

PROPUESTA DE VALOR DIGITAL PARA EL TIEMPO CASA EDITORIAL CON LA

GENERACIÓN Z COMO PÚBLICO OBJETIVO.

Melissa Freydell

Santiago Rizo

Colegio de Estudios Superiores de Administración CESA

ESIC Business & Marketing School

Bogotá 2018

2

PROPUESTA DE VALOR DIGITAL PARA EL TIEMPO CASA EDITORIAL CON LA

GENERACIÓN Z COMO PÚBLICO OBJETIVO.

Melissa Freydell

Santiago Rizo

Director: Diana Naranjo

Colegio de Estudios Superiores de Administración CESA

ESIC Business & Marketing School

Bogotá 2018

3

Tabla de contenido

1. Introducción ... 6

1.1. Palabras clave ... 7

1.2. Planteamiento del problema .. 7

1.2.1. Pregunta de investigación ... 11

1.2.2. Hipótesis ... 12

1.3. Objetivos de la investigación ... 12

1.3.1. Objetivo general ... 12

1.3.2. Objetivos específicos .. 12

2. Estado del arte .. 13

3. Marco teórico ... 24

3.1. Marco Conceptual .. 24

3.2. Propuesta de Valor ... 26

3.3. Generación Z. ... 32

4. Metodología .. 37

4.1. Tipo de estudio ... 38

4.2. Técnica de investigación .. 39

4.2.1. Entrevistas a profundidad ... 39

4.2.2. Encuestas... 39

4.3. Fuentes de investigación .. 40

4.3.1. Fuentes primarias .. 40

4.3.2. Fuentes secundarias .. 40

4.4. Muestra ... 40

4.4.1. Población .. 40

4.4.2. Tamaño de la muestra y procedimiento de muestreo ... 41

4.5. Fases de investigación .. 41

4.5.1. Fase I - Investigación previa y revisión fuentes .. 41

4.5.2. Fase II – Estudio de mercado ... 42

4.5.3. Fase III – Relación .. 42

4.5.4. Fase IV – Conclusiones .. 42

5. Análisis de Resultados ... 43

5.1. Resultado: Entrevistas a Profundidad. ... 44

4

5.2. Resultado: Encuestas. ... 48

5.2.1. Edades de los Encuestados. .. 49

5.2.2. Sexo. ... 51

5.2.3. Nivel Socioeconómico. ... 51

5.2.4. Dispositivos más utilizados. ... 52

5.2.5. Redes Sociales Preferidas. .. 53

5.2.6. Interés en Actualidad. ... 54

5.2.7. Contenido Preferido – General. .. 54

5.2.8. Contenido Específico. ... 55

5.2.9. Formato de Contenido. ... 56

5.2.10. Importancia de Veracidad en Contenido. .. 57

5.2.11. Importancia de Diversión en el Contenido. .. 57

5.2.12. Importancia de Personalización en el Contenido. ... 58

5.2.13. Importancia de Rapidez en Contenido. ... 59

5.2.14. Tipo de Contenido Compartido en Redes. .. 60

6. Conclusiones ... 60

6.1. Propuesta de Valor según modelo de Canvas .. 62

7. Referencias bibliográficas ... 67

8. Anexos ... 69

Anexo 1 ... 69

Anexo 2 ... 72

Anexo 3 ... 74

Índice de figuras

Figura 1. Penetración principales grupos de medios en la población de internet en Colombia

Feb 2017. Tomada de (ComScore, 2017) ... 8

Figura 2. Cantidad de horas gastadas por dispositivo. .. 15

Figura 3: Definiendo la Propuesta de Valor. .. 27

Figura 4. Modelo de Negocio Canvas. ... 29

Figura 5. La Propuesta de Valor Canvas. ... 31

5

Figura 6- Proporción por Edad. .. 50

Figura 7- Proporción por Rangos de Edades - .. 50

Figura 8- Sexo 51

Figura 9- Estrato ... 52

Figura 10- Dispositivos más Utilizados .. 52

Figura 11- Redes Sociales Preferidas. .. 53

Figura 12- Interés de Estar informado de Actualidad. .. 54

Figura 13- Contenido Preferido .. 55

Figura 14- Contenido Específico .. 56

Figura 15- Formato Preferido de Contenido ... 56

Figura 16- Importancia de Contenido Verídico y Real ... 57

Figura 17- Importancia de Contenido Divertido ... 58

Figura 18- Importancia de Contenido Personalizado.. 59

Figura 19- Importancia de Contenido Corto y Rápido ... 59

Figura 20- Tipo de Contenido Compartido en Redes ... 60

Figura 21 - Modelo de Canvas Propuesta de Valor. ... 66

6

1. Introducción

En el mundo actual, cada día la línea entre lo real y lo virtual es más tenue. Cada individuo vive

en una dualidad entre dos realidades, quién es en sus perfiles de redes sociales versus la vida real

y cotidiana. Dicha línea está relacionada directamente con la edad, pues se hace más borrosa a

medida que se es más joven. Para la generación Z (jóvenes nacidos entre 1994 y 2009),

población sujeta a estudio de esta investigación, puede ser inexistente.

Esta generación está constantemente sobreexpuesta a la información y a todo tipo de

contenidos, principalmente en el mundo digital, en especial televisión e internet. Sin embargo, no

siempre estos contenidos satisfacen sus necesidades, o están diseñados en términos de formatos,

categorías especialmente para ellos.

El Tiempo Casa Editorial, la agrupación de medios con mayor penetración sobre la

población colombiana, cuenta con una amplia gama de productos: impresos (bien sea periódicos

o revistas), portales digitales, y canales de televisión. Estos productos tienen cada uno un

contenido tan especializado que van dirigidos a audiencias específicas: mujeres, ejecutivos y

empresarios, a hombres modernos, mamás primerizas, fans del fútbol, entre otros. No obstante,

existe una audiencia que no está siendo cubierta por la oferta de productos de El Tiempo Casa

Editorial: la generación Z. Teniendo esto en cuenta, se identificó como una oportunidad

desarrollar una propuesta de valor que esté diseñada y dirigida hacia esta audiencia en el entorno

digital informativo.

La investigación que se realizó se compuso de estudios tanto cualitativos como

cuantitativos, con el fin de identificar y comprender las características, hábitos de consumo,

comportamientos y preferencias en cuanto a contenido y formatos, para lograr el objetivo

planteado. En relación con el mundo virtual con el cual dicha generación se vincula,

7

específicamente aquellos entre 18 y 22 años, la información obtenida fue suficiente y relevante

para poder formular una propuesta de valor planteada según modelo Canvas, la cual satisficiera

las necesidades de consumo de contenido de la generación Z y que, a su vez, complementara el

portafolio de productos de la casa editorial.

1.1. Palabras clave

Generación Z, millennials, digital, conectividad, contenido, información, comunicación, perfil

digital, redes sociales, propuesta de valor, centennials, Igen.

1.2. Planteamiento del problema

El Tiempo Casa Editorial, conocida como ETCE por sus sigla, representa la agrupación de

medios con mayor penetración sobre la población colombiana en términos de prensa (ACIM,

2016) y medios digitales (ComScore, 2017). Así mismo, posee el canal regional líder en

audiencias, CityTV y el canal de noticias más visto de la televisión por cable en Colombia, El

Tiempo Televisión (Kantar Ibope Media, 2016). (Ver figura 1).

8

Figura 1. Penetración principales grupos de medios en la población de internet en Colombia Feb 2017. Tomada de (ComScore,

2017)

Tiene un portafolio que abarca diarios impresos como El Tiempo, ADN y Portafolio,

revistas como Aló, DonJuan, ABC del bebé, así como portales digitales informativos

eltiempo.com, futbolred.com y transaccionales como loencontraste.com y quebuenacompra.com,

y dos canales de televisión, CityTV y El Tiempo Televisión. Cada uno de estos productos tiene

un perfil de audiencia asociado en función del formato y contenido que maneja. El portafolio de

productos de ETCE cubre una vasta cantidad de audiencias y abarca desde lo masivo que puede

ser estar enterado de noticias de diversa índole sobre Colombia y el mundo, pasando por

ejecutivos interesados en noticias de economía y negocios, hasta contenidos de nicho como los

que interesan a mamás primerizas o aficionados al deporte. No obstante, al agregar todas las

audiencias que cubre dicho portafolio de productos, se identifica como desatendida la audiencia

de personas entre 13 y 22 años, mientras que algunos competidores sí la cubren. (ver Anexo 1:

Perfiles Digital – EGM III 2016).

Ahora bien, el modelo de ingresos de la mayoría de los medios de comunicación en el

mundo apalanca un negocio business-to-business, que consiste en la construcción de audiencias,

lectores, oyentes o televidentes gracias a sus contenidos. Estas audiencias son apetecidas y

deseadas por todo tipo de industrias y sectores económicos, quienes necesitan comunicarse con

ellas para promover su oferta de productos y servicios, así como valores de marca. Es así como

los medios de comunicación se convierten en un canal privilegiado que permite a los sectores e

industrias acceder a sus audiencias deseadas. ETCE no es la excepción en cuanto a su modelo de

ingresos, y el dejar esta audiencia desatendida le representa un lucro cesante por las marcas cuyo

target es esta audiencia y por ende no tienen interés en relaciones comerciales con el medio.

9

 Para aprovechar esta oportunidad, es necesario analizar y entender las características y

comportamientos dentro del mundo virtual de dicha generación, para efectos de poder ofrecerles

una propuesta de valor que satisfaga sus necesidades o solucione su problema. La generación Z

es la primera en ser llamada verdaderamente global y digital, está compuesta por niños y jóvenes

nacidos entre 1994 y 2009, es decir desde 8 a 23 años, un rango con edades bastante

heterogéneas. Son 100% nativos digitales, autodidactas, creativos y sobreexpuestos a la

información. Los individuos de esta generación viven en interacción constante con el mundo

virtual, debido a que les permite conocer a sus semejantes, expresarse libremente, ser ellos

mismos, y tener acceso a información al instante (Ortega, Soto, & Cerdán, 2015).

Es precisamente su comportamiento en el ámbito digital y global, así como también su

preocupación y conciencia por su entorno, parte de las características que los hacen tan

particulares y es por esto que las corporaciones deben encontrar los canales, contenidos y

espacios adecuados donde puedan llegarles de la manera correcta con sus marcas. Aunque

existen varios medios, especialmente televisión e internet, cuyos contenidos son consumidos por

esta generación, se identificó la oportunidad de tener una propuesta de valor que esté diseñada y

orientada 100% hacia esta audiencia, principalmente en el entorno digital informativo. Debido a

la falta de medios enfocados en la generación en cuestión, se quiere explorar los tipos de

contenido que ellos quieren y cómo quisieran consumirlos. Estos jóvenes no tienen ningún medio

o canal que les informe de sucesos importantes para ellos y del mundo, de forma atractiva y

especialmente diseñada para ellos y que pueda satisfacer su necesidad de consumo.

Asimismo, una investigación realizada por Vision Critical sobre la generación Z

identificó que las redes sociales más consumidas por ellos son Snapchat y Youtube las cuales

10

juegan un rol importante al convertirse en sus mismas fuentes de información (Vision Critical,

2015).

Adicionalmente a esto, se está desaprovechando una inversión en publicidad de los

anunciantes cuyos productos estén dirigidos a este mercado objetivo. ETCE podría estar dejando

de recibir ingresos por publicidad por no tener un espacio para la pauta de marcas dirigidas a esta

audiencia. Esta sería otra rama que se podría investigar partiendo del tema que se está tocando,

sin embargo, esta investigación se enfocará en estudiar la generación Z, sus gustos y preferencias

de contenido.

Durante el 2016 la economía del país atravesó por un momento difícil con una

desaceleración económica debido a varios factores como la devaluación del peso y la caída del

precio del petróleo, lo que impactó de forma negativa a varios sectores económicos, incluyendo

el de la publicidad. De acuerdo con Fenalco hubo desaceleración en el consumo y estas bajas de

consumo se reflejaron en la disminución de la demanda de productos publicitarios (Revista

P&M, 2017). No obstante, el año 2018, que apenas inicia, es aún incierto en algunos términos y

con varios contrastes en la perspectiva económica. Por un lado, el gobierno asegura que se

vislumbra recuperación frente al 2016, con más crecimiento económico y menos inflación, y por

otro, el estudio Global Advertising Revenue Forecast Spring Update de Magna Global, reveló

que para el año 2017 la industria publicitaria mundial tendría un crecimiento del 3.1%, el cual

comparado con un 4,6% al cierre del año 2016, es un detrimento (Revista P&M, 2017). Aunque

el panorama aún no sea muy claro ni se sepa de qué manera los presupuestos de publicidad

podrían reducirse como consecuencia de la disminución en ventas de algunas empresas, es

momento de ver esta situación como una oportunidad para analizar a los consumidores y

adaptarse a través de una oferta de productos más innovadora, aprovechando la tecnología.

