestre de Agosto-Octubre,
el programa realizo un total de 15 publicaciones de video en esta plataforma.

Los resultados de la matriz indican que para el trimestre Agosto-Octubre la tasa
de engagement fue de 0.011 que en porcentajes equivale al 1,1%.

61

 CASTAGNO, Fernando. Instagram alcanzó los 600 millones de usuarios. [En línea].
eldiario.com, 2016. [Consultado el 22 de Diciembre de 2016]. Disponible en:
http://eldiario.com.uy/2016/12/21/instagram-alcanzo-los-600-millones-de-usuarios/

68

Este valor refleja el grado de interacción de los estudiantes y egresados del
programa con las publicaciones en la red social de YouTube, dicho de otra
forma, este resultado permite decir que por cada publicación realizada en el
YouTube de Ingeniería de Mercados los seguidores reaccionan a cada
publicación en un 1,1%.

Es importante destacar que los seguidores en YouTube de Ingeniería de
Mercados, la acción que más realizan es la de dar me gusta, tal como lo
describe la siguiente tabla:

Tabla 16 Promedio de interacciones en YouTube por cada publicación de
Ingeniería de Mercados:

 Me gusta por publicación Comentarios por publicación Compartir por publicación

Promedio 0,07 0,00 0,00
Fuente : Elaboración Propia

En la comunidad de seguidores de YouTube de Ingeniería de mercados, la
publicación que más reacciones provoco en cuanto a comentarios, me gusta y
compartir contenidos, fue el video de la entrevista de la docente Celina forero .

YouTube, tiene su fecha de creación el 11 de Agosto de 2016, lo que explica
que cuente con tan pocos seguidores, según los resultados de las encuestas
realizadas, esta es una de las redes sociales preferidas por los estudiantes y
egresados del programa, y su potencial de crecimiento es importante ya que
los encuestados prefieren las publicaciones en formatos de videos e imágenes,
por ello es importante aumentar el número de publicaciones y generar más
publicidad entre los estudiantes y egresados de Ingeniería de Mercados sobre
la existencia de esta red social.

5 CONCLUSIONES:

De acuerdo a lo realizado a lo largo del trabajo de grado, la presentación de las
conclusiones se desarrollarán tomando como base los objetivos específicos
que se trazaron.

En primer lugar, se puede concluir que respecto al tipo de información que
desean ver en las redes sociales del programa, estudiantes y egresados
prefieren temas de actualidad académica, ya que es indispensable para ellos
estar adquiriendo conocimientos que contribuyan a su formación profesional y

69

que les permiten diferenciarse en el mercado laboral, de igual modo la
constante evolución del marketing requiere que estudiantes y egresados estén
al día respecto al surgimiento de nuevas tendencias y herramientas que
contribuyen al ejercicio de su profesión.

Otro tipo de información que les gusta ver en redes sociales, es la información
de eventos y actividades del programa, esto coincide con los resultados de la
implementación del modelo PRGS , que durante el periodo de tiempo
analizado, se observó que las publicaciones que tenían que ver con eventos
como el Congreso del Big Data o el encuentro de estudiantes y egresados en
el marco de la celebración de los 20 años de existencia del programa, fueron
las publicaciones que más respuesta tuvieron por parte de los estudiantes y
egresados en cuanto a generar acciones como: me gusta, comentarios y
compartir los contenidos que se encontraban en las redes sociales del
programa.

Las publicaciones con formatos de videos e imágenes son las preferidas según
los resultados de la encuesta y la aplicación de la metodología del PRGS, esto
se debe a que estos formatos son más llamativos visualmente y por ende
generan más acciones por parte de los estudiantes y egresados. En las redes
sociales del programa, las imágenes asociadas a eventos del programa y
actualidad académica son las publicaciones con las que más interactuaron los
estudiantes y egresados. Que los videos sean el formato preferido se debe en
gran parte a que redes sociales como Facebook, Instagram y Snapchat
promovieron el uso de este formato permitiendo a los usuarios realizar videos
en vivo, efímeros y de buena calidad, debido a esto, surgió nuevas acciones y
herramientas en estas redes como lo es actualmente Facebook Live e
Instagram Stories. Boomerang aplicación de Instagram que graba videos
breves de repetición continua es un ejemplo de que el uso del formato de video
es el más usado en redes sociales. Vale destacar que el formato GIF fue
sugerido por los estudiantes y egresados como uno de sus formatos
preferidos, ya que este formato gráfico es usado para realizar animaciones de
video que duran entre 3 y 7 segundos, y actualmente el formato GIF está en
auge en las redes sociales ya que su uso está siendo implementado por
Facebook, Twitter, WhatsApp y Google plus.

Ahora bien, respecto a las redes sociales más usadas por los estudiantes y
egresados del programa, se puede concluir que Facebook es la red social que
más frecuentemente usan los estudiantes y egresados. Es en esta plataforma
en donde más contenidos se publican de Ingeniería de Mercados respecto a
eventos o actividades que esté realizando el programa, es por ello que en esta
red social existe la mayor cantidad de seguidores, y además esta plataforma
es una fuente de consulta para estudiantes y egresados respecto a eventos,
actividades o noticias de actualidad referentes al programa.

Por otra parte, Instagram está cerca de superar a Facebook como la red social
favorita por parte de los estudiantes y egresados, esta red social ha tenido un
importante crecimiento a lo largo de los años y su principal diferenciación es
que los contenidos que se publican en esta red social tienen que ser Imágenes

70

y videos, estos formatos que son los preferidos por estudiantes y egresados
permiten que la respuesta de estos a las publicaciones del programa sean
frecuentes en Instagram, y por ello se incrementa el uso de esta red social en
los encuestados.

Otro aspecto relevante es que Pinterest es la red social más sugerida por los
estudiantes y egresados, esto se debe a que es llamativa para estos, por ser
una plataforma netamente visual que permite crear y administrar imágenes en
tableros temáticos, y se adapta al tipo de formato y redes sociales preferidas
por los estudiantes y egresados.

Ahora bien, respecto al objetivo de medir la interacción de los estudiantes y
egresados del programa, con las publicaciones realizadas en las redes sociales
de Ingeniería de Mercados, se puede concluir que aunque existe engagement
en las cuatro redes sociales analizadas, el grado de engagement es bajo
comparado con la cantidad de seguidores que tiene el programa en sus redes
sociales, ya que para Facebook, Instagram, Twitter y YouTube los porcentajes
de grado engagement fueron de 0,4%, 5%, 0,2% y 1,1% respectivamente.

Instagram es la plataforma en donde más grado de interacción tienen los
estudiantes y egresados con las publicaciones del programa, sin embargo es la
red social en donde menos contenidos pública el programa, ya que en el
periodo analizado solo hubo 3 publicaciones por mes. Es importante
incrementar las publicaciones en esta red social ya que se garantiza una mayor
interacción por parte de los seguidores, con acciones como dar favorito,
comentar y hacer repost de las publicaciones, además esta red social es una
de las favoritas para estudiantes y egresados porque cumple con el formato de
preferencia que son los videos e imágenes.

YouTube que fue creada el 11 de Agosto de 2016 tiene un potencial de
crecimiento ya que el formato video es el único permitido en esta plataforma, lo
que representa una oportunidad para el programa para darse a conocer e
incrementar su número de seguidores en esta red social, para que una vez
sucedido esto se pueda incrementar el grado de engagement con las
publicaciones en esta red.

Facebook es la red social con más seguidores para Ingeniería de mercados,
sin embargo el grado de interacción con las publicaciones es bajo ya que de los
2046 seguidores, en promedio 8 personas reaccionan a una publicación, por
ello es importante que los contenidos publicados sean ajustados a los
intereses, gustos y formatos preferidos por los estudiantes y egresados.

Twitter con el porcentaje de 0,2% es la red social con la que menos interactúan
los estudiantes y egresados, esto se debe al poco movimiento que tiene esta
red social en cuanto a publicaciones y a que los contenidos publicados se
deben adaptar a los videos e imágenes que son los formatos preferidos por los
estudiantes y egresados.

Para complementar, es importante destacar que en los resultados de la
encuesta respecto a las publicaciones del programa, los estudiantes y

71

egresados consideran que a veces las publicaciones son interesantes y
pertinentes, esto refleja que existe una posibilidad de mejora en cuanto a los
contenidos y formatos que se vienen usando, esto con el fin de adaptarse los
gustos e intereses de estudiantes y egresados. De igual modo esto explica
porque es tan poco el porcentaje de personas que comparten en sus perfiles
sociales los contenidos de las publicaciones de Ingeniería de Mercados, ya
que estas no le generan interés o no es de sus gusto ya sea por el tema de la
publicación o porque su formato no es el preferido por los estudiantes y
egresados.

Por otra parte, en cuanto a la imagen que tienen los estudiantes y egresados
respecto a Ingeniería de Mercados, se puede concluir que la imagen es
positiva, ya que en los resultados de la encuesta la alternativa de acuerdo, fue
la que mayor porcentaje alcanzo en todas las afirmaciones, es decir, que el
concepto que tienen respecto a la calidad, valores, reputación y filosofía de la
marca Ingeniería de Mercados es buena. Vale resaltar, que las redes sociales
del programa influyen en la imagen de Ingeniería de Mercados, es por ello,
que es importante incrementar el indicador del grado de engagement con las
publicaciones del programa, ya que este indicador refleja el sentido de
pertenencia por parte de estudiantes y egresados hacia el programa
académico.

Finalmente, este trabajo de grado aporta conclusiones que sirven como fuente
de información para el programa académico de Ingeniería de Mercados, con el
fin de que las directivas del programa puedan tomar decisiones y emprender
acciones que fortalezcan la buena imagen del programa entre sus estudiantes,
egresados y demás públicos, haciendo uso de las redes sociales como
herramientas que facilitan la comunicación e interacción marca-seguidores, y
que permiten medir el grado de engagement de sus publicaciones en redes
sociales, lo que facilita identificar la importancia e imagen de marca que tiene
Ingeniería de mercados con sus seguidores en redes sociales .

5.2 FUTURAS LINEAS DE INVESTIGACIÓN:

En primer lugar, el trabajo de grado analizo el grado de engagement
únicamente con el programa de Ingeniería de Mercados, por ello puede
realizarse una investigación respecto al grado de engagement en redes
sociales de programas académicos similares a Ingeniería de Mercados, esto
con el fin de determinar cuál es el porcentaje de engagement adecuado para
este sector educativo, y tener la posibilidad de compararse con la competencia.

En segundo lugar, se puede profundizar respecto al tipo de información,
conceptos, estilos, formas y duración de los videos e imágenes que desean ver
estudiantes y egresados en las redes sociales del programa.

En tercer lugar, puede emplearse otros modelos de determinación del grado de
engagement en redes sociales, que no fueron investigados en el presente
documento.

72

6 RECOMENDACIONES:

Con base en el desarrollo de la investigación, las recomendaciones a plantear,
se orientan principalmente a destacar los aspectos que el programa académico
puede utilizar, con el fin del diseño de estrategias que contribuyan al
cumplimiento de sus objetivos y mejoramiento continuo de los indicadores de
gestión utilizados por el programa.

 La imagen de Ingeniería de Mercados tiene posibilidades de mejorar en
función del diseño de estrategias por parte de la dirección del programa
académico que fortalezcan la imagen actual, haciendo uso de las redes
sociales como herramientas que facilitan la comunicación e interacción
marca-seguidores, y como un medio que permite incrementar la
satisfacción de los estudiantes y egresados con su programa
académico.

 Incrementar la tasa de engagement en Facebook, mediante el diseño
de planes enfocados a realizar publicaciones adaptadas a los intereses y
gustos de los seguidores de la página, con el fin de que estos
interactúen más con las publicaciones.

 Incrementar las publicaciones en Instagram ya que es una plataforma
visualmente más atractiva y se garantiza una mayor interacción por
parte de los seguidores, ya que estudiantes y egresados prefieren en un
86% las publicaciones en formatos de videos e imágenes.

 YouTube tiene un potencial de crecimiento importante ya que los
encuestados prefieren las publicaciones en formatos de videos e
imágenes, por ello es importante aumentar el número de publicaciones y
generar más publicidad entre los estudiantes y egresados de Ingeniería
de Mercados sobre la existencia del programa en esta red social.

 Es importante que se incremente la tasa de engagement en Twitter, ya
que esta red social tiene un enfoque empresarial y sirve como canal de
información donde se dé a conocer mucho más sobre el programa de
Ingeniería de Mercados, de igual modo, es de vital importancia
incrementar el número de contenidos publicados en esta red social, ya
que por mes solo se publican 9 tweets.

73

BIBLIOGRAFÍA

 ABAD, Daniela. Estadísticas de Facebook y Twitter en Colombia 2015.
[En línea].Latamclick, 2015. [Consultado el 17 Abril de 2016].Disponible
en: https://www.latamclick.com/estadisticas-de-facebook-y-twitter-en-
colombia-2015/

 BAÑOS, Miguel y RODRÍGUEZ, Teresa. Imagen de marca y product
placement. Madrid: ESIC, 2012.