11

Partiendo de lo anterior, ETCE tiene la capacidad financiera dado que hace parte del

Grupo Aval y tiene su respaldo e infraestructura tecnológica, pues cuenta con la experticia de

tener en funcionamiento trece portales digitales, para adaptarse a los cambios del entorno y poder

proveer a sus clientes soluciones integrales que permitan a las marcas alcanzar sus anheladas

audiencias y aumentar sus ventas. Entonces se puede tomar ventaja de esto y aprovechar la

oportunidad de generar opciones que sean más asequibles en términos de precio y alcance para

los anunciantes en el ámbito digital. Aunque el gasto publicitario en internet sigue siendo bajo

frente a los otros segmentos, como por ejemplo televisión, pauta impresa en prensa y revistas, es

el que ha venido registrando mayor crecimiento: 29% entre 2009 y 2014, debido a la sustitución

sistemática de los medios de comunicación tradicionales, de acuerdo a cifras del estudio Global

entertainment and media Outlook 2014-2018 de la firma Price Waterhouse Coopers (Revista

Dinero, 2016). Es evidente que las estrategias publicitarias se han volcado a medios digitales

como consecuencia de la penetración de nuevas tecnologías. Este cambio de rumbo se manifiesta

a diferentes velocidades de acuerdo al producto o marca de los anunciantes, ya que depende de

cuál es su público objetivo para saber cuál es el canal y el mensaje adecuado para su publicidad.

En conclusión, se evidencia que ETCE está dejando de atender una audiencia por no

tener un producto exclusivo dirigido a esta generación Z y, como consecuencia, no se tiene una

oferta comercial para los anunciantes con productos o marcas en este nicho de mercado.

1.2.1. Pregunta de investigación

El problema en el que se concentrará esta investigación es ¿Cuáles son las expectativas que tiene

la Generación Z en Bogotá frente al contenido digital informativo, y cómo ETCE podría diseñar

un producto para cubrirlas?

12

1.2.2. Hipótesis

H1. La generación Z valora las experiencias por encima de los productos o servicios.

H2. La generación Z utiliza redes sociales para consumir contenido.

H3. La generación Z quiere informarse de lo que sucede a su alrededor, de una forma corta y

dinámica que capture su atención.

1.3. Objetivos de la investigación

1.3.1. Objetivo general

 Formular una propuesta de valor dirigida a la generación Z entre 18 y 22 años en Bogotá

con un perfil digital avanzado1 acorde a sus necesidades emergentes, expectativas y

hábitos de consumo de contenido digital.

1.3.2. Objetivos específicos

 Describir las características psicodemográficas de la población sujeta de estudio que

será parte de la audiencia objetivo de la investigación.

 Identificar categorías, tipo y formatos de contenidos de interés y demás factores clave

para la población sujeta a estudio.

1 Perfil Digital Avanzado: No pueden vivir sin Internet, consideran que les facilita la vida y les ahorra tiempo y dinero. Deben estar al día

tecnológicamente. Comparten información con sus amigos en redes sociales incluyendo fotos, videos y películas. Consideran las redes sociales
importantes para establecer contactos profesionales y negocios. Confían en Internet para realizar transacciones financieras, pero aún con cautela.

Tendencia a utilizar el celular para todo, fotos, Internet, aplicaciones, otros. Prefieren la TV Internacional y les gusta ver series y películas por

Internet. Son los más cercanos a los videos juegos en especial la gente más joven. El 85% tiene computador en su casa y el 53% posee un teléfono
inteligente. El 71% usa diariamente el Internet, y el 77% lo hace en su casa, además, dedican 3,4 horas al día a la navegación. (MinTic, Perfiles

Digitales Colombia)

13

 Determinar insights y drivers para el consumo de contenido digital de carácter

informativo.

 Identificar cuáles podrían ser las alternativas de ingresos para un producto de

contenido digital dirigido a esta generación.

 Diseñar una propuesta de valor digital dirigida a satisfacer las necesidades de

consumo de contenido de la generación Z (18 y 22 años).

2. Estado del arte

Entender el papel que la generación Z jugará en un futuro no muy lejano es clave para las

empresas y sus marcas, ya que quienes la componen no sólo serán los consumidores sino

también sus trabajadores del futuro.

De todas las generaciones se han realizado numerosos estudios e investigaciones con el

fin de determinar comportamientos y características. Estas generaciones son agrupadas para así

simplificar algunos procesos de marketing, principalmente, en los que los Millennials, sin duda,

se han llevado gran parte de la atención en estos estudios. Sin embargo, la generación Z (también

llamados Z, Centennials, e incluso Igen) se han convertido hoy en el foco de investigaciones

alrededor del mundo.

A propósito de lo anterior, se encuentra El Centro para la Cinética de las Generaciones

(The Center for Generational Kinetics, 2016), el cual se especializa en desarrollar

investigaciones generacionales para el mundo académico e industrial y aporta información que

ayuda a describir todo lo necesario de cada generación para saberlas aprovechar según sea la

necesidad. Puntualmente, esta organización ha aportado dos estudios con diferentes enfoques,

14

dentro de los cuales se resaltan hallazgos valiosos para la presente investigación. Los dos

estudios se enfocan en tecnología, importancia de las redes sociales y la relación de esta

generación con la política, respectivamente.

Al ser una propuesta de valor digital el relacionamiento que esta generación tiene con la

tecnología y las proyecciones que estos estudios arrojan son de vital importancia para el

desarrollo de la propuesta. De acuerdo con The Center of Generational Kinetics se descubrió la

inclinación que la generación Z tiene hacia el uso por el celular donde la mayoría asegura que los

13 años es la edad perfecta para tener el primer Smartphone; se identificaron patrones de

consumo y compra por internet donde “el 100% de los pertenecientes a esta generación alegan

que usarían el celular en tiempo real estando dentro de las tiendas o hablando cara a cara con los

vendedores, para buscar un mejor precio”; y cómo es la visión de esta generación acerca de la

“etiqueta del celular” en cuanto a los momentos apropiados para ser usado o no este dispositivo

(2016).

En segundo lugar, esta organización entrega descubrimientos que aportan al

perfilamiento de la generación Z en cuanto a su posición frente a asuntos de política. Lo anterior

permite el diseño de una propuesta de valor más eficaz para ETCE, pues, tratándose de una casa

matriz con una clara trayectoria e interés por ser un medio informativo y noticioso, de esta

manera se puede descartar o no el hecho de hacer uso de sus recursos editoriales y periodísticos.

Se encontró cómo “casi la mitad de los pertenecientes a esta generación encuentran importante el

hecho de ejercer el derecho al voto”; cómo “un 26% sí confía en los políticos electos”; que “la

diversidad inherente a esta generación les genera una mayor sensibilidad hacia las oportunidades

igualitarias en todos los entornos”; y finalmente que “un elevado 78% creen firmemente en que

la sociedad tiene esperanzas” (The Center for Generational Kinetics, 2016).

15

Adicionalmente, existe un conjunto de hallazgos de la agencia VISION CRITICAL cuyo

foco es el estudio de inteligencia del consumidor y ha abarcado profundamente la generación Z

en temáticas relevantes para esta investigación. Entre lo más relevante que ha encontrado esta

compañía está la manera en que consumen medios pues “esta es una generación que hace toda su

lectura en línea, casi nunca impresa. Son consumidores voraces de entretenimiento en múltiples

plataformas, aunque casi nunca en Televisión. Y son altamente ambivalentes acerca del valor de

la publicidad” (VISION CRITICAL, 2016).

Esta agencia también indica la cantidad de horas que esta generación gasta por

dispositivo, que permite perfilar de mejor manera la propuesta de valor.

Figura 2. Cantidad de horas gastadas por dispositivo.

Tomada de (Vision Critical, 2015)

Dentro de los hallazgos más importantes está la relación de la generación Z mantiene con

la publicidad y los impactos publicitarios, su comportamiento de consumo de bienes y servicios,

y la manera en que se debe interactuar con miembros de esta generación para ser bien acogidos

los mensajes que se quieran transmitir. Vision Critical encontró que “la generación Z prefiere

16

productos sobre experiencias” (2015). También enuncia que está creciendo la tendencia dentro

de la generación hacia el consumo de programas para bloqueo de publicidad (ad-blocking

software) donde la solución encontrada es la comunicación en forma de “conversación continua

con sus constantemente cambiantes deseos, necesidades y comportamientos” (2015). La empresa

reconoció a esta generación por su alto poder de consumo, en relación con el cual se proyecta

que alcancen los $200.000.000.000 de dólares en gastos para 2018. Vision Critical resalta que

quieren ser co-creadores culturales, donde no simplemente consumen entretenimiento sino que

ayudan a crearlo y darle forma. Y por último, la generación Z tiene un enfoque generalmente

positivo, altruista y activista, entro otros hallazgos importantes (VISION CRITICAL, 2016).

Es clave hablar de algunos hechos o tendencias que han jugado un rol importante a la

hora de caracterizar o describir los comportamientos de la generación Z. En un estudio hecho por

la firma consultora RainmakerThinking, se revelan cinco tendencias formativas que moldean a

esta generación. La primera, LAS REDES SOCIALES SON EL FUTURO, consiste en que la

revolución de la tecnología de la información ha terminado y aunque los millennials fueron la

transición, los de la Z llegaron con la tecnología arraigada por parte fundamental de su identidad.

No han conocido el mundo en el que no puedan tener la omnipresencia virtual, su habilidad para

potencializar la conectividad es lo que los hace realmente diferentes. Para gestionar a la

generación Z se requiere dominar el arte y las herramientas de las redes sociales. La segunda

tendencia revelada, LAS CONEXIONES HUMANAS SON MÁS IMPORTANTES QUE NUNCA.

El enfoque en el parenting, el enseñar y aconsejar, se aceleró dramáticamente en esta última

generación. Los jóvenes de la Gen Z son menos propensos a resistir relaciones de autoridad que

los de la Y, pero funcionarán únicamente como individuos cuando están implicados en relaciones

17

de trabajo intensivas. La tercera, BRECHA DE HABILIDADES, muestra que esta generación más

que cualquier otra sufrirá una brecha mayor entre los preparados y los no preparados. La brecha

técnica es muy grande, pero la diferencia en la preparación técnica es aún mayor. Por un lado,

manejar la generación Z requerirá un mayor esfuerzo en introducir el hábito laboral,

comunicaciones interpersonales y pensamiento crítico, así como una gran inversión en

entrenamiento técnico. Por otro lado, existirá una creciente fuerza laboral con conocimiento

técnico y buenas capacidades interpersonales, los cuales requerirán un extra esfuerzo y

diferenciación para ser retenidos. Como cuarta tendencia, MENTE GLOBAL, REALIDAD

LOCAL, aunque conocen lugares recónditos del mundo por internet, son menos aventureros

geográficamente. Están muy conectados a un mundo sin fronteras on line, pero la clave para

engancharlos en su entorno es un enfoque implacable en lo local. Y la última tendencia de esta

investigación, DIVERSIDAD INFINITA, se refiere a que la emergente generación Z refleja una

nueva forma de pensar las diferencias. Es menos probable que caigan en categorías previamente

reconocidas y son mucho más propensos a mezclar y hacer coincidir los diversos componentes

de la identidad y los puntos de vista que les atraen. Ellos están siempre creando su propio

montaje personal en cuanto a opciones de individualidad (Tulgan, Bruce - RainmakerThinking

Inc., 2013).

Según un estudio realizado por EY - enfocado en cómo los líderes en medios y

entretenimiento deben entender a la generación Z como audiencia para el diseño de sus

productos - estos jóvenes no conciben una realidad sin tecnología. La generación Z creció en un

mundo de motores de búsqueda (Google, Bing etc.) y aprecian descubrir contenidos ellos

mismos. A esta generación le gusta estar involucrada en los procesos, contribuir a las soluciones

y estar más inmersos en experiencias (EY, 2016).

18

Este estudio asegura que estos jóvenes no se sorprenden ante la innovación, sino que por

el contrario la están esperando constantemente, y más importante aún, les interesa jugar un rol en

su diseño. Así mismo, contar historias (storytelling) y el involucramiento en experiencias y

relaciones continuas con productos y marcas, son más apreciados por los usuarios de esta

generación que limitarse a una simple transacción. Según EY, este factor debe ser aprovechado

por las compañías para conectarse con esta audiencia por medio de narrativas integradas y

conectadas en los medios que consuman en todos los dispositivos (EY, 2016).

La firma Altitude Inc publicó un estudio en la revista FastCompany que tuvo como objeto

entender “no solo lo que la Gen Z está haciendo sino por qué” (Fast Company, 2015), en el cual

se encuentran tres hallazgos potencialmente relevantes para efectos de esta investigación. El

primer hallazgo consiste en una interpretación diferente en relación con el corto período de

atención normalmente atribuido a esta generación. Lo que se propone es que, más que un

problema de atención, se trata de un “filtro de 8 segundos”. Como esta generación creció en un

mundo digital de opciones infinitas de información, es una realidad que su tiempo sí es finito,

como el de todos. Por esta razón, la generación Z desarrolló una capacidad para evaluar una

enorme cantidad de información de manera eficiente para saber qué encaja en sus intereses, y

una vez encontrado un contenido interesante, esta generación puede ser la más intensamente

comprometida y concentrada para consumirlo. La clave acá para las empresas y medios según

Altitude, consiste en proveer mensajes que prometan experiencias con un beneficio inmediato

(Fast Company, 2015)

El segundo hallazgo invita a entender que esta generación vive constantemente

administrando su marca personal y profesional con el objetivo de encajar socialmente al mismo

tiempo que resaltar sobre el promedio. Estos individuos constantemente están curando sus

19

perfiles en búsqueda del perfil ideal. De nuevo, Altitude invita a las marcas y los medios a

entender esta necesidad en pro de diseñar soluciones y herramientas que les ayuden a reconciliar

y optimizar la administración de sus perfiles sociales en línea (Finch, 2015).

Por último, el tercer hallazgo del estudio de Altitude consiste en desafiar la concepción

generalizada sobre la generación Z como una de emprendedores, habiendo encontrado que los

miembros de la generación son más pragmáticos y la mayoría tienen una gran aversión al riesgo.

Lo anterior indica que prefieren carreras estables con ingresos suficientes para mantener un estilo

de vida favorable. Los participantes del estudio manifestaron interés en prepararse para trabajos

crecientes y menos autómatas, con futuros profesionales y financieros seguros. Del mismo

modo, quien logre orientar y aliviar esta ansiedad para esta audiencia, definitivamente tendrá su

atención e interés (Finch, 2015).

En adición al primer hallazgo de Altitude, se encontró información complementaria sobre

cómo debería ser la comunicación dirigida a estos jóvenes para penetrar su filtro de atención de

ocho segundos y lograr enviar un mensaje efectivamente. Se trata de una publicación de Global

Messaging - compañía británica enfocada en Marketing de Contacto Directo - que resalta que la

estructura de un mensaje para mercadear efectivamente hacia la nueva generación debe ser

primeramente en formatos de contenido de “bocados pequeños”. Esto se puede lograr a través de

redes sociales basadas en imágenes como Instagram y SnapChat, contenidos infográficos y

videos cortos al punto (Global Messaging, 2016).

Ahora bien, para respaldar los siguientes hallazgos de Altitude que básicamente ilustran

una generación concientizada por un futuro mejor a nivel personal y profesional, se encontró un

estudio de Adecco que corrobora estas definiciones con varios indicadores. El estudio arrojó que

un 32% de los Z’s están preocupados por tener habilidades para encontrar un buen trabajo en el

20

futuro. También se descubrió que un 16% dijeron que su principal preocupación es el costo de su

educación profesional. Otro hallazgo fue que la estabilidad financiera y asegurar un trabajo de

ensueño son sus principales aspiraciones con un 69% y 62% estadístico respectivamente. Y por

último que un 31%, consideran que el mejor sitio para buscar estos ideales es en plataformas

digitales. La conclusión de Adecco es la misma que la de Altitude pues resaltan la oportunidad

que representa un medio digital que oriente y ayude a esta generación a estar más confiada en su

porvenir (Adecco, 2015).

Simultáneamente se resaltan los descubrimientos del Reporte Cassandra – realizado por

la compañía Deep Focus - que además de coincidir con las otras fuentes de esta investigación en

cuanto a que la generación Z es realista, consciente y pragmática en cuanto a su futuro financiero

y profesional, agrega una visión más profunda sobre el concepto de realismo inherente en esta

población. Los encuestados por Cassandra mostraron un interés por narrativas realistas (67%) y

una preferencia por recibir mensajes de personas reales más que influenciadores como

celebridades. Por esta razón uno de sus medios favoritos es Youtube, red social donde escogen

ser intervenidos por sus marcas preferidas (Deep Focus, 2015).

 De la mano con las demás fuentes que hablan sobre el formato y canal por el que esta

generación tiene preferencias, donde Youtube e Instagram se llevan los primeros puestos por sus

formatos en video e imágenes respectivamente, encontramos un estudio muy reciente que lo

respalda y además entrega datos puntuales que enriquecen la presente investigación. En marzo de

2017 se publicaron los resultados del Estudio de Defy Media que además de corroborar los

primeros puestos de Youtube e Instagram como redes sociales preferidas, nos dice exactamente

por qué y para qué son usadas por esta audiencia. En resumen, y de la misma manera que

estudios predecesores, la clave está en que los testimonios deben venir de personas que ellos

21

consideren reales. Siendo así, escogen estas dos redes como fuentes de información y

entretenimiento, con el objetivo de recibir recomendaciones de consumo, reírse un rato y

aprender a hacer algo en específico (Defy Media, 2017). Acá sería ideal reunir estas

características en un solo medio.

Ahora bien, para hablar de la generación Z, es inevitable no hacer comparaciones con su

antecesora, la generación Y, conocidos como Millennials. Los jóvenes adultos de hoy en día,

nacidos entre los 80’s y 90’s, criados en épocas de bonanza económica, y en un mundo con

cambios constantes, lo que les brindó como característica general, la adaptabilidad al cambio y la

redefinición de prioridades muy diferente a sus antecesores, siempre han contado con posibilidad

de elección y libertad para adquirir lo que buscan. La generación Z, marcada por la combinación

de la tecnología y las crisis económicas, ha dado lugar a una versión aparentemente mejorada de

los millennials.

La generación Y una generación marcada por la tecnología y la información, a medida

que fueron creciendo, la tecnología iba avanzando a pasos agigantados, asegura el estudio Target

Group Index, de Kantar Ibope Media, estudio que permite conocer los hábitos de consumo en

medios de comunicación, marcas, productos, estilos de vida, y actitudes. El estudio se realizó en

14 ciudades de Colombia en 2015. Entre sus principales revelaciones en el ámbito de

comportamientos frente de la tecnología de dicha generación están que el 15% de ellos utiliza a

diario tres pantallas: computador, teléfono y tableta; Sus grandes herramientas de comunicación

son las redes sociales y las plataformas de mensajería instantánea, por ejemplo nueve de cada

diez forman parte de una red social (como Facebook, LinkedIn y Twitter) y ocho de cada diez

emplean aplicaciones del corte de WhatsApp o Telegram como principal canal de comunicación

con sus amigos, colegas y familiares. Los millennials han impulsado cambios significativos en

22

los comportamientos de consumo, confían en la educación en línea, aunque no han dejado de

lado los medios tradicionales, pues se reveló que aún utilizan medios tradicionales, alrededor de

95% ve televisión abierta o cuenta con servicio de televisión por suscripción (Kantar Ibope

Media, 2015).

Diversos artículos y autores señalan las principales diferencias entre estas dos

generaciones, sin embargo, el sitio web Business Insider, enumera algunas diferencias relevantes

basado en un estudio de Ernst & Young. Entre estas encuentran en el área digital, aunque los

millennials fueron considerados la primera generación “global” a medida que fueron

acomodándose con el desarrollo de internet, la generación Z será cada vez más global, en su

forma de pensar e interactuar, debido a que su mundo digital es igual o más importante que el

mundo real, es probable que no recuerden el mundo antes de las redes sociales, su facilidad para

conocer el mundo a través de pantallas hace que su mundo sea el globo terráqueo. A su vez, la

generación Z vive en un mundo de actualizaciones continuas, y por esto pueden procesar

información más rápido que el resto de generaciones, en aplicaciones como Snapchat y Vine, en

parte, es ésta la razón por la que su lapso de atención en algo es significativamente más bajo que

la de los millennials. Esto también conlleva a que son tienen la habilidad de ser más

multi-taskers, o que hacen una serie de tareas al mismo tiempo, que los millennials. Otra

diferencia radica en que los de la Z, tienen unas expectiativas superiores a las de los millennials,

dan la tecnología por sentado, esperan de las marcas que actúen de forma rápida y sean fieles a

ellos, sino se sienten apreciados, ellos seguirán a la siguiente, al contrario de los de la Y, quienes

suelen ser leales a marcas y productos que compartan sus valores. Siguiendo con su

comportamiento hacia y con las marcas, los adolescentes de la generación Z esperan y valoran

23

experiencias más que productos, y mucho mejor si lo pueden compartir con el mundo a través de

redes sociales (Business Insider, 2016).

Adicionalmente, el Huffington Post en un artículo dedicado a las diferencias entre estas

dos generaciones, además de coincidir en varias de las anteriormente mencionadas, indica que

los de la Z son mucho más emprendedores que los Y, quieren ambientes de trabajo mucho más

independientes, el constante desarrollo de altas tecnologías, y la alta conectividad e

interactividad ha resultado en una generación entera que piensa y que actúa más

emprendedoramente. De acuerdo con un estudio de la firma consultora Millennial Branding,

señalado por el diario, el 72%de los adolescentes de Estados Unidos afirma que quiere tener un

negocio propio. También hace mención al individualismo, estos jóvenes centennials están

buscando su individualidad a toda costa, pues nacieron sociales. La mayoría de ellos tienen una

huella digital única e imborrable, y ésta es una característica que buscan a la hora de consumir,

de seguir a influenciadores, o de trabajar para alguien, buscar la unicidad en todo es una

prioridad. En conclusión, para el Huffington Post, esta generación al nacer y crecer con la

tecnología al alcance de sus manos, es probablemente difícil que puedan andar sin sus

dispositivos. Estos jóvenes están constantemente revisando sus móviles mucho más que la

televisión, u otros medios tradicionales, a diferencia de la generación anterior, y es gracias a esto

que se está dando un desplazamiento masivo en la forma en la que las marcas está entregando

sus mensajes (The Huffington Post, 2016).

De la misma forma, la revista Forbes resumió en un artículo las diez estadísticas de la

generación Z extraídas del marco del SWSX 2016, un evento en el que convergen la industria de

la música, el cine, la tecnología y el marketing. Aquí se mencionarán las más relevantes

establecidas por diferentes marketeros de diversas empresas y sectores. La primera es que,

24

aunque coincide al igual que todas las fuentes, en que estos consumidores son nativos digitales,

enfatiza en que el principal medio de consumo digital es, para ellos, el teléfono móvil: los

integrantes de esta generación son dos veces más propensos a comprar en un teléfono móvil que

los millennials. En segundo lugar, prefieren la comunicación vía mensajes o chat que el correo

electrónico, el cual encuentran pasado de moda, cosa que la generación Y encuentra muy útil

todavía. En términos de contenido, hay una diferencia principal entre ambas generaciones, y es

que se está redefiniendo el concepto de “editar”. Para los millenials es importante que los

contenidos estén bastante cuidados, filtrados o intervenidos y no necesariamente que se

transmitan en tiempo real. Esta generación Z, por el contrario, no busca tanto cuidar lo que vaya

a mostrar de sí mismo, sino más bien la noción de que están viviendo el momento, en tiempo

real. El consumo de contenido en medios varía de una generación a otra, los Z miran entre dos y

cuatro horas de Youtube y menos de una hora de televisión tradicional al día, prefieren Youtube,

y los millennials más Netflix. En línea con esto, prefieren ver gente real por encima de

celebridades en anuncios de publicidad. Los youtubers o instagramers son sus modelos a seguir,

de acuerdo a otra de las conclusiones de Forbes. Por último, pueden definirse como una

generación “Pluralista” debido a que creen en que se puede coexistir con diferencias de raza,

creencias y religión. Así como también no se definen mucho por género, ya que en alguna

proporción no se catalogan como exclusivamente heterosexuales al contrario de los millennials

(Forbes, 2016).

3. Marco teórico

3.1. Marco Conceptual

25

Para esta investigación, es relevante tener en cuenta el significado de algunos conceptos con el

fin de esclarecer el alcance de la misma.

La definición de edades de la generación Z, varía como en la mayoría de casos cuando se

habla de bloques generacionales. Para este estudio se tomó el concepto de generación Z

entregado por el estudio hecho por Iñaki Ortega, en co-autoría con otros investigadores y con el

respaldo de la Universidad Deusto y la firma Atrevia, que indica que son “las personas nacidas

con la World Wide Web totalmente desarrollada y presente en la gran mayoría de los hogares.

Pese a que los académicos no coinciden con exactitud en las fechas que delimitan las cohortes de

edad que la componen, suelen considerarse como integrantes de esta generación a los nacidos

entre 1994 y 2009. Son autodidactas, creativos y sobreexpuestos a información” (Ortega Cachón,

Soto San Andrés, & Cerdán Carbonero, 2015).

Por otra parte, para acotar la definición de propuesta de valor para efectos de esta

investigación, se tomó como referencia la del Business Model Canvas. Según este modelo:

“La propuesta de valor es el factor que hace que un cliente se incline por una u otra empresa y lo

que busca es solucionar un problema o satisfacer una necesidad del cliente de manera

innovadora. La propuesta de valor constituye una serie de ventajas o diferenciadores que

una empresa ofrece a los clientes” (Osterwalder & Pigneur, Business Model Generation, 2009).