 BELTRÁN, Mauricio. Indicadores de gestión. Santa Fé de Bogotá́,
Colombia: 3R Editores, 1999.

 BERNAL, César. Metodología de la investigación. Santa Fé de Bogotá,
Colombia: Pearson Educación, 2000.

 BLU RADIO. ¡Ojo! Estos son los consejos de LinkedIn para que su hoja
de vida sea exitosa. [En línea]. Bluradio.com, 2015. [Consultado el 19 de
Abril de 2016]. Disponible en: http://www.bluradio.com/111173/ojo-estos-
son-los-consejos-de-linkedin-para-que-su-hoja-de-vida-sea-exitosa

https://www.latamclick.com/estadisticas-de-facebook-y-twitter-en-colombia-2015/
https://www.latamclick.com/estadisticas-de-facebook-y-twitter-en-colombia-2015/

74

 BRAVO, Vanesa. Cómo medir resultados en redes sociales. El modelo
PRGS. [En línea]. Consulweb, 2015. [Consultado el 24 de Mayo de
2016].Disponible en: http://www.consulweb.net/resultados-en-redes-
sociales/

 CASTAGNO, Fernando. Instagram alcanzó los 600 millones de usuarios.
[En línea]. eldiario.com, 2016. [Consultado el 22 de Diciembre de 2016].
Disponible en: http://eldiario.com.uy/2016/12/21/instagram-alcanzo-los-
600-millones-de-usuarios/

 CASTELLÓ, Araceli. Estrategias empresariales en la web 2.0. España:
Ecu, 2013.

 CAVALLER, Víctor. Medición y evaluación de la comunicación. España:
Editorial UOC, 2014.

 CERVIÑO, Julio. Marcas internacionales: Cómo crearlas y gestionarlas.
Madrid: Pirámide, 2002.

 DOBNI, Dawn y ZINKHAN, George. In search of Brand Image: a
foundation analysis. In Association for consumer research. 1990, Vol. 117,
pág. 110-119.

 EL PAÍS.COM.CO. WhatsApp llega a los 900 millones de usuarios. [En
línea]. Elpais.com.co, 2015. [Consultado el 17 de Abril de 2016].
Disponible en:
http://www.elpais.com.co/elpais/internacional/noticias/whatsapp-llega-900-
millones-usuarios

 EL UNIVERSAL .Así se mueven las diferentes redes sociales cada
minuto en Colombia. [En línea]. El Universal Cartagena, 2015.
[Consultado el 10 de Abril de 2016]. Disponible en:
http://www.eluniversal.com.co/tecnologia/asi-se-mueven-las-diferentes-
redes-sociales-cada-minuto-en-colombia-203637

 EMARKETER. Colombia Joins Top Three Smartphone Markets in Latin
America - eMarketer. [En línea]. Emarketer.com, 2014. [Consultado el 17
Abril de 2016]. Disponible en: http://www.emarketer.com/Article/Colombia-
Joins-Top-Three-Smartphone-Markets-Latin-America/1011750

http://www.consulweb.net/resultados-en-redes-sociales/
http://www.consulweb.net/resultados-en-redes-sociales/
http://eldiario.com.uy/2016/12/21/instagram-alcanzo-los-600-millones-de-usuarios/
http://eldiario.com.uy/2016/12/21/instagram-alcanzo-los-600-millones-de-usuarios/
http://www.elpais.com.co/elpais/internacional/noticias/whatsapp-llega-900-millones-usuarios
http://www.elpais.com.co/elpais/internacional/noticias/whatsapp-llega-900-millones-usuarios
http://www.eluniversal.com.co/tecnologia/asi-se-mueven-las-diferentes-redes-sociales-cada-minuto-en-colombia-203637
http://www.eluniversal.com.co/tecnologia/asi-se-mueven-las-diferentes-redes-sociales-cada-minuto-en-colombia-203637
http://www.emarketer.com/Article/Colombia-Joins-Top-Three-Smartphone-Markets-Latin-America/1011750
http://www.emarketer.com/Article/Colombia-Joins-Top-Three-Smartphone-Markets-Latin-America/1011750

75

 ESTEBAN, Águeda y LORENZO, Carlota. Dirección comercial. Pozuelo
de Alarcón (Madrid): ESIC, 2013.

 FERNANDES, Miguel. ¿Qué es el 'Modelo PRGS'?. [En línea]. Aldea
Villana, 2013. [Consultado el 25 de Mayo de 2016]. Disponible en:
http://www.aldeavillana.com/que-es-el-prgs/

 GOOGLE PLAY. Google +. [En línea]. Google Play, 2016. [Consultado el
28 de Diciembre de 2016]. Disponible en:
https://play.google.com/store/apps/details?id=com.google.android.apps.pl
us&hl=es

 GOOGLE PLAY. Pinterest. [En línea]. Google Play, 2016. [Consultado el
28 de Diciembre de 2016]. Disponible en:
https://play.google.com/store/apps/details?id=com.pinterest&hl=es

 GUTIÉRREZ, Valero. Redes Sociales y Social Media: ¿Cuál es la
diferencia? [En línea]. Puro Marketing - Marketing, Publicidad, Negocios
y Social Media en Español, 2013. [Consultado el 14 de Abril de 2016].
Disponible en: http://www.puromarketing.com/16/15112/sociales-social-
media-cual-diferencia.html

 HERNÁNDEZ, Asunción y MARTÍNEZ, José. Marketing sanitario. Madrid:
ESIC, 2014.

 IAB COLOMBIA. ¿Qué es IAB? - IAB Colombia. [En línea].
Iabcolombia.com, 2015. [Consultado el 4 de Agosto de 2016]. Disponible
en: http://www.iabcolombia.com/acerca-de-iab/que-es-iab/

 IAB COLOMBIA. IAB Colombia – Empresas colombianas Adportas del
“Instagram Marketing”. [En línea]. Iabcolombia.com, 2015. [Consultado
el 17 de Abril de 2016]. Disponible en: http://www.iabcolombia.com/lo-
ultimo/empresas-colombianas-adportas-del-instagram-marketing/

 IAB SPAIN. IV Estudio de la actividad de las Marcas en Medios Sociales.
[En línea]. Iabspain.net, 2016. [Consultado el 1 de Agosto de 2016].