Adicionalmente, se utilizará el término Perfil Digital Avanzado, el cual hace referencia

según el Ministerio de las Tecnologías de la Información y las Comunicaciones de Colombia,

Mintic, a aquellas personas navegadoras que “no pueden vivir sin Internet, consideran que les

facilita la vida y les ahorra tiempo y dinero. Deben estar al día tecnológicamente. Comparten

información con sus amigos en redes sociales incluyendo fotos, videos y películas. Consideran

las redes sociales importantes para establecer contactos profesionales y negocios. Confían en

26

Internet para realizar transacciones financieras, pero aún con cautela. Tendencia a utilizar el

celular para todo, fotos, Internet, aplicaciones, otros. Prefieren la TV Internacional y les gusta

ver series y películas por Internet. Son los más cercanos a los videos juegos en especial la gente

más joven. El 85% tiene computador en su casa y el 53% posee un teléfono inteligente. El 71%

usa diariamente el Internet, y el 77% lo hace en su casa, además, dedican 3,4 horas al día a la

navegación” (MinTic, Perfiles Digitales Colombia).

 De los conceptos más importantes para definir en la presente investigación es el término

contenido, pues es justo este el diferencial en cuanto al producto que se pretende ayudar a

construir. El contenido es básicamente información, con la particularidad de ir dirigido hacia un

usuario final o audiencia (Odden, 2013). Sin embargo, esta misma característica de dirección

también es entendida como valor del contenido pues dicho valor es subjetivo a la audiencia

(McLuhan, 2003). Es entonces que la presente investigación entiende al contenido como el

conjunto de información expuesta que transmita un mensaje valioso o interesante hacia una

audiencia específica, o que tenga la característica de poder conectar con ella para mantenerla

cautiva.

3.2. Propuesta de Valor

Para efectos de esta investigación, en donde se pretende formular y diseñar una propuesta de

valor para ETCE, que tenga las características, beneficios y elementos relevantes en términos de

categorías, tipos y formatos de contenidos para los jóvenes de la generación Z, es necesario

contextualizar en términos de teoría en cuanto a quienes han investigado acerca de propuesta de

valor.

Muchos autores han hablado de propuesta de valor, pero con el fin de enmarcar esta

investigación se consideraron adecuadas dos teorías de acuerdo a los resultados esperados que se

27

pretenden obtener para formular la propuesta de valor digital para ETCE, y a partir de esto se

tomó el modelo sugerido por una de ellas y es el que se utilizará en el desarrollo de dicha

propuesta de valor.

En primer lugar, está Michael Porter, profesor de Harvard Business School y director del

Instituto para la Estrategia y Competitividad (ISC por sus siglas en inglés), cuya teoría de

propuesta de valor es enseñada en muchas facultades administrativas alrededor del mundo. Para

Porter, es “el tipo de valor que una compañía creará para sus clientes. Mientras que la cadena de

valor se enfoca internamente en operaciones, la propuesta de valor es el elemento de la estrategia

que observa hacia afuera a los clientes, a la demanda” (Porter, Michael - Institute for Strategy

and Competitiveness).

Porter se refiere a la mezcla única de valor, como parte de una estrategia exitosa. Para

poder definir la propuesta de valor, es necesario de acuerdo a su teoría, hacerse tres preguntas

que son interdependientes entre sí y generalmente se muestran en un triángulo. La primera, ¿Qué

clientes? Es importante saber a quiénes se quiere llegar, así como también qué canales se van a

usar, y quiénes son los usuarios finales. La segunda, ¿Qué necesidades se van a cubrir? Con qué

producto o servicio y cuáles características específicas tendrá. Y la tercera, ¿Cuál es el precio

relativo? Aquel que sea aceptado por los clientes y al mismo tiempo genere utilidad a la

compañía. Encontrar una propuesta de valor única, muchas veces involucra una nueva forma de

segmentar el mercado o identificar necesidades no cubiertas; o una muy novedosa a menudo

expande el mercado; estas son algunas de las conclusiones de Porter en su modelo de definición

de la propuesta de valor.

Figura 3: Definiendo la Propuesta de Valor.

28

Elaboración propia. Adaptado de (Porter, Michael - Shared Value and Strategy, 2015)

Por otro lado, está la teoría de Alexander Osterwalder e Yves Pigneur quienes han

desarrollado un modelo de negocio y de creación de propuesta de valor aplicable a cualquier

caso, bien sea emprendimiento o una gran compañía. Su best seller Generación de Modelos de

Negocios, como ellos mismos lo llaman es un manual para visionarios y retadores que quieran

desafiar los modelos de negocio tradicionales y diseñar empresas del futuro. Estos autores

describen un modelo de negocios como “la lógica de cómo una organización crea, entrega, y

captura valor” (Osterwalder & Pigneur, Business Model Generation, 2009).

Parte del éxito de su teoría es la simplicidad de cómo explican un modelo de negocios en

nueve bloques que cubren las cuatro áreas principales de un negocio: clientes, oferta,

infraestructura y viabilidad financiera. Estos nueve bloques son: propuesta de valor, segmentos

de clientes, canales, relación con clientes, fuente de ingresos, recursos clave, actividades clave,

socios clave, estructura de costos. Así nace el Modelo de Negocios Canvas, una forma rápida y

práctica para plasmar en una sola hoja la idea de negocio. Es una herramienta estratégica

29

gerencial que permite describir, diseñar, inventar o reinventar cualquier modelo de negocio.

Consta de siete rectángulos, dos de ellos partidos por la mitad.

Figura 4. Modelo de Negocio Canvas.

Adaptación propia. Adaptada de (Strategyzer. Osterwalder, Alex; Smith, Alan, s.f.)

Sin embargo, se hará foco en el Modelo de Propuesta de Valor Canvas, y se dejará de

lado el modelo completo para efectos de este estudio. Para profundizar en este tema, Osterwalder

y Pigneur lanzaron en 2015 su libro Diseñando la Propuesta de Valor, explicando con su modelo

la forma en cómo se está generando valor para los clientes y ayudar a diseñar productos o

servicios que los clientes estén esperando.

Dicho modelo se centra en los dos bloques más importantes del Modelo de Negocio de

Canvas: segmento de clientes y propuesta de valor. Cada uno de estos segmentos se abre en

varios elementos que se deben identificar para lograr obtener la información deseada. En primera

30

instancia, en segmentos de clientes se debe conocer lo mejor posible quién es el cliente y qué

hábitos tiene. Por lo tanto, los autores sugieren identificar de cada segmento de clientes en tres

diferentes cuadrantes del lienzo lo siguiente: Actividades habituales del cliente (Customer Jobs),

en este cuadrante se debe identificar lo que los clientes están intentando hacer, qué problemas o

necesidades se tratan de satisfacer, pueden ser necesidades básicas, trabajos o actividades de la

vida diaria laboral, emocional o personal que intentan resolver o hacer. Las tareas pueden ser

vistas también desde otra perspectiva, tareas funcionales: aquellas que buscan resolver un

problema, tareas sociales: esas en donde el cliente busca status, reconocimiento o destacarse en

algo y que lo vean, y tareas emocionales: personales que permiten al cliente sentirse mejor, que

mejora su calidad de vida, y le hace sentir mayor tranquilidad.

 Dentro de los segmentos de clientes, también se encuentran los dolores o frustraciones

(pains), refiriéndose a situaciones o costos no deseados, emociones negativas que puedan

experimentar los clientes realizando las actividades. Cuáles son los riesgos que teme el cliente,

las preocupaciones, los obstáculos o los errores que comenten haciendo sus trabajos habituales,

identificar qué es eso que los hace sentir mal. Y para finalizar el lado del lienzo del segmento de

clientes, están las ganancias de valor o beneficios (Gains) que es aquello que esperan obtener los

clientes al realizar dichas actividades. Este cuadrante analiza los beneficios y lo que va a recibir

el cliente por usar o comprar el producto o servicio, pueden ser requisitos mínimos, beneficios

esperados, beneficios deseados o beneficios no esperados que le aporten a mejorar la experiencia

de las actividades o tareas que el cliente realiza, beneficios sorprendentes, atributos que faciliten

la vida de los clientes.

En segundo lugar, del otro lado del lienzo, se encuentra la Propuesta de Valor, en donde

se deben definir las características del producto o servicio e identificar cuáles resuelven el

31

problema de los clientes. Primero están los Productos y Servicios (Products and Services), se

trata de listar lo que se ofrece para ayudar a los clientes a ayudarlos con las actividades descritas,

bien sea necesidades, trabajos sociales o emocionales. Los productos y/o servicios pueden ser

tangibles, intangibles, digitales, etc. El siguiente cuadrante, son los eliminadores de frustraciones

ó Analgésicos (Pain Releivers) que se refieren a que es lo que se hace para resolverles esas

necesidades o problemas, son aquellas características de la propuesta de valor que reducen las

frustraciones de los clientes. Debemos preguntarnos cómo eliminar o reducir el “dolor” o la

frustración (pain) de los clientes, podría ser generar un ahorro en tiempo, dinero o esfuerzo,

simplificar alguna de sus tareas actuales, hacerlos sentir mejor emocionalmente, entre otros.

Finalmente, están los creadores de valor o Vitaminas (Gain Creators) que no es más que cómo

se pueden aportar beneficios con base en las expectativas mencionadas. Cómo los productos o

servicios les van a crear valor, cómo generar beneficios para los clientes, teniendo en cuenta

aquello que toman como ganancia, es encontrar la forma de aportar los beneficios detectados en

las ganancias (gains), como crear las expectativas que los clientes esperan o desean, buscar la

forma de sorprenderle para darle más. (Osterwalder, Pigneur, Smith, & Bernarda, 2015)

Figura 5. La Propuesta de Valor Canvas.

32

Adaptación propia. Adaptado de (Strategyzer. Osterwalder, Alex; Smith, Alan, s.f.)

En síntesis, estos dos libros y sus modelos Canvas, son herramientas con el fin de llegar a

propuestas de valor y modelos de negocios visibles y tangibles para facilitar su análisis y gestión.

Se complementan muy bien ambos modelos de estos autores para así cubrir todas las aristas y

variables que una empresa o emprendedor se puedan enfrentar, estructurando de una manera

eficiente sus ideas.

Teniendo en cuenta las teorías expuestas de propuesta de valor, para efectos de esta

investigación se utilizará la teoría y la herramienta de Osterwalder, el modelo de Canvas. Debido

a que en ella se puede sintetizar de una manera más práctica y detallada aquellos atributos y

demás beneficios valorados y esperados por los jóvenes de la generación Z en su mundo digital.

3.3. Generación Z.

33

Del mismo modo, la presente investigación debe ser enmarcada dentro de la teoría

previamente formulada sobre el grupo objetivo para el cual se busca crear la propuesta de valor.

De esta manera se pretende garantizar que los resultados sean los correctos al diseñar una

metodología acertada en cuanto al perfilamiento de la generación Z, su tipo de respuesta frente a

diferentes estímulos, sus motivaciones, problemáticas y entorno en general.

De la inmensa cantidad de teorías y hallazgos de tantos estudios, los que la presente

investigación debe usar como foco son aquellos que comprendan resultados relacionados directa

o indirectamente con el consumo de contenido digital.

En primer lugar, está el libro The Gen Z Effect de Dan Keldsen y Thomas Koulopoulos,

el cual se centra en el cambio que la generación Z significa para el mundo y establece la

tecnología como catalizador del cambio. La perspectiva de esta investigación está orientada

hacia el mundo de negocios, hablando de seis fuerzas que moldean el futuro: ruptura

generacional, hiperconectividad, adopción creciente y rápida de la tecnología por la mayoría

(slingshotting), afluencia a la influencia, percepción del mundo como aula, y el quiebre del

sistema (life hacking).

El Efecto Gen Z se plantea como aquello que sucede cuando la simplicidad y la

asequibilidad de la tecnología unen a las generaciones en lugar de dividirlas, eliminando la

brecha generacional. Lo que esta teoría indica es que “todos somos generación Z y todos nos

vamos a beneficiar de su efecto… Es tiempo de usar de la mejor manera esos beneficios, las seis

fuerzas, y poder sacar ventaja de nuestro trabajo y nuestras vidas.” (Koulopoulos & Keldsen,

The Gen Z Effect, 2014). Estos autores identifican a la generación Z como “los pertenecientes a

esa última generación a los nacidos entre 1995 y 2015, al cambio en el comportamiento y

actitudes, a una forma de pensar y ver la vida, el trabajo, la diversión, el aprendizaje, la

34

asociación, que en esencia hacen foco en comportamientos que nos unen más que nos separan”.

(Koulopoulos & Keldsen, The Gen Z Effect, 2014).

Por otro lado, existe el estudio realizado por Deusto Business School en España,

generación Z: El último salto generacional. Esta es una aproximación para conocer, describir y

comprender a estos jóvenes y todo lo que este acercamiento implica. El estudio resalta entre

otros rasgos “el omnipresente uso de las herramientas digitales en toda relación social, laboral o

cultural; su creatividad y adaptabilidad a los entornos laborales emergentes; la desconfianza

hacia el sistema educativo tradicional, que da paso a nuevos modos de aprendizaje más centrados

en lo vocacional y en las experiencias, y el respeto hacia otras opiniones y estilos de vida”

(Ortega Cachón, Soto San Andrés, & Cerdán Carbonero, 2015). Asimismo, en el reporte se

estudia la interacción y el impacto de esta generación en diferentes ámbitos, tales como, la

evolución de la educación, el uso de la tecnología, la innovación y el emprendimiento, y el

mundo laboral.

Entre los factores más relevantes para esta investigación está cómo la generación Z usa la

tecnología, en donde destacan que el uso masivo de las redes sociales es parte de su identidad,

factor que ha llevado a la “Desjerarquización de la transmisión de información”. Los Z’s tienen

acceso a toda la información y el conocimiento está a su alcance. Adicionalmente esta

generación lo puede compartir a través de redes y plataformas que se convierten en fuentes de

información y de educación que pueden aprovechar. Es ésta la diferencia con respecto a las

generaciones pasadas, que “la generación Z no sólo cree que posee el derecho inalienable de

crear, modificar y transmitir la información, sino que es desconocedora de que la información

tenía filtros en el pasado” (Ortega Cachón, Soto San Andrés, & Cerdán Carbonero, 2015).

35

De acuerdo a dicha investigación las expectativas en torno a los jóvenes Z son grandes

debido a que son la única generación que nació cuando el mundo digital ya era una realidad. Para

los Z’s la tecnología siempre ha sido parte de su cotidianidad, y el desarrollo democrático junto

con el tecnológico, es imparable generando nuevos derechos humanos (Ortega, Soto, & Cerdán,

2015).

Adicionalmente, encontramos un joven con otro punto de vista llamado Connor Blakley.

Este se podría decir que es un actor intrínseco de la generación Z, pues no sólo analiza a la

generación para vender sus servicios y asesorías a las marcas, sino que él de por sí es un

exponente y vivo ejemplo de la generación Z, ya que cuenta con 17 años. Este emprendedor,

speaker, y estratega de marketing para jóvenes, es el director de la división orientada a la

generación Z de una agencia llamada Intercept Group. Esta agencia ha trabajado con marcas de

L’oreal, Unilever, Microsoft, 7-eleven, entre otras. A su corta edad, Blakley ha sido nombrado

como el Emprendedor #1 de Secundaria en 2016 por StartUp Grind y estuvo en la lista de los

500 consultores de la revista Fortune en 2016 y tildado como un “fenómeno de negocios y

magnate” por la revista Inc.

En su blog escribe sobre cómo deberían actuar las marcas que buscan llegar a esta

generación, redes sociales y emprendimiento, entre otros. Blakley indica que la generación Z se

caracteriza por su velocidad y falta de atención, y por ser altamente selectivos y decisivos más

que cualquier otro grupo generacional al que los marketeros se hayan enfrentado. Sin embargo,

dice Blakley, “una vez ellos encuentran algo que sea valioso, pueden terminar comprometidos o

engaged, lo que lo representa una única oportunidad para las marcas si logran ese efecto, pero

requiere de una nueva perspectiva y forma de acercarse” (Blakley, 2016).

36

Un término interesante al que hace referencia Blakley al hablar de los Z’s es el ROI, que

en lugar de definirlo como usualmente se conoce - Return on Investment - él lo define como

Return on Interaction. Esto consiste en invertir los recursos hacia construir relaciones,

engagement, y darles valor a interacciones realmente relevantes para ellos y para las marcas,

significando mucho más que cualquier otra forma de publicidad tradicional o comunicación de

las marcas. La clave según este joven está en llegar a “ser amigos” de todas las personas que

puedan a través de estas interacciones de modo que, no sólo se generan consumidores leales a la

marca, sino también esos “amigos” quienes se convierten en Zombies leales como los llama

Blakley.

Está comprobado que se logra conectar con los consumidores a través de los métodos

tradicionales, pero la diferencia que este emprendedor les hace conocer a sus clientes y

audiencias, es la diferencia en el valor y tiempo invertido por las marcas en la construcción de

dichas relaciones. Algunos de los puntos que resalta en su blog para utilizar mejor la data de la

generación Z y poder lograr esa conexión son: Ser real, transparente y auténtico; apoyarse en lo

visual (fotos, imágenes, videos, GIF’s, memes) lo cual es indispensable cuando se necesita crear

contenido con el que se sientan cómodos, no solo en el formato sino en la longitud.

Otro punto que destaca es probar el impacto, debido a que esta generación ha crecido en

un mundo de incertidumbre, lo que los hace más conscientes de su entorno, y por lo tanto hay

que demostrarles que el mensaje de la marca tendrá un impacto positivo en el mundo. Lo más

valioso de sus aportes, es que él desde su visión ha logrado sintetizar lo que muchas compañías

no han podido para acceder a esta generación.

37

4. Metodología

Debido a que este estudio se hizo con el fin de diseñar una propuesta de valor digital para que

ETCE pueda cubrir las necesidades de consumo de contenido de la generación Z, fue necesario

conocer a profundidad y recopilar toda la información necesaria para la construcción de dicha

propuesta de valor pensada y diseñada con base en sus necesidades, gustos, preferencias,

percepciones y comportamientos. Para esto se realizó una investigación de tipo exploratoria-

descriptiva. Exploratoria porque esta tiene como principal rol proporcionar conocimiento y

entendimiento del problema enfrentado, y se utiliza cuando no se ha abordado mucho el objetivo

a examinar anteriormente, y en este caso en Colombia éste es un tema poco estudiado. Y

descriptiva, ya que se necesitaba describir características o funciones del mercado o de grupos

relevantes, sean consumidores, clientes, y por ende se utiliza a menudo para desarrollar un perfil

(Malhotra, 2004). Por su parte, como menciona Namakforoosh, la información extraída de una

investigación de tipo descriptivo, es aquella que explica perfectamente a una organización el

consumidor, conceptos o características del mismo. Y es por esta razón, que se acató esta

recomendación, cuando el objetivo es desarrollar un perfil de usuarios y describir las

características del grupo sujeto a estudio. (Namakforoosh, 2000).

Este tipo de investigación facilitó la identificación del problema y el entendimiento del

mercado objetivo para luego poder plantear una solución integral en la propuesta de valor. A

continuación, se describe la metodología empleada para esta investigación y sus respectivas

fases.

38

4.1. Tipo de estudio

Para realizar la investigación exploratoria descriptiva, se utilizaron dos tipos de estudio o

métodos para así abarcar de una manera más amplia el tipo de información recolectado.

La investigación Cuantitativa, la cual tiene como objetivo cuantificar los resultados, medir de

manera predeterminada algunos atributos en donde se hace un análisis estadístico de los datos.

En este caso se pueden utilizar encuestas que pueden ser personales, por teléfono u online. Por

tal motivo, para efectos de esta investigación se utilizaron encuestas online desde la plataforma

que ofrece Google docs para la gestión de dichas encuestas en tiempo real. Esto con el objetivo

de conocer los atributos que valoran los miembros de la generación Z en una plataforma digital,

sus hábitos de consumo de medios e información, preferencias en cuanto a canales y formatos de

información, entre otros.

Por su parte la investigación Cualitativa, ayuda a conocer y comprender razones,

percepciones y motivaciones implícitas de algunos casos y cuyo resultado ayuda a obtener un

entendimiento inicial de la situación que se está investigando, algunas de las herramientas

cualitativas son entrevistas a profundidad, observación y sesiones de grupo o focus group

(Malhotra, 2004). Para este caso, se recurrió entrevistas a profundidad con el objetivo de

entender sus comportamientos y conductas frente al mundo digital, profundizar en sus hábitos y

gustos, beneficios esperados de una propuesta digital, y cuáles son los elementos que más

valoran en este sentido.

39

4.2. Técnica de investigación

Teniendo en cuenta lo anterior, las técnicas que se utilizaron en cada uno de los casos para llevar

a cabo esta investigación son:

4.2.1. Entrevistas a profundidad

Con esta herramienta se entabla una conversación en privado con el entrevistado y permite

conocer su opinión personal sin sesgo frente a lo propuesto. Se conocen sus actitudes y

reacciones cuando se le enseñan referentes de lo que podría tener el producto. Las entrevistas a

profundidad se realizaron a jóvenes entre 18 y 22 años, de diferentes estratos socio-económicos

representantes de la generación Z en Bogotá. Con estas entrevistas a profundidad, en donde se

validaron hábitos de consumo de medios digitales, intereses, y formatos, se pudo hacer un cruce

con los hallazgos encontrados en la fase de investigación previa para lograr definir el perfil de

los individuos de interés de esta investigación.

4.2.2. Encuestas

Se utilizó como método una encuesta de tipo online, con un cuestionario estructurado con

preguntas de opción múltiple, enfocado a validar estadísticamente aquellos hallazgos importantes

que surgieron de las entrevistas a profundidad usando la plataforma Google Docs. Esta técnica

de investigación permite cuantificar comportamientos o conductas y agrupar respuestas, lo que

facilita el análisis estadístico de los resultados. Las encuestas se realizaron a jóvenes de la

generación Z en Bogotá entre los 18 y 22 años.

40

4.3. Fuentes de investigación

Se tuvieron en cuenta para la investigación fuentes primarias y secundarias así:

4.3.1. Fuentes primarias

Fueron los resultados arrojados de las técnicas de investigación antes mencionadas: entrevistas a

profundidad y encuestas. A través de ellas se obtuvieron de primera mano las preferencias,

gustos, actitudes, conductas, hábitos y comportamientos de la población sujeta a estudio.

4.3.2. Fuentes secundarias

Fue la información recopilada de estudios, reportes, artículos, investigaciones, y libros

relacionados con la generación Z, conectividad en Colombia, así como también información

interna que tenía ETCE de consumo de medios, industria de la publicidad, perfiles de sus

audiencias, entre otros.

4.4. Muestra

4.4.1. Población

La población que se tomó como universo fue la cantidad de jóvenes hombres y mujeres entre 18

y 22 años que viven en Bogotá, en todas las localidades, debido a que la propuesta de valor está

pensada como un producto digital, cualquiera que pueda acceder a internet podría interactuar con

ésta, y se segmentó por variables psicográficas más que sociodemográficas. El universo, fue de

acuerdo a un reporte de la Secretaría Distrital de Planeación de la Alcaldía Mayor de Bogotá, en

41

donde realizaron proyecciones de población por grupos de edades, la cantidad de personas de

estas características para 2018 es de 655,637. (Secretaría Distrital de Planeación, 2014)

4.4.2. Tamaño de la muestra y procedimiento de muestreo

Para determinar el tamaño de la muestra se utilizó un método de muestreo no probabilístico, con

una confianza del 95% y un margen de error del 5%, que arrojó como resultado una muestra

representativa de 383 encuestados.

En cuanto a la investigación cualitativa, como se ha mencionado anteriormente, las entrevistas en

profundidad son técnicas cualitativas de investigación que se estructuran a partir de objetivos

concretos, en este sentido, resulta complicado determinar un número mínimo o máximo de

entrevistados, pues la finalidad no obedece a una representación estadística, sino que consiste en

el estudio minucioso de la información que se obtenga de las conversaciones con los

entrevistados, por tanto, podemos comenzar realizando un par de entrevistas por cada uno de los

perfiles ya delineados al principio de la investigación (Patton, 1990), conforme se cubran los

tópicos del guión, se verá qué tanta información hace falta y, a partir de ahí, determinar cuántas

entrevistas más será necesario hacer. Finalmente, se realizaron15 entrevistas a profundidad.

4.5. Fases de investigación

4.5.1. Fase I - Investigación previa y revisión fuentes

Contextualización y entendimiento de la generación Z en el mundo y en Colombia con base en

los estudios e investigaciones encontradas, así como también la revisión de la información dada

por ETCE para entender la industria de medios y especialmente el mercado digital en Colombia.

42

4.5.2. Fase II – Estudio de mercado

Se realizó la investigación bajo la metodología elegida, exploratoria-descriptiva de tipo

cuantitativo y cualitativo a jóvenes representantes de la generación Z entre 18 y 22 años como

usuarios potenciales. Recurriendo a las siguientes técnicas de acuerdo a lo definido

anteriormente:

 Entrevistas a profundidad: 15 entrevistas

 Encuestas Online: 383

4.5.3. Fase III – Relación

A lo largo de esta fase, se compararon los resultados obtenidos y la información conseguida de la

Fase II (Estudio de Mercado) y la Fase I (Investigación previa). Esto con el fin de identificar

similitudes en patrones o hallazgos, tendencias y comportamientos afines entre la teoría y la

realidad, para identificar los factores clave y valiosos en términos de tipos, formatos, y categorías

de contenido para la generación Z para así poder diseñar la propuesta de valor para ETCE.