http://www.aldeavillana.com/que-es-el-prgs/
https://play.google.com/store/apps/details?id=com.google.android.apps.plus&hl=es
https://play.google.com/store/apps/details?id=com.google.android.apps.plus&hl=es
https://play.google.com/store/apps/details?id=com.pinterest&hl=es
http://www.puromarketing.com/16/15112/sociales-social-media-cual-diferencia.html
http://www.puromarketing.com/16/15112/sociales-social-media-cual-diferencia.html
http://www.iabcolombia.com/acerca-de-iab/que-es-iab/
http://www.iabcolombia.com/lo-ultimo/empresas-colombianas-adportas-del-instagram-marketing/
http://www.iabcolombia.com/lo-ultimo/empresas-colombianas-adportas-del-instagram-marketing/

76

Disponible en: http://www.iabspain.net/wp-
content/uploads/downloads/2016/02/Estudio-de-la-Actividad-de-las-
Marcas-en-MMSS_vReducida.pdf

 IAB SPAIN. II Estudio Actividad de las marcas en medios sociales. [En
línea]. Iabspain.net, 2014. [Consultado el 23 de Abril de 2016]. Disponible
en: http://www.iabspain.net/wp-
content/uploads/downloads/2014/01/Estudio_Actividad_Marcas_Medios_
Sociales_20141.pdf

 IAB SPAIN. I Estudio Actividad de las marcas en medios sociales. [En
línea]. Iabspain.net, 2013. [Consultado el 17 Abril de 2016]. Disponible
en: http://www.iabspain.net/wp-
content/uploads/downloads/2013/02/presentacion_IAB_PRGS.pdf

 IMACOM. (18 de Mayo de 2015). ¿Por qué tu marca debe estar en las
redes sociales?. [En línea]. Imacom Agencia Digital -Imacom.cl, 2015.
[Consultado el 17 de Abril de 2016]. Disponible en:
http://www.imacom.cl/por-que-tu-marca-debe-estar-en-las-redes-sociales/

 INGENIERÍA DE MERCADOS. Programa Ingeniería de Mercados.
Universidad Piloto de Colombia. [En línea]. Facebook.com, 2016.
[Consultado el 17 de Abril de 2016]. Disponible en:
https://www.facebook.com/photo.php?fbid=934767906630792&set=a.106
095719498019.10080.100002927748748&type=3&theater

 INGENIERÍA DE MERCADOS. Universidad Piloto de Colombia.
Programa Ingeniería de Mercados. [En línea]. Facebook.com, 2016.
[Consultado el 5 de Agosto de 2016]. Disponible en:
https://www.facebook.com/photo.php?fbid=954157688025147&set=a.296
871880420401.69612.100002927748748&type=3&theater

 INSTITUTO DE MARKETING ONLINE. Presencia en Redes Sociales,
¿Por qué es necesario para las empresas?. [En línea]. Instituto de
Marketing Online, 2015. [Consultado el 17 de Abril de 2016]. Disponible
en: http://www.educacionline.com/instituto-de-marketing-online/sigues-

http://www.iabspain.net/wp-content/uploads/downloads/2016/02/Estudio-de-la-Actividad-de-las-Marcas-en-MMSS_vReducida.pdf
http://www.iabspain.net/wp-content/uploads/downloads/2016/02/Estudio-de-la-Actividad-de-las-Marcas-en-MMSS_vReducida.pdf
http://www.iabspain.net/wp-content/uploads/downloads/2016/02/Estudio-de-la-Actividad-de-las-Marcas-en-MMSS_vReducida.pdf
http://www.iabspain.net/wp-content/uploads/downloads/2014/01/Estudio_Actividad_Marcas_Medios_Sociales_20141.pdf
http://www.iabspain.net/wp-content/uploads/downloads/2014/01/Estudio_Actividad_Marcas_Medios_Sociales_20141.pdf
http://www.iabspain.net/wp-content/uploads/downloads/2014/01/Estudio_Actividad_Marcas_Medios_Sociales_20141.pdf
http://www.iabspain.net/wp-content/uploads/downloads/2013/02/presentacion_IAB_PRGS.pdf
http://www.iabspain.net/wp-content/uploads/downloads/2013/02/presentacion_IAB_PRGS.pdf
http://www.imacom.cl/por-que-tu-marca-debe-estar-en-las-redes-sociales/
https://www.facebook.com/photo.php?fbid=934767906630792&set=a.106095719498019.10080.100002927748748&type=3&theater
https://www.facebook.com/photo.php?fbid=934767906630792&set=a.106095719498019.10080.100002927748748&type=3&theater
https://www.facebook.com/photo.php?fbid=954157688025147&set=a.296871880420401.69612.100002927748748&type=3&theater
https://www.facebook.com/photo.php?fbid=954157688025147&set=a.296871880420401.69612.100002927748748&type=3&theater
http://www.educacionline.com/instituto-de-marketing-online/sigues-preguntandote-por-que-tu-empresa-debe-tener-presencia-en-redes-sociales/

77

preguntandote-por-que-tu-empresa-debe-tener-presencia-en-redes-
sociales/

 IRUZUBIETA, Gonzalo. El Libro blanco de IAB. Madrid: Interactive
Advertising Bureau, 2009.

 JIMÉNEZ, Adolfo. Aclarando conceptos: Engagement en Comunicación.
[En línea]. Puro Marketing - Marketing, Publicidad, Negocios y Social
Media en Español, 2012. [Consultado el 17 de Abril de 2016].
Disponible en: http://www.puromarketing.com/55/12033/conceptos-
engagement-comunicacion.html

 JIMÉNEZ, Ana y RODRÍGUEZ, Imma. Comunicación e imagen
corporativa. Barcelona: Editorial UOC, 2007.

 KELLER, Kevin. Strategic brand management. Upper Saddle River, N.J.:
Pearson, 1998.

 KOTLER, Philip y KELLER, Kevin. Dirección de Marketing (12th ed.).
Madrid: Pearson Educación, 2009.

 LAMBIN, Jean, GALLUCI, Carlos y SICURELLO, Carlos. Dirección de
marketing, gestión estratégica y operativa del mercado. México, D. F.:
McGraw-Hill Interamericana, 2009.

 NEIRA, Elena. El espectador social: Las redes sociales en la promoción
cinematográfica. España: Editorial UOC, 2014.

 OLIVAS, Oswaldo. ¿Qué son las métricas de engagement y por qué son
importantes?. [En línea]. Revista Merca2.0, 2015. [Consultado el 16 de
Abril de 2016]. Disponible en: http://www.merca20.com/que-son-las-
metricas-de-engagement-y-por-que-son-importantes/

 ORIHUELA, José. (2008). Internet: la hora de las redes sociales. En
Nueva Revista. Octubre, 2008, Vol. 119, pág. 57-62.