4.5.4. Fase IV – Conclusiones

En esta fase final, y teniendo en cuenta los hallazgos de las relaciones entre la investigación

previa de la contextualización y el estudio de mercado en campo, se identificaron los insumos

principales para poder estructurar la propuesta de valor establecida según el modelo de Canvas,

el cual fue elegido para presentar la propuesta de valor final con base en lo que se haya

encontrado.

43

5. Análisis de Resultados

Después de la obtención de la información a través de las fuentes primarias y secundarias, se

hace necesario realizar un proceso de análisis de resultados con el fin de organizar los datos

encontrados en aras de resolver el problema inicialmente planteado. Esta fase, consiste en el

proceso a través del cual se exponen, clasifican y presentan los resultados en diferentes tablas,

gráficos e imágenes. Se deben presentar de manera detallada y ordenada. En términos generales,

como indica Bernal, en su libro, el propósito del análisis de datos busca facilitar la interpretación

de la información recolectada mediante dichas herramientas, así como también validar si el

estudio responde o no a las preguntas planteadas, dando lugar a la discusión contrastando la

información presentada en el marco teórico y estado del arte, junto con la data obtenida del

trabajo de campo (Torres, 2006).

Con el ánimo de cumplir con los objetivos propuestos en esta investigación, se recurrió a

diferentes técnicas de análisis tanto cualitativas como cuantitativas, de acuerdo a la fase de la

investigación que estaba desarrollándose y a las fuentes a las cuales se estuviera recurriendo. En

la fase de estudio de mercado, para el análisis cualitativo, se llevaron a cabo quince entrevistas a

profundidad con personas pertenecientes a la generación Z, que pudieran dar información e

insights de sus hábitos y comportamientos generales y específicos del consumo digital que

permitiera inferir conclusiones con estos datos. Este instrumento es valorado por los

mercadólogos en etapas tempranas de la investigación ya que brindan información acerca de

actitudes, creencias, para formarse una idea preliminar de lo que podría ser valorado por el grupo

objetivo (Schiffman & Kanuk, 2005). Es una técnica muy válida cuando tenemos muy poca

información sobre un tema y queremos hacer una investigación exploratoria. La principal ventaja

de esta herramienta es que permite conocer en profundidad los temas y obtener información muy

44

rica. Este es el caso de la presente investigación, en donde dicha herramienta sirvió para

profundizar en la información dada por el consumidor, de lo que podría tener la propuesta de

valor digital de ETCE para esta generación.

A través de la entrevista en profundidad, el entrevistador/a quiere conocer lo que es importante y

significativo para el entrevistado/a; llegar a comprender como ve, clasifica e interpreta su mundo

en general o algún ámbito o tema que interesa para la investigación, en particular.

A continuación, se presentan los hallazgos con el objetivo de cada sección:

5.1. Resultado: Entrevistas a Profundidad.

En la fase del instrumento cualitativo, en las entrevistas a profundidad, se pudieron corroborar

algunos de los comportamientos que ya se habían vislumbrado en la investigación de fuentes

secundarias, estudios de tendencias que hablaban acerca de esta generación. Se enfocaron las

preguntas de acuerdo a los propósitos que se tenía con cada sección (ver anexo 2).

Propósito de la sección 1: Delimitar perfil usuario.

Edad: La mayoría de entrevistados se encuentran entre los 15 y los 22 años

Actividades alternativas al estudio:

 Ejercicio y deporte es la actividad complementaria que realiza la generación z

 Seguido en menor porcentaje de actividades como leer, ver Netflix y películas, aprender

cosas de su interés y trabajar.

 Otras actividades mencionadas: teatro, voluntariado y servicio social, redes sociales, salir

con amigos y ver televisión.

45

Las redes sociales y su interacción con ellos:

 Las redes más usadas por los entrevistados son Facebook, Instagram, Pinterest, Whatsapp

y Snapchat.

Las de uso diario:

 Usos que le dan a Facebook: Para mantener contacto con el mundo, no solo con amigos y

conocidos, para buscar empresas que puedan llamar su atención, netamente para

chismosear, para comunicarse con las personas, ver noticias y deporte. Principalmente lo

usan como una herramienta de contacto y medio de información

 Usos que le dan a Instagram: Para ver que hacen las personas de su círculo social,

Tutoriales de Maquillaje, recomendaciones, planes, noticias, recetas, ejercicios y vida

fitness, curadores de arte

 Usos que le dan a Whastapp: comunicarse con amigos y familia, para temas relacionados

con el estudio

Las de uso ocasional debido a que tardan más en esta red

 Pinterest: Estar al día en tendencias y diseño por carreras afines, Tips de belleza, moda y

ejercicios.

 Snapchat: Comunicarme con amigos y ver que hacen los demás

Propósito de la sección 2: Identificar categorías, tipo y formatos de contenidos de interés.

 Temática de preferencia en contenidos: El contenido de preferencia es el relacionado con

cultura entretenimiento y viajes, seguido por moda maquillaje, belleza, noticias y

artículos de opinión. También encuentran de su interés contenido relacionado con vida

fitness recetas y rutinas de ejercicio, así como el relacionado con diseño y arte. Otros

46

contenidos de interés son las recomendaciones, el DIY (hazlo tú mismo) humor y

deportes.

 Páginas web o portales que siguen o les interesa: Entre las páginas que siguen la mayoría

prefiere seguir cuentas de influenciadores de diversos contenidos, seguido de portales de

noticias como El Tiempo, El Espectador, La Silla Vacía y CNN. En menor cantidad

series web, páginas de la universidad, Buzzfeed, 9gag, portales de moda y tendencias, y

páginas deportivas.

 La mayoría de Entrevistados de la generación Z muestra poco interés por compartir

contenido proveniente de portales o sitios web. Prefiere compartir contenido personal

como fotos o eventos importantes para sus amigos. En contadas ocasiones comparte

noticias mundiales muy relevantes, o relacionadas con el medio ambiente. Y en menor

cantidad contenido relacionado con tendencias y memes.

 En cuanto a formatos prefieren el contenido de forma audiovisual. Los videos es el

formato predilecto, seguido de entrevistas, textos cortos con diagramaciones y

fotografías, infografías. Otros formatos mencionados son los stories en Instagram, y

tutoriales que igualmente son video.

Propósito de la sección 3: Entender hábitos de consumo informativo, barreras y drivers.

 Medios de consumo de información: La generación Z se informa principalmente a través

de los perfiles de algunos medios de comunicación que siguen en redes sociales, El

Tiempo, El Espectador, Publimetro de Ny Times, Buzzfeed, la Silla Vacía entre otros.

 Las redes sociales que usan con mayor frecuencia para consumir contenido informativo

son Facebook e Instagram (stories) seguido de YouTube, y en menor medida twitter.

Algunos complementan la información de sus redes con noticieros y programas

47

informativos en televisión. Otros medios mencionados fueron: twitter, portales de prensa

online y google. En menor medida esta generación complementa su información con

prensa impresa y revistas como Semana.

 El consumo de información lo hacen en su mayoría desde el celular. Les gusta ver todo

tipo de información en tiempo real, corta y concisa.

 Las expectativas frente al contenido informativo que encuentran en internet, es que sea

veraz, corto y conciso, dando muchísima importancia a poder confiar en la fuente de

información. Otras expectativas mencionadas fueron: divertido, relevante, gratis,

ecológico y actual.

Esta generación prefiere en cuanto a formatos esperados, primordialmente videos ya que

son explicativos y cortos. Contenido fácil de digerir, textos cortos e infografías, formatos que

den información completa y clara en un corto tiempo.

Los medios digitales informativos que conocen, son principalmente El Tiempo, El

Espectador, La Silla Vacía y Publimetro son los más mencionados por los entrevistados. Otros

medios mencionados con menor frecuencia son Pulzo, Minuto30, Caracol, RCN, Última hora

Colombia, Semana y las Dos Orillas.

Adicionalmente se identificaron lo que consideran como Fortalezas para un portal digital dirigido

a jóvenes:

 La información gratuita llega a muchos más lectores no solo a nivel nacional sino global.

 La información es accesible en tiempo real.

 Contenido más interesante e interactivo.

 Ecofriendly: Son muy conscientes del medio ambiente y valoran este tipo de iniciativas

 La información y las interfaces se adaptan a las necesidades de los lectores

48

 La personalización de notificaciones ya que permite seleccionar la información de interes

de forma personalizada.

Y a su vez, aquello que consideran debilidades:

 Poca veracidad, fake news o fuentes sin respaldo.

 Saturación de publicidad que interrumpe la información

 Cuando las interfaces no son Responsive.

Con respecto al contenido informativo que comparten, se puede decir que, aunque la generación

Z no comparte con frecuencia contenido de portales informativos, lo hacen de manera

esporádica. Entre el tipo de contenido que ocasionalmente comparte se encuentran:

 Injusticias, periodistas con los que se sienten identificados, información relevante para el

país.

 Recomendaciones de ocio o viajes las comparten con amigos.

 Temas medio ambientales.

 Noticias de ciencia y cultura.

 Memes de actualidad.

5.2. Resultado: Encuestas.

Posteriormente, para desarrollar el trabajo de campo cuantitativo, se utilizó una técnica

descriptiva en donde, según los atributos asignados a las diferentes preguntas del instrumento,

una encuesta online en este caso, se establecieron propiedades y características que permitieron

describir el perfil digital de la población representada en la muestra. Se diseñó una herramienta,

aplicada por medios electrónicos, vía email, Facebook y whatsapp principalmente a través de la

49

plataforma de Google Docs (ver anexo 3). Con el objetivo de confirmar o validar alguna

información relevante que hubiera salido a la luz de las entrevistas a profundidad.

 En total se llevaron a cabo 414 encuestas, en su totalidad por medios electrónicos, con

resultados en tiempo real.

A continuación, los resultados de la encuesta aplicada en la ciudad de Bogotá entre el 10 de

enero y el 25 de febrero del 2018.

En principio, se inició con una pregunta filtro para así evitar sesgos de acuerdo a la edad del

encuestado. A partir de esta pregunta, personas continuaron respondiendo el cuestionario,

correspondiente al 89,85% sobre el total de encuestados.

5.2.1. Edades de los Encuestados.

Siendo así, la primera pregunta del cuestionario tenía como objetivo filtrar a quienes pertenecían

al público objetivo en la presente investigación, indagando sobre la edad del encuestado. El

resultado se ve reflejado en las dos siguientes gráficas que muestran tanto la distribución por

cada edad como por rangos de edades, donde se evidencia una distribución equitativa en cada

una.

50

Figura 6- Proporción por Edad.

Elaboración Propia.

Figura 7- Proporción por Rangos de Edades -

Elaboración Propia.

51

5.2.2. Sexo.

A partir de allí, se continuó con el sexo de las personas encuestadas. Si bien, no es una variable

discriminatoria en la población objetivo, si funcionó para identificar que son las mujeres por una

mayoría de más del 60% quienes estarían más enganchadas con el tipo de portal y de contenido.

Figura 8- Sexo .

Elaboración Propia.

5.2.3. Nivel Socioeconómico.

Del mismo modo que con la edad, uno de los objetivos es cubrir un perfil digital avanzado, y este

sólo puede cumplirse con niveles socioeconómicos donde el acceso al Internet no sea un

inconveniente. La siguiente gráfica muestra cómo más del 75% de los encuestados (79,8%) se

encuentran en NSE 4-6, y sólo un 2,2% estaba por debajo de NSE 3. De este modo vemos como

relevantes los resultados sobre los objetivos planteados.

52

Figura 9- Estrato

Elaboración Propia.

5.2.4. Dispositivos más utilizados.

En cuanto a los dispositivos escogidos por los usuarios del target, existe una notoria

predominancia sobre el uso de móviles, lo que induce a diseñar contenidos y formatos de pauta

amigables con este dispositivo.

Figura 10- Dispositivos más Utilizados

Elaboración Propia.

53

5.2.5. Redes Sociales Preferidas.

Sobre las redes sociales, que son un factor que ningún medio informativo debería menospreciar,

el target mostró una gran preferencia por Instagram con un 90% de favorabilidad, siendo

Facebook quien ocupa el segundo lugar con más de un 65%. A la hora de diseñar un producto se

debería concentrar esfuerzos en cubrir estas dos redes, ya sea por medio de formatos adecuados a

las mismas redes, o una concentración de esfuerzos en mantener la marca del producto bien

posicionada en sus respectivos perfiles de Instagram o Facebook, en términos de cantidad y

mantenimiento de seguidores.

Figura 11- Redes Sociales Preferidas.

Elaboración Propia.