 OROZCO, Arturo. Investigación de mercados. Bogotá́, Colombia: Editorial
Norma, 1999.

http://www.educacionline.com/instituto-de-marketing-online/sigues-preguntandote-por-que-tu-empresa-debe-tener-presencia-en-redes-sociales/
http://www.educacionline.com/instituto-de-marketing-online/sigues-preguntandote-por-que-tu-empresa-debe-tener-presencia-en-redes-sociales/
http://www.puromarketing.com/55/12033/conceptos-engagement-comunicacion.html
http://www.puromarketing.com/55/12033/conceptos-engagement-comunicacion.html
http://www.merca20.com/que-son-las-metricas-de-engagement-y-por-que-son-importantes/
http://www.merca20.com/que-son-las-metricas-de-engagement-y-por-que-son-importantes/

78

 OWLOO. Datos y estadísticas de Facebook por país - Owloo. [En línea].
Owloo.com, 2016. [Consultado el 19 de Abril de 2016]. Disponible en:
https://www.owloo.com/facebook-stats/countries

 PARK, Whan, JAWORSKI, Bernard y MACLNNIS Deborah. Strategic
Brand Concept-Image Management. Journal of Marketing, 1986. Vol 50,
pág. 135–145.

 PÉREZ, Edwin. Reflexiones luego de 10 años de Youtube [En línea].
Revistapym.com.co, 2015. [Consultado el 21 Abril de 2016]. Disponible
en: http://www.revistapym.com.co/destacados/reflexiones-luego-10-os-
youtube

 PEREZBOLDE, Guillermo. Engagement... El término del que todos
hablan, pero pocos entienden. [En línea]. Revista Merca2.0, 2010.
[Consultado el 17 de Abril de 2016]. Disponible en:
http://www.merca20.com/engagement-el-termino-del-que-todos-hablan-
pero-pocos-entienden/

 PURSALS, Carlos. La reputación de marca. Madrid: Editorial UOC, 2014.

 ROBERTS, Kevin. Lovemarks. New York, N.Y.: PowerHouse Books,
2004.

 SANDHUSEN, Richard. Mercadotecnia. México: Cecsa, 2002.

 SERNA, Humberto y GÓMEZ, John. Servicio al cliente. Santafé de
Bogotá́, Colombia: 3R, 1999.

 SLIDESHARE. Encuesta: Techtracker Segunda Ola Noviembre 2013. [En
línea]. Slideshare.net, 2014. [Consultado el 14 de Abril 2016]. Disponible
en: http://www.slideshare.net/Ministerio_TIC/techtracker-segunda-ola-
noviembre-2013

https://www.owloo.com/facebook-stats/countries
http://www.revistapym.com.co/destacados/reflexiones-luego-10-os-youtube
http://www.revistapym.com.co/destacados/reflexiones-luego-10-os-youtube
http://www.merca20.com/engagement-el-termino-del-que-todos-hablan-pero-pocos-entienden/
http://www.merca20.com/engagement-el-termino-del-que-todos-hablan-pero-pocos-entienden/
http://www.slideshare.net/Ministerio_TIC/techtracker-segunda-ola-noviembre-2013
http://www.slideshare.net/Ministerio_TIC/techtracker-segunda-ola-noviembre-2013

79

 SOFTWARE CRIOLLO. ¿Qué es el Engagement?. [En línea]. Software
Criollo, 2016. [Consultado el 17 de Abril de 2016]. Disponible en:
http://portfolio.softwarecriollo.com/projects/engagement

 TOLEDO, Andrés. ¿Por qué mi empresa debe estar en las redes sociales
si no es para vender?. [En línea]. Puro Marketing - Marketing, Publicidad,
Negocios y Social Media en Español, 2012. [Consultado el 17 de Abril
de 2016]. Disponible en:
http://www.puromarketing.com/53/12198/empresa-debe-estar-redes-
sociales.html

 UNIVERSIDAD PILOTO DE COLOMBIA. Universidad Piloto de Colombia
– Ingeniería de Mercados. [En línea]. Unipiloto.edu.co, 2013.
[Consultado el 1 de Mayo de 2016]. Disponible en:
http://www.unipiloto.edu.co/programas/pregrado/ingenieria-de-mercados/

 YOUTUBE. Estadísticas: YouTube. [En línea]. Youtube.com, 2016.
[Consultado el 17 Abril de 2016]. Disponible en:
https://www.youtube.com/yt/press/es-419/statistics.html

ANEXOS

ANEXO 1 MODELO PRGS APLICADO A LA RED SOCIAL FACEBOOK DE
INGENIERÍA DE MERCADOS

Trimestre: Agosto-Octubre FACEBOOK

Fecha NOMBRE PUBLICACIÓN ME GUSTA COMENTARIOS COMPARTIDOS

TASA DE
ENGAGEMENT
PUBLICACIÓN

01-ago

Feliz Inicio de Semana
#ORGULLOINGMERCADOS
#EstudiantesIngMercados
#EgresadosIngMercados 8 0 0 0,004

01-ago
#EstudiantesIngMercados Primer Encuentro
Practica Empresarial 3 0 0 0,001

02-ago

#ComunidadIngMercados
#EstudiantesIngMercados Convocatoria
Estudiantes Pregrado 3 0 0 0,001

03-ago

#EstudiantesIngMercados
#EgresadosIngMercados
#DocentesIngMercados #Upiloto Big Data 20 2 17 0,019

http://portfolio.softwarecriollo.com/projects/engagement
http://www.puromarketing.com/53/12198/empresa-debe-estar-redes-sociales.html
http://www.puromarketing.com/53/12198/empresa-debe-estar-redes-sociales.html
http://www.unipiloto.edu.co/programas/pregrado/ingenieria-de-mercados/
https://www.youtube.com/yt/press/es-419/statistics.html

80

màs que un concepto

03-ago
#EstudiantesIngMercados Effie College
Colombia. 6 0 0 0,003

04-ago

#EstudiantesIngMercados
#EgresadosIngMercados
#ComunidadIngMercados IV Jornada de
Mercados Campesinos 2 0 0 0,001

04-ago

#EstudiantesIngMercados
#EgresadosIngMercados
#ComunidadIngmercados Upiloto Radio
Online 2 0 0 0,001

04-ago
#EgresadosIngMercados No te pierdas el
Encuentro de Egresados 12 0 2 0,007

05-ago
#EstudiantesIngMercados Horarios Tutorias
Informática 0 0 0 0,000

08-ago
#EstudiantesIngMercados
#EgresadosIngMercados Agéndate 4 0 0 0,002

09-ago #RecomendadosIngMercados 4 0 0 0,002

10-ago
#RecomendadosIngMercados #Sabiasqué Big
Data Toma de Decisiones 1 0 0 0,000

11-ago
#RecomendadosIngMercados Hablemos de
Mercadeo 1 0 0 0,000

11-ago #ComunidadIngMercados Primer Boletin 1 0 0 0,000

12-ago #EncuentroDeEgresados Video de YouTube 14 1 2 0,008

12-ago #Sabiasqué 1 0 0 0,000

16-ago Soy IngMercados Felicitaciones Estudiantes 37 1 0 0,019

16-ago #EncuentroDeEgresados 6 0 0 0,003

17-ago #FelizDíaIngenieroPiloto 19 0 4 0,011

17-ago #Sabiasqué Big Data, más que un concepto 1 0 0 0,000

18-ago

Unipiloto Radio Online invitada especial,
Dora Luisa Valdez – Conferencista
internacional 0 0 1 0,000

18-ago
Unipiloto Radio Online El día de hoy
hablaremos del Big Data 2 0 0 0,001

18-ago Al aire #HablemosDeMercadeo 1 0 0 0,000

18-ago
#RecomendadosIngMercados convierte tu
marca en una SuperBrand 0 0 0 0,000

19-ago

#RecomendadosIngMercados
#EstudiantesIngMercados Experiencia
Inolvidable 13 1 0 0,007

20-ago
#RecomendadosIngMercados
#EgresadoIngMercados Encuentro Egresados 8 0 0 0,004

21-ago

#RecomendadosIngMercados
#EgresadosIngMercados Encuentro
Egresados 2 0 0 0,001

22-ago Video Big Data 9 0 1 0,005

23-ago #EgresadosIngMercados Faltan Dos Dias 6 0 0 0,003

23-ago
#RecomendadosIngMercados Bancolombia a
través del Big data 5 0 0 0,002

23-ago #Sabiasqué Jamaruk 3 0 0 0,001

24-ago ¿Ya te inscribiste? Faltan 15 Dias Big Data 4 0 0 0,002

24-ago
Prueba de sonido Encuentro de Egresados
Video Trasmitido en Vivo 7 0 0 0,003

81

24-ago
Prueba de sonido Encuentro de Egresados
Video Trasmitido en Vivo 12 1 1 0,007

25-ago #Hablemosdemercadeo 3 0 0 0,001

25-ago #Sabiasqué El uso del Big Data Walmart 5 0 0 0,002

25-ago
Al Aire:
http://www.unipiloto.edu.co/emisora/ 8 0 0 0,004

25-ago
#EgresadosIngMercados
#DocentesIngMercados 4 0 0 0,002

25-ago
#EncuentoIngMercados Video Transmisiòn
en Vivo 47 12 0 0,029

25-ago
jamaruk #IngMercados Video Transmisiòn
en Vivo 30 0 1 0,015

26-ago
#orgulloIngMercados
#SoyIngenierodeMercados #OrgulloPiloto 38 3 4 0,022

29-ago

#EstudianteIngMercados
#EgresadosIngMercados
#DocentesIngMercados #ComunidadUPiloto
#Upiloto Congreso Big Data 11 0 1 0,006

30-ago
Video Ingeniería de Mercados Congreso Big
Data 11 0 0 0,005

31-ago
¿Ya te inscribiste? Quedan pocos cupos
Congreso Big Data 5 0 0 0,002

31-ago
IX Congreso Internacional de Ingeniería de
Mercados “Big Data, más que un concepto” 4 0 0 0,002

01-sep #Hablemosdemercadeo 4 0 0 0,002

01-sep Al Aire Unipiloto Radio Online Big Data 0 0 0 0,000

01-sep Concurso de Simulación de Inversión 4 0 0 0,002

01-sep #MelodiaEstéreo - #EstudiantesIngMercados 9 1 0 0,005

02-sep Congreso “Big Data, más que un concepto” 1 0 0 0,000

02-sep Cambio foto de portada Big Data 1 0 0 0,000

03-sep Congreso Internacional Big Data 0 0 0 0,000

03-sep #ComunidadUPiloto III Concurso de Colegios 4 0 0 0,002

05-sep #Sabiaqué Big Data 6 0 0 0,003

05-sep #RecomendadosIngMercados Ekopet 0 0 0 0,000

05-sep Faltan tres dias Big Data 2 0 1 0,001

06-sep
#RecomendadosIngMercados Articulo
Revista PYM 4 0 0 0,002

07-sep #EgresadosUnipiloto Big Data Falta 1 Dia 3 0 0 0,001

07-sep Todo Listo "Big Data, más que un concepto." 8 0 0 0,004

08-sep #BigData #másqueunconcepto 9 0 0 0,004

08-sep #Hablemosdemercadeo en vivo Congreso 0 0 0 0,000

13-sep
#SoyIngenieroDeMercados 20 años
marcando la diferencia 20 0 1 0,010

13-sep #RecomendadosIngMercados Semana Piloto 4 0 0 0,002

14-sep No te quedes por fuera del TEDx 3 0 0 0,001

14-sep
#Sabiasqué - #OrgulloPiloto Happy Birthday
U.Piloto 15 0 2 0,008

14-sep V Jornada de Mercados Campesinos 8 0 0 0,004

15-sep
#EstudianteIngMercados - Quieres ser tutor
tu producto Innovador 0 0 0 0,000

16-sep
#EstudiantesIngMercados - "Experiencias de
Integración Económica" 1 0 0 0,000

82

17-sep
#ComunidadIngMercados
#FelizDiaDelAmorYLaAmistad 5 0 0 0,002

19-sep
Invitación suscribirse a nuestro canal de
Youtube 17 0 2 0,009

19-sep
Cambio foto de portada Ing. Mercados 20
años 6 0 1 0,003

20-sep
Invitación estudiantes contactarse para
practica Laboral 2 0 0 0,001

21-sep
¿Cómo impacta un ingeniero de mercados en
Colombia? Video Youtube 10 0 1 0,005

22-sep
#Hablemosdemercadeo avance proyectos
#MesitasDelColegio 7 0 0 0,003

23-sep #SoyIngMercados Happy Friday 3 0 0 0,001

23-sep Consejos para posicionar tu marca 2 0 0 0,001

26-sep #EgresadosIngMercados #FelizLunes 6 0 0 0,003

27-sep

#EgresadosIngMercados
#EstudiantesIngMercados Invitación
Encuesta Pablo Ballen 6 0 3 0,004