54

5.2.6. Interés en Actualidad.

Siendo un producto que se generaría desde ETCE, el interés de la audiencia en temas de

Actualidad es un factor decisivo para incursionar en la implementación de un producto destinado

a esta audiencia. A favor de este tema, encontramos que casi un 85% de los encuestados

manifestaron estar en los dos máximos niveles de interés sobre estar informados sobre temas de

actualidad.

Figura 12- Interés de Estar informado de Actualidad.

Elaboración Propia.

5.2.7. Contenido Preferido – General.

Con respecto a las categorías de contenido preferidas por esta audiencia, la preferencia no se ve

determinantemente definida hacia alguna en específico, pero se pueden sacar conclusiones. Que

el contenido sea constantemente variado muy importante con casi un 60% de los encuestados

manifestando consumir contenido así. También, la audiencia está muy interesada en

entretenimiento, siendo preferida por más de un 40% de los encuestados. Así mismo, no se debe

descuidar el desarrollo de contenido especializado, y las noticias también son importantes.

55

Figura 13- Contenido Preferido

Elaboración Propia.

5.2.8. Contenido Específico.

Al reformular la pregunta sobre el tipo de contenido, especificando que se tratara de un portal

digital destinado a su audiencia, los encuestados exponen profundamente una preferencia sobre

Recomendaciones de Estilo de Vida, Noticias y Actualidad, y nuevamente Entretenimiento. En

cuanto a los tutoriales y contenido de influenciadores, aunque elegido por casi un 40% y un 22%

respectivamente, podría no darse tanta prioridad.

56

Figura 14- Contenido Específico

Elaboración Propia.

5.2.9. Formato de Contenido.

 El formato del contenido demostró ser preferido importantemente de manera audiovisual, con un

81,3% de preferencia por videos y 73,4% por imágenes. Los textos cortos y las infografías, que

no podrían ser del todo eliminados, mostraron sólo ser consumidos por alrededor de un 40% de

la audiencia. Siendo así, la proporción de producción de cada uno de estos dos grupos debería ser

de dos a uno.

Figura 15- Formato Preferido de Contenido

Elaboración Propia.

57

5.2.10. Importancia de Veracidad en Contenido.

En la pregunta sobre la importancia de la veracidad del contenido, más de un 90% de la

audiencia puso este factor en la mayor importancia. Así se demuestra que la credibilidad del

medio El Tiempo sería una ventaja a la hora de cobijar la marca del nuevo producto dirigido a

jóvenes.

Figura 16- Importancia de Contenido Verídico y Real

Elaboración Propia.

5.2.11. Importancia de Diversión en el Contenido.

Sobre la importancia de un contenido divertido, el 90% de la audiencia se dividió

equitativamente entre los niveles medio y máximo de importancia. Esto quiere decir que para la

mayoría es importante, así sea en un nivel moderado. Siendo así, el producto debería incluir

temáticas divertidas para intentar satisfacer al máximo a esta audiencia.

58

Figura 17- Importancia de Contenido Divertido

Elaboración Propia.

5.2.12. Importancia de Personalización en el Contenido.

La personalización del contenido según intereses también demostró ser un factor relevante, con

un 90% de la audiencia encuestada manifestando que les es importante así sea moderadamente.

Este factor también debería ser tenido en cuenta en el diseño del nuevo producto digital.

59

Figura 18- Importancia de Contenido Personalizado

 Elaboración Propia.

5.2.13. Importancia de Rapidez en Contenido.

Que el contenido sea consumido de manera veloz, y así mismo que este sea corto, también

demostró ser de importancia entre moderada y alta para casi un 90% de los encuestados. De

nuevo, este es un factor que se puso en evidencia que es importante.

Figura 19- Importancia de Contenido Corto y Rápido

Elaboración Propia.

60

5.2.14. Tipo de Contenido Compartido en Redes.

La última pregunta, que fue concebida dentro de la investigación con la intención de promover la

viralidad digital del nuevo producto, puso en evidencia que cuando se quiera generar tráfico y

nuevas audiencias, el enfoque del contenido debería ser concentrado en noticias relevantes para

esta audiencia o temas de Estilo de Vida.

Figura 20- Tipo de Contenido Compartido en Redes

Elaboración Propia.

6. Conclusiones

Al culminar esta investigación se recogieron hallazgos sobre la generación Z en Bogotá,

puntualmente sobre su perfil sociodemográfico, sus preferencias en cuanto a temáticas y

categorías de contenido, su elección de formatos cuando se consume el contenido, algunas

actitudes frente a la publicidad digital, entre otros insights, que sirvieron de fundamento para

diseñar una propuesta de valor que cubra sus necesidades de consumo de contenido.

La generación Z es 100% nativa digital y es la primera en serlo. Vive constantemente

interactuando con la virtualidad y es por este medio que se mantiene en contacto con sus

61

semejantes, que logra expresarse con libertad y accede a información de manera instantánea. Su

enfoque es generalmente positivo, altruista y activista, lo que explicaría su interés en la

actualidad y las noticias, sin embargo su principal interés es que se les entretenga.

Ahora bien, al consumir este contenido de su interés son verdaderamente sensibles con

los avisos de publicidad convencionales y reaccionan negativamente hacia los más intrusivos,

tanto que se toman la molestia de instalar aplicaciones que bloquean estos formatos porque

consideran que su presencia no hace parte del contenido y les estorba. Por esta razón, los portales

de contenido dirigidos a esta generación no pueden depender del ingreso basado en este tipo de

publicidad; tienen que recurrir a la característica de esta generación de apreciar las narrativas

integradas y generar ingresos por medio de estrategias conjuntas con los anunciantes, basadas en

storytelling, publicidad nativa y branded content.

Asimismo, parte de la literatura e investigaciones usadas en esta investigación indican

que esta generación reacciona positivamente hacia las celebridades. No obstante, las fuentes

primarias de la investigación contrastaron y difirieron de este concepto, indicando que en lugar

de celebridades prefieren que quienes les hablen sean personas del común con testimonios reales,

se evidenció en las entrevistas a profundidad que los centennials consumen mucho contenido

digital por medio de influenciadores; y los chismes son lo último que les interesaría conocer en

cuanto a temática del contenido.

Así como no les interesan los chismes, se validó con fuentes primarias que su principal

interés yace en tres grupos de temáticas variadas: el entretenimiento, las noticias y actualidad, y

los consejos de estilo de vida. Del mismo modo, se validó que su principal dispositivo de

consumo de contenido son los móviles; que los formatos preferidos son los de tipo audiovisual; y

que, explicado por diferentes variables, tu capacidad y preferencia por consumo de grandes

62

cantidades de información de manera veloz, exige que la información sea condensada en

porciones pequeñas.

Finalmente, todos los hallazgos de la presente investigación favorecen virtualmente a

ETCE, ya que es un medio que no sólo se encuentra posicionado como creíble, sino que cuenta

con la capacidad financiera, infraestructura tecnológica y recurso humano con experiencia. Sin

embargo, implementar los cambios necesarios para generar un producto idóneo para esta

audiencia demanda grandes cambios a nivel corporativo y por supuesto una inversión

significativa de dinero.

Lo anterior teniendo en cuenta que no es posible que los mismos periodistas, editores y

productores que actualmente están detrás del contenido de los portales, puedan producir el

contenido como la audiencia joven lo prefiere, pues el lenguaje es completamente diferente. En

este orden de ideas se tendría que contratar nuevo recurso humano y capacitar parte del actual.

Igualmente, producir formatos audiovisuales tiene un costo diferente que el de simples textos,

por lo que el volumen superior demandaría una inversión adicional. Y por último, acoplarse a la

velocidad y volumen con la que la generación Z demanda contenido, independientemente de la

temática, demanda un cambio en la concepción actual de ETCE.

6.1. Propuesta de Valor según modelo de Canvas

Finalmente, esta investigación estuvo diseñada buscando formular una propuesta de valor digital

para la generación Z, que pudiera complementar el portafolio de productos digitales de ETCE.

Dicha propuesta de valor, según fue establecido desde el anteproyecto, sería desarrollada

y plasmada desde el modelo de Canvas de Diseño de Propuesta de Valor. Recordemos que según

63

los autores, la propuesta de valor es definida como: la descripción de los beneficios que pueden

esperar los clientes de tus productos y servicios (Osterwalder & Pigneur, Business Model

Generation, 2009).

A continuación, se presenta la descripción de los elementos del lienzo estándar propuesto

del modelo Canvas, teniendo en cuenta los hallazgos, insights y conclusiones obtenidos en las

diferentes fases de la investigación. Posteriormente se ilustra en la figura Número 21, los

resultados plasmados en dicho lienzo.

El lienzo de la propuesta de valor, tiene dos lados. El primero es el Perfil del Cliente, con

el cual según Osterwalder, se aclara la comprensión que se tiene sobre éste. Y el otro, es el Mapa

de Valor, el cual describe cómo se pretende crear valor para dicho cliente. Con ambas partes, se

consigue algo llamado Encaje entre los dos, cuando coinciden. (Osterwalder, Pigneur, Smith, &

Bernarda, 2015).

La primera parte hace referencia al Perfil del cliente, en donde se describe de manera más

estructurada y detallada un segmento de clientes especifico. En el caso de este estudio, el

segmento es la generación Z, quienes serán los usuarios de la plataforma digital y serán los

consumidores del contenido generado.

El perfil del cliente está compuesto por tres elementos. Los trabajos del cliente, es el

primer elemento, que describen aquellas tareas o actividades que los clientes están intentando

hacer, de la vida laboral o personal, las cuales pueden ser funcionales, sociales o emocionales.

Dentro de los resultados obtenidos de la investigación, se pueden ubicar en este espacio

los siguientes: Los jóvenes de la generación Z desean estar informados de lo que pasa a su

alrededor, a la vez que buscan contenido de diferentes índoles, quieren tener información de

actualidad y que sea variada, al mismo tiempo que buscan entretenimiento y diversión. También

64

es parte de su vida el compartir experiencias en redes sociales y ver a través de ellas lo que

ocurre.

El siguiente elemento son los dolores o frustraciones. Se refiere a los malos resultados,

aquello que no soportan relacionado con las tareas del elemento anterior, pueden ser

frustraciones de resultados, Obstáculos, o riesgos. Para el caso de esta investigación, se

encontraron que los principales dolores son: el contenido falso, ya que encuentran muy valioso

que el contenido de este portal sea verídico pues hoy en día cualquiera puede subir contenido a

internet sin necesidad de corroborarlo; las plataformas poco amigables o de formatos poco

atractivos, lo que implican los textos muy extensos. Les molesta la publicidad invasiva o los

formatos tradicionales de publicidad digital tipo layer o roba página. En cuanto al contenido, no

les interesa lo trivial ni lo light, como por ejemplo chismes de farándula, ni tampoco noticias de

contenido amarillista.

Por último, están las alegrías o beneficios, que son aquellos resultados que buscan

conseguir los clientes todo lo que sea una ganancia para ellos, pueden ser beneficios esperados o

no esperados que superen las expectativas. Los hallazgos de la encuesta indican, por ejemplo,

que en cuanto a formatos, aquellos llamativos y cortos tipo videos, imágenes, memes son los más

valorados. También aprecian recibir el contenido a través de personas reales, como

influenciadores o instagramers es algo que ven como positivo.

Del otro lado del lienzo se encuentra el Mapa de Valor, donde se describe de una forma

más detallada y estructurada las características de una propuesta de valor especifica del modelo

de negocio. A su vez está compuesto por tres elementos. El primero hace referencia a la lista de

productos y servicios alrededor de la cual se construye la propuesta de valor. Para este efecto

aplicarían el portal web de contenido que entraría a ser parte del portafolio digital de ETCE,

65

plataforma web diseñada y estructurada para la generación Z en cuanto a contenidos y formatos;

sus respectivos perfiles en las principales redes sociales identificadas como las de mayor uso por

esta generación, que son Instagram y Facebook, las cuales serias las principales fuentes

generadoras de tráfico hacia el contenido del portal. También el contenido patrocinado como por

ejemplo los tutoriales, videos de recomendaciones de diferentes temas, o mini series web.

Posteriormente, vienen los creadores de alegrías o vitaminas, en este cuadrante del

lienzo canvas, se debe definir cómo los productos o servicios crean valor, es decir, cómo generan

beneficios para el cliente. Es encontrar la forma de aportar los beneficios detectados en el punto

de alegrías. Para este caso, los formatos son un atributo importante a la hora de diseñar el

producto. Deben ser cortos y concisos, de preferencia atractivos para que capten su atención,

estilo videos o infografías de colores con información concreta, fotos y memes que les permita

compartir su sentido del humor. Adicionalmente el hecho poder personalizar el contenido al que

puede tener acceso es muy valorado lo que puede ser un diferencial, como por ejemplo activar

notificaciones según sus intereses.