27-sep
#ComunidadIngMercados #BigData - IE
Business School 2 0 0 0,001

28-sep
#ComunidadIngMercados Boletin Ing de
Mercados 2 0 0 0,001

28-sep #Sabiasqué SABMiller se fusiona 2 0 0 0,001

29-sep
Minutos antes de salir al aire
#Hablemosdemercadeo 24 0 0 0,012

30-sep
Inscripciones Abiertas Enlace a Ing de
Mercados 28 0 16 0,022

30-sep
El estudiante Andrey Muñoz nos comparte Su
Impacto como Ing Mercados 7 0 1 0,004

03-oct #Sabiasqué tiendas de descuento 2 0 0 0,001

04-oct
#EstudiantesIngMercados - conocer el
significado de la Ingeniería de Mercados 3 0 1 0,002

04-oct
#EstudiantesIngMercados Invitación a
realizar Evaluación Docente 2016-3 1 0 0 0,000

05-oct #SoyIngMercados Frase Seth Godin 1 0 0 0,000

05-oct

#EstudiantesIngMercados
#DocentesIngMercados III Olimpiadas
Triskelés 2 0 0 0,001

06-oct #HablemosdeMercadeo Al Aire 8 0 1 0,004

06-oct
Hoy en Hablemos de Mercadeo tendremos
como invitado a Milton Mauricio Herrera 4 0 0 0,002

06-oct
 #EstudiantesIngMercados Invitación a la
primer feria laboral de practica profesional 3 0 1 0,002

07-oct
#EstudiantesIngMercados los invitamos a
realizar la evaluación docentes 3 0 0 0,001

07-oct
#Sabiasqué Google busca estudiantes
bogotanos para práctica empresarial 2 0 0 0,001

07-oct
Olimpiadas Piloto 2016 TRISKELÉS Video
trasmitido en Vivo 8 0 0 0,004

10-oct
Cambio Foto de Portada Orgullosamente
Ingeníero De Mercados 24 0 1 0,012

10-oct
#EstudiantesIngMercados los invitamos a
realizar la evaluación docentes 2 0 0 0,001

11-oct
“Tu producto innovador tu sueño para un
futuro -- Colegio Carmen de Carupá 17 0 0 0,008

12-oct
 #Ultimasnoticias de #MelodiaEstéreo
Docente Investigadora Celina Forero 11 1 0 0,006

83

12-oct Primera feria laboral de Práctica profesional. 0 0 0 0,000

13-oct “HABLEMOS DE MERCADEO” Invitación 0 0 0 0,000

14-oct
Todo esta listo!! para el segundo día de la
primer feria laboral de Práctica profesional. 0 0 0 0,000

14-oct
#EstudiantesIngMercados los invitamos a
realizar la evaluación docentes 0 0 0 0,000

15-oct

#RecomendadosIngMercados
#EstudiantesIngMercados Marketing
Alemania 0 0 0 0,000

18-oct
#ComunidadIngMercados Feliz Semana Frase
de Peter Druker 9 0 2 0,005

19-oct

Lina Carvajal Prieto nos cuenta la Importancia
para las empresas de contar con Ing. De
Mercados 7 1 0 0,004

20-oct
Vota por tu proyecto innovador: Encuesta
Digital 5 0 0 0,002

20-oct
Ingeniería de Mercados los invita a escuchar
“HABLEMOS DE MERCADEO” 2 0 0 0,001

20-oct

Presentación Final III Concurso de colegios
"Tu producto innovador tu sueño para un
futuro" 23 0 0 0,011

20-oct Al Aire: Hablemos de Mercadeo 0 0 0 0,000

21-oct
#EstudiantesIngMercados Invitación visita
Académica a la compañía LOGYCA. 3 0 0 0,001

21-oct

#EstudiantesIngMercados
#EgresadosIngMercados Bolsa de Empleo
Unipiloto 0 0 0 0,000

24-oct #FELIZLUNES Frase de Robert Wieder 2 0 0 0,001

24-oct

Fotos presentación final del III Concurso de
Colegios, “Tu producto innovador tu sueño
para un futuro” 2 1 0 0,001

24-oct

#EstudiantesIngMercados Invitación
seminario “Curriculum Vitae y Marketing
Personal 1 0 0 0,000

25-oct

Laura Cristina Gómez Santos nos cuenta que
es lo que mas le gusta del Programa Ing. de
Mercados 1 1 0 0,001

25-oct
#EstudiantesIngMercados Invitación visita
Académica a la compañía LOGYCA. 4 0 0 0,002

26-oct

 #OrgulloIngMercados Hace 15 años se
graduó la primera promoción de Ingenieros
de Mercados 22 1 11 0,017

26-oct

#EstudiantesIngMercados #Obligatorio
¿Quieren ser los mejores practicantes del
2017? 0 0 0 0,000

27-oct
Invitación a“HABLEMOS DE MERCADEO”
#Sabiasqué 1 0 0 0,000

28-oct

 #OrgulloIngMercados Claudia Guayara
invita a conocer y apasionarnos por Ing. de
Mercados 3 0 0 0,001

28-oct
Recuerda hasta hoy tienes plazo para
inscribirte a LOGYCA LAB 0 0 0 0,000

29-oct
#ComunidadaIngMercados #ASPROMER
Conferencia Bueno , Bonito y Barato 4 0 0 0,002

31-oct

#EstudiantesIngMercados #Obligatorio
Conferencia "Un practicante idóneo para las
empresas del siglo XXI." 2 0 0 0,001

84

31-oct

#EstudiantesIngMercados
#DocentesIngMercados
#EgresadosIngMercados Frase de Philip
Kottler 3 0 0 0,001

TASA MENSUAL FACEBOOK

0,004
Fuente : Elaboración Propia

ANEXO 2 MODELO PRGS APLICADO A LA RED SOCIAL TWITTER DE
INGENIERÍA DE MERCADOS

Trimestre: Agosto-Octubre TWITTER

Fecha NOMBRE PUBLICACIÓN FAVORITO RESPUESTA RETWEET

TASA DE
ENGAGEMENT
PUBLICACIÓN

03-ago
#UPilotoOficial IX Congreso Internacional de
Ingeniería de Mercados Imagen 9 0 5 0,012

04-ago Hablemos de Mercadeo @Unipilotoradio 2 0 2 0,004

04-ago
#AlAire #HablemosMKT en su inicio de
temporada PC Retweet Enlace 1 0 1 0,002

08-ago #IngMercados Encuenro Egresados: Imagen 1 0 1 0,002

11-ago

Al Aire Hablemos de Mercadeo hoy con el
@IngeMercados Manuel Rodriguez
@Unipilotoradio 1 1 0 0,002

25-ago
Encuentro de Egresados
@soyingenierodemercados 0 0 0 0,000

25-ago
 @SoyIngMercados @EncuentrodeEgresados
Foto Evento 1 0 0 0,001

25-ago #SoyIngMercados Encuentro de Egresados 0 0 0 0,000

26-ago #SoyIngenierodeMercados Foto Evento 0 0 0 0,000

26-ago #SoyIngenierodeMercados Foto Evento 1 0 0 0,001

26-ago # jamaruk #ingmercados Foto Evento 0 0 0 0,000

03-sep Big Data Más que un Concepto , Imagen 0 0 0 0,000

07-sep
Solo falta un dia Big Data Aplicado al Marketing,
Imagen y enlace 0 0 1 0,001

08-sep #BigData #másqueunconcepto Imagen 0 0 1 0,001

08-sep
#BigData #másqueunconcepto @IngeMercados
@Ministerio_TIC @UPilotoOficial 1 0 0 0,001

08-sep

RT #BigData #másqueunconcepto
@IngeMercados @Ministerio_TIC
@UPilotoOficial http://dlvr.it/MCvs3G 0 0 1 0,001

08-sep

RT " Todo parte del perfil; se debe diferenciar
para poder definir el mercado” Eduardo
Fajardo, Asesor Viceministro @Ministerio_TIC 0 0 1 0,001

85

08-sep

El perfil de analítica digital lo están
demandando las empresas en el mundo
@IngeMercados @UPilotoOficial
@Ministerio_TIC 1 0 2 0,003

08-sep

#BigData #másqueunconcepto @LizaPinzon
aproximadamente un perfil Junior en Data
Mining gana 40.000 dólares al año , Imagen 0 0 1 0,001

08-sep

 @LizaPinzon apasiónese de la data y descubrirá
un mundo gigante para crear estrategias
exitosas. #BigData #másqueunconcepto
@UPilotoOficial 1 0 2 0,003

08-sep
 @frisire grupo timi presente en #BigData
#másqueunconcepto @UPilotoOficial, Imagen 2 0 3 0,004

08-sep

 @JuanQuincoces #BigData
#másqueunconcepto El big data aplicado a la
investigación de mercados 1 0 0 0,001

08-sep

#BigData aplicado en la cadena de suministro
para lograr el alcance perfecto de tiempo y
canal de comercialización @USabana
@UPilotoOficial 4 0 2 0,005

08-sep
 @dunnhumby #BigData #másqueunconcepto
@UPilotoOficial 1 0 1 0,002

08-sep

 @dunnhumby cupones especializados y
preferidos por cada cliente + receta para la
compra realizada #BigData #másqueunconcepto
@UPilotoOficial 3 0 2 0,004

08-sep
 @haroldpiravaguen El uso de la Data en Google
@UPilotoOficial 0 0 1 0,001

08-sep
#BigData #másqueunconcepto No es una moda
esta preparado para trascender @UPilotoOficial 1 0 2 0,003

20-oct

Presentación Final III Concurso de colegios "Tu
producto innovador tu sueño para un
futuro",Imagen 4 0 1 0,004

TASA MENSUAL TWITTER

0,002
Fuente : Elaboración Propia

ANEXO 3 MODELO PRGS APLICADO A LA RED SOCIAL INSTAGRAM DE
INGENIERÍA DE MERCADOS

Trimestre: Agosto-Octubre INSTAGRAM

Fecha NOMBRE PUBLICACIÓN ME GUSTA COMENTARIOS REPOST

TASA DE
ENGAGEMENT
PUBLICACIÓN

01-ago
Feliz Inicio de Semana
#ORGULLOINGMERCADOS 26 0 0 0,059

03-ago

IX Congreso Internacional de Ingeniería de
Mercados "Big Data, más que concepto." No te
lo pierdas. 17 0 0 0,038

86

08-ago

Encuentro Egresados:
https://goo.gl/forms/cTFaaAdJBcXgByRA3
Congreso: http://goo.gl/xoqzzn 7 0 0 0,016

26-ago
#orgulloIngMercados
#SoyIngenierodeMercados 50 1 0 0,115

03-sep

http://www.unipiloto.edu.co/ix-congreso-
internacional-big-data-mas-que-un-concepto/--
Enlace e Imagen 11 0 0 0,025

17-sep
Feliz día del amor y la amistad
#ComunidadIngMercados 11 1 0 0,027

26-sep
#FelizLunes #EgresadosIngMercados
#EstudiantesIngMercados-- Frase de Bill Gates 22 0 0 0,050

18-oct
Feliz Semana #IngMercados-- Frase de Peter
Druke 17 0 0 0,038

26-oct

Hace 15 años se graduó la primera promoción
de Ingenieros de Mercados, ya somos 787
egresados que día a día dejamos el nombre en
alto de nuestra profesión #OrgulloIngMercados 38 0 0 0,086

TASA MENSUAL INSTAGRAM

0,050
Fuente : Elaboración Propia

ANEXO 4 MODELO PRGS APLICADO A LA RED SOCIAL YOUTUBE DE
INGENIERÍA DE MERCADOS

Trimestre: Agosto-Octubre YOUTUBE

Fecha NOMBRE PUBLICACIÓN ME GUSTA COMENTARIOS COMPARTIR

TASA DE
ENGAGEMENT
PUBLICACIÓN

11-ago
Ingeniería de Mercados Encuentro de
Egresados 0 0 0 0,000

18-ago Ingeniería de Mercados Big Data 0 0 0 0,000

03-sep Por que Ingeniería de Mercados 0 0 0 0,000

17-sep Ingeniería de Mercados 0 0 0 0,000

26-sep Que Significa la Ingeniería de Mercados 0 0 0 0,000

29-sep
¿Cómo impacta usted como egresado de
ingeniería de mercados en Colombia? 0 0 0 0,000

29-sep Impacto en Colombia 0 0 0 0,000

29-sep Impacto ingeniero de mercados 0 0 0 0,000

11-oct Entrevista Docente Celina Forero 1 0 0 0,167

13-oct Ingenieros de Mercados - Empresas 0 0 0 0,000

13-oct
Que es lo que mas te gusta de Ingeniería de
Mercados 0 0 0 0,000

20-oct
Que es lo que mas le gusta del Programa
Ingeniería de Mercados 0 0 0 0,000

20-oct Testimonio Egresado Ingeniería de Mercados 0 0 0 0,000

27-oct Video Ecopilo Ing Mercados 0 0 0 0,000

27-oct Potencial Ingeniería de Mercados 0 0 0 0,000

87

TASA MENSUAL YOUTUBE

0,011
Fuente : Elaboración Propia