Por último, se encuentran los aliviadores de dolor o analgésicos. Que son las

características que reducen las frustraciones del cliente. Aquí se pueden listar, los diferentes

formatos de publicidad que ETCE tiene desarrollados que se pueden ofrecer, desde contenido

patrocinado, publirreportajes, storytelling, o formatos de publicidad nativa2. También personajes

reales que generan contenido siendo embajadores de marcas, o influenciadores que tengan

secciones patrocinadas. El contenido informativo debe ser corto y rápido, pero a su vez verídico

y relevante. Además de informar debe tener la opción de entretener y captar su atención.

2 El native advertising puede definirse como la práctica de incluir contenido promocionado en una web o plataforma, respetando siempre el

formato y estilo de los contenidos editoriales de dicha plataforma (…) La irrupción del native advertising en el mundo online está claramente
impulsado por la aparición de las redes sociales y el descenso de la efectividad de la publicidad online más tradicional. Es evidente la necesidad

de nuevos canales para que el mensaje publicitario llegue a los actuales usuarios de internet (IEBSchool, 2018).

66

Finalmente, El encaje o fit se consigue cuando el mapa de valor, coincide con el perfil

del cliente, cuando el producto o servicio generan aliviadores de frustraciones, y generadores de

alegrías que coinciden con alguna de las tareas, frustraciones o alegrías importantes para el

cliente. No se puede suplir todas, hay que centrarse en las alegrías que más importan al cliente y

que marquen la diferencia. (Osterwalder, Pigneur, Smith, & Bernarda, 2015).

Figura 21 - Modelo de Canvas Propuesta de Valor.

Elaboración propia a partir del modelo Canvas.

67

7. Referencias bibliográficas

ACIM. (2016). Estudio General de Medios, III Oleada 2016. Bogotá: EGM.

Adecco. (2015). The Difference Between Gen Z and Millenials. Estados Unidos.

Blakley, C. (10 de 06 de 2016). Connor Blakley. Obtenido de

http://connorblakley.com/blog/2016/6/26/marketing-to-generation-z-starts-by-unlearning-

traditional-marketing-principles

Business Insider. (febrero de 2016). Teen Generation Z is being called 'millennials on steroids,'

and that could be terrifying for retailers. Obtenido de Business Insider:

http://www.businessinsider.com/millennials-vs-gen-z-2016-2/#teens-are-even-more-

frugal-than-millennials-but-in-a-different-way-1

ComScore. (03 de 2017). ComScore Media Metrix. Obtenido de www.comscore.com

Deep Focus. (2015). Cassandra Report: The Gen Z Issue. Nueva York.

Defy Media. (2017). Generation Now - Acumen Survey.

El Tiempo. (20 de septiembre de 2016). Abran paso "millenials", llegó la generación Z. Obtenido

de http://www.eltiempo.com/tecnosfera/novedades-tecnologia/la-generacion-z-y-los-

millennials-44619

El Tiempo. (07 de mayo de 2016). La revolución de la generación Z: digitalizados desde que

nacen. El Tiempo. Obtenido de http://www.eltiempo.com/archivo/documento/CMS-

16585516

EY. (2016). From innovation to expectation - How M&E leaders are responding to Gen Z.

EYGM Limited.

Fast Company. (05 de Abril de 2015). What is Generation Z, and what does it want? Obtenido

de https://www.fastcompany.com/3045317/what-is-generation-z-and-what-does-it-want

Fenalco. (01 de 2017). Bitácora económica. Obtenido de Fenalco:

http://www.fenalco.com.co/sites/default/files/files/documentos/BITACORA%20ENERO

_2.pdf

Finch, J. (2015). What Is Generation Z, And What Does It Want? FastCompany.

Forbes. (Marzo de 2016). Generation Z: 10 Stats From SXSW You Need To Know. Obtenido de

Forbes: https://www.forbes.com/sites/rachelarthur/2016/03/16/generation-

z/#16cc3e129095

Franklin, E. B. (1998). Organización de Empresas - Análisis, diseño y estructura. Mexico DF:

McGraw Hill.

Global Messaging. (2 de Diciembre de 2016). Beyond Facebook - How to market to a new

generation. Londres, Reino Unido.

IEBSchool. (14 de Febrero de 2018). IEBSchool. Obtenido de

https://www.iebschool.com/blog/que-es-native-advertising-nativa-publicidad-online/

Instituto de la Juventud. (2005). Jóvenes y Medios de Comunicación. Revista de Estudios de

Juventud, 13 y 26.

Kantar Ibope Media. (2015). Target Group Index. Ibope Media.

Kantar Ibope Media. (Diciembre de 2016). Ibope Colombia, Personas +18 TVS.

Kantar, MillwardBrown. (2015). AdReaction Gen X, Y and Z.

Koulopoulos, T., & Keldsen, D. (2014). The Gen Z Effect. Bibliomotion.

Koulopoulos, T., & Keldsen, D. (2014). The Gen Z Effect. Obtenido de

http://www.thegenzeffect.com/

68

La República. (25 de 07 de 2016). Los Z, la generación que consume a través de lo digital.

Obtenido de La República: http://www.larepublica.co/los-z-la-generación-que-consume-

través-de-lo-digital_402786

Levit, A. (28 de 03 de 2015). Make way for generation Z. Obtenido de The New York Times:

https://www.nytimes.com/2015/03/29/jobs/make-way-for-generation-z.html

Malhotra, N. (2004). Investigación de Mercados: un enfoque aplicado. Pearson Education.

MinTic, Perfiles Digitales Colombia. (s.f.). www.mintic.gov.co. Obtenido de Perfiles Digitales:

http://mintic.gov.co/images/documentos/perfiles_digitales_colombia.pdf

Namakforoosh, M. N. (2000). Metodología de la Investigación. Limusa.

Nielsen. (2015). Estilos de vida generacionales. Obtenido de Nielsen:

https://www.nielsen.com/content/dam/nielsenglobal/latam/docs/reports/2016/EstilosdeVi

daGeneracionales.pdf

Ortega Cachón, I., Soto San Andrés, I., & Cerdán Carbonero, C. (2015). Generación Z: El último

salto generacional. Madrid: Atrevia.

Ortega, I., Soto, I., & Cerdán, C. (2015). Generación Z: El último salto generacional. Madrid:

Deusto Business School.

Osterwalder, A., & Pigneur, Y. (2009). Business Model Generation.

Osterwalder, A., Pigneur, Y., Smith, A., & Bernarda, G. (2015). Diseñando la Propuesta de

Valor. Grupo Planeta.

Patton, M. (1990). Qualitative evaluation and research methods. Sage.

Porter, Michael - Institute for Strategy and Competitiveness. (s.f.). Harvard Business School.

Obtenido de Institute for Strategy and Competitiveness:

http://www.isc.hbs.edu/strategy/creating-a-successful-strategy/pages/unique-value-

proposition.aspx

Porter, Michael - Shared Value and Strategy. (12 de Mayo de 2015). Shared Value and Strategy.

Obtenido de Harvard Business School:

http://www.hbs.edu/faculty/Publication%20Files/Michael%20Porter%20-

%20CSV%20and%20Strategy%20presentation_5c6accd5-94ac-444c-ac01-

24772ce95bfa.pdf

Revista Dinero. (2016). La industria publicitaria afrontará un año de transición. Dinero.

Revista P&M. (2017). 2017 un año de contrastes para la industria publicitaria. Revista P & M.

Schiffman, L. G., & Kanuk, L. (2005). Comportamiento del Consumidor. Pearson.

Scott, R. (28 de 11 de 2016). Get ready for Generation Z. Obtenido de Forbes:

https://www.forbes.com/sites/causeintegration/2016/11/28/get-ready-for-generation-

z/#6fd1757b2204

Secretaría Distrital de Planeación. (2014). Alcaldía Mayor de Bogotá. Obtenido de

http://www.sdp.gov.co/PortalSDP/InformacionTomaDecisiones/Estadisticas/ProyeccionP

oblacion

Strategyzer. Osterwalder, Alex; Smith, Alan. (s.f.). Canvas Tools. Obtenido de Strategyzer:

https://strategyzer.com/canvas

The Center for Generational Kinetics. (2016). iGen TECH DISRUPTION. GenHQ.

The Center for Generational Kinetics. (2016). iGen's Political & Civil Outlook. GenHQ.

The Huffington Post. (05 de 11 de 2016). 8 key differences between Gen Z and Millenials.

Obtenido de http://www.huffingtonpost.com/george-beall/8-key-differences-

between_b_12814200.html

69

Torres, C. A. (2006). Metodología de la Investigación: Para administración, economía,

humanidades y ciencias sociales. Ciudad de México: Pearson .

Tulgan, Bruce - RainmakerThinking Inc. (2013). Meet Generation Z: The second generation

within the giant "Millennial" cohort.

Universum. (s.f.). Generation Z: The next generation of talent. Obtenido de Universum:

http://universumglobal.com/generation-z/

Vision Critical. (4 de Diciembre de 2015). Generation Z characteristics: 5 infographics on the

Gen Z lifestyle. Obtenido de Vision Critical: https://www.visioncritical.com/generation-z-

infographics/

VISION CRITICAL. (2016). The Everything Guide to Generation Z. Maru/VCR&C.

Williams, A. (18 de 09 de 2015). How to spot a member of generation Z. Obtenido de The New

York Times: https://www.nytimes.com/2015/09/18/fashion/how-to-spot-a-member-of-

generation-z.html?_r=0

8. Anexos

Anexo 1

Reporte Perfiles Digitales EGM, 2016

70

71

72

Anexo 2

Instrumento cualitativo.

ESTUDIO HABITOS, BARRERAS Y EXPECTATIVAS CONTENIDO DIGITAL

INFORMATIVO
GENERACIÓN Z

GUÍA DE ENTREVISTA A PROFUNDIDAD

CIUDAD:

UNIVERSIDAD

O COLEGIO:

INTRODUCCIÓN: Explicación del objetivo de la ENTREVISTA

PRESENTACIÓN

73

Buenos días, mi nombre es _____________, estoy haciendo un estudio para mi tesis de Maestría sobre

consumo de contenidos digitales me permite hacerle unas preguntas?

¿EL INFORMANTE PERMITIÓ GRABAR LA ENTREVISTA? 1. SÍ 2. NO

OBJETIVO 1 : Perfil usuario

1.01 ¿Qué edad tiene?

1.02 ¿Cuál es su ocupación principal?

1.03 ¿Tiene alguna ocupación secundaría? ¿cuál?

1.04 ¿Qué actividades realiza en el tiempo libre?

1.05 ¿Con quien vive?

1.06 ¿Cuáles son las redes sociales que más usa?

1.07 ¿Para que las usa?

1.08 ¿Con que frecuencia las usa? (ej. Facebook diario, linked in una vez al mes)

OBJETIVO 2 : • categorías, tipo y formatos de contenidos de interés.

2.01 ¿Cuál es el contenido DIGITAL que más le interesa (temáticas de interés)?

2.02 ¿Qué portales, paginas o medios digitales sigue y por qué?

2.03 ¿Nombre portales, páginas de contenido, o canales que le resultan de mayor interés y por qué?

2.04 ¿Qué tipo de contenido comparte en sus redes sociales y por qué?

2.05 ¿Cuáles son los formatos en los que prefiere encontrar contenido digital informativo (ej. Texto,
columnas de opinión, videos, entrevistas, etc.)?

OBJETIVO 3 :

• hábitos de consumo informativo, barreras y drivers

3.01 ¿A través de qué medios se informa?

3.02 ¿Cuáles son los portales, canales, o medios que más visita para consumir contenido informativo
digital?

3.03 ¿Frecuencia con la que consulta estos medios? ¿ A TRAVÉS DE QUE DISPOSITIVO LO HACE
(MOVIL ESCRITORIO, TABLETA?

3.04 ¿Qué expectativas tiene frente al contenido informativo encontrado en internet?

3.05 ¿Qué formatos prefiere a la hora de consumir contenido informativo y por qué?

3.06 ¿Qué medios de contenido informativo digital conoce en Colombia?

74

3.07 ¿Cuáles serían las fortalezas de los medios que ofrecen contenido informativo digital?

3.08 ¿Y cuáles las debilidades?

3.09 ¿Qué tipo de contenido informativo comparte y por qué?

3.10 ¿Qué es lo que más le gusta encontrar en (portales, sitios, fan page, aplicaciones) de contenido
informativo o noticioso?

3.11 ¿Qué no le gusta?

OBJETIVO 4 : expectativas

4.01 ¿Qué le gustaría encontrar en un medio digital de contenido para jóvenes de 18 a 22 años?

4.02 ¿Qué tipo de formatos considera más apropiados para esta audiencia?

4.03 ¿Qué tematicas le gustaria que abordara este medio?

4.04 ¿Qué medios digitales conoce a nivel internacional que cumplan con las expectativas de la
generación z en cuanto a contenido digital y por que?

4.05 ¿Qué aspectos considera importantes al momento de seguir una pagina de contenido digital y
consumir o compartir su contenido?

MUCHAS GRACIAS POR SU COLABORACIÓN

Anexo 3

Instrumento cuantitativo. Encuestas online

75

76

77

78

79

