


¿Cómo están
gestionando las
empresas su
reputación en el
espacio digital?

Enero 2020

CENTRO DE REPUTACIÓN CORPORATIVA

AUTORES

Pablo Halpern B.

Director Centro de Reputación Corporativa

Francisca Lobos M

Coordinadora de Investigación Centro de Reputación Corporativa

María Trinidad Donoso M.

Investigadora Centro de Reputación Corporativa

El estudio revela algunas debilidades en la gestión de la reputación digital corporativa: falta de involucramiento del directorio en la estrategia en redes sociales, inexistencia de protocolos exhaustivos que guíen la acción digital y tiempos de respuesta excesivos en redes

No es un misterio que habitamos en la era de lo digital, en tiempos de la hipertransparencia. Desde el 18 de octubre -inicio del estallido social- hemos presenciado el poder de las plataformas digitales para coordinar manifestaciones en tiempo real y compartir información que engrandece o desprestigia a personas e instituciones. Es que, cualquier información puede ser divulgada de manera inmediata y extensa a través de las plataformas digitales y mantenerse de forma permanente en estas. La reputación de las empresas en la era digital se encuentra cada vez más expuesta a través de las redes sociales¹. Como advierte Andrea Bonime-Blanc -experta en la gobernanza del ciberriesgo y la tecnología digital-, comportarse mal en esta nueva era puede ser muy riesgoso para el bienestar de las organizaciones, ya que el daño puede ser instantáneo, público y en algunos casos, irreversible². En la actualidad, las noticias viajan más rápido y lejos que nunca, y los stakeholders tienen un acceso casi ilimitado a la información. De esta forma, si descubren que las acciones, comportamientos, decisiones o valores de una compañía son incongruentes con lo que esta comunica, los costos para la empresa pueden ser considerables.

Junto con la hipertransparencia, se ha producido un cambio en la direccionalidad de las comunicaciones

en las que participa la empresa. Las redes sociales están caracterizadas por la dinámica de intercambios bidireccionales³. De esta forma, las empresas ya no tienen el control de lo que se habla sobre ellas, como décadas atrás lo tenían a través de la publicidad. Gracias a internet y las redes sociales, las personas tienen la oportunidad de comunicarse entre sí y propagar su propio mensaje sobre la empresa⁴. Si bien esta bidireccionalidad puede ser vista como una amenaza, también puede ser una oportunidad si las empresas utilizan adecuadamente las redes sociales para monitorear y responder oportunamente a las expectativas cambiantes de sus grupos de interés. En este contexto de hipertransparencia, inmediatez y bidireccionalidad de las comunicaciones, resulta fundamental contar con una estrategia digital madura, particularmente en la gestión de la reputación en redes sociales. Un estudio realizado por Gerald Kane y sus colegas en 2015, con la colaboración de Deloitte, reveló que las compañías que están en un estado inicial de maduración digital tienen como principal barrera para evolucionar a estados más avanzados, la falta de estrategia⁵.

Por ello, el Centro de Reputación Corporativa se dispuso a realizar un estudio que tiene como objetivo analizar la estrategia de las grandes empresas para

¹ Thierry Warin et al. <<Corporate Reputation and Social Media: A Game Theory Approach>>, Cirano Working Papers Series 9 (julio 2013), 1, <https://cirano.qc.ca/files/publications/2013s-18.pdf>.

² Andrea Bonime-Blanc, *Manual de Riesgo Reputacional* (Madrid: Corporate Excellence -Centre for Reputation Leadership, 2016), 23.

³ Nicole Cade <<Corporate social media: How two way disclosure channels influence investors>>, *Organizations and Society* 68-69 (marzo 2018), 63, <https://doi.org/10.1016/j.aos.2018.03.004>.

⁴ Paola Floreddu, Francesca Cabiddu y Roberto Evaristo, «Inside Your Social Media Ring: How to Optimize Online Corporate Reputation», *Business Horizons* 57 (2014): 737-745, <https://www.sciencedirect.com/science/article/pii/S0007681314000998?via%3Dihub>.

⁵ Gerald C. Kane et al. <<Strategy, not Technology, Drives Digital Transformation>>, *MitSloan Management Review* 57181 (julio 2015), 5, <https://www2.deloitte.com/cn/en/pages/technology-media-and-telecommunications/articles/strategy-not-technology-drives-digital-transformation.html>.

administrar su reputación en el espacio digital e identificar los desafíos pendientes en esta materia. Para esto, durante septiembre de 2019, se enviaron encuestas online a gerentes generales o a los responsables de liderar el manejo de la reputación en las redes sociales y plataformas web de la compañía. Los resultados del estudio revelan que hay elementos claves de la reputación digital que no están siendo abordados apropiadamente por las empresas.

Si bien las empresas se perciben medianamente preparadas para enfrentar una crisis reputacional que se desencadene a través de las redes sociales, el manejo de la reputación digital no es un tema abordado mayoritariamente en los directorios, no existen protocolos exhaustivos que guíen la acción de community managers y los tiempos de respuesta en las redes sociales no se ajustan a las expectativas de los clientes.

METODOLOGÍA DEL ESTUDIO


Este informe fue realizado gracias al aporte de Agrosuper, Antofagasta Minerals, Entel, Multiexport, Grupo Generali/Plan Vital y Security. Agradecemos el apoyo permanente y sin condiciones que estas compañías brindan al trabajo del Centro de Reputación Corporativa.

EL MANEJO DE LA REPUTACIÓN DIGITAL ES UN ASUNTO LIDERADO POR MARKETING Y COMUNICACIONES


Nota: La suma de las categorías del segundo gráfico no suman 100 porque todos los porcentajes obtenidos fueron redondeados al número entero más cercano

Número de temas de reputación digital abordados por el directorio	Ningún tema	Entre 1 y 3 temas	Entre 4 y 6 temas	Todos los temas
	16%	51%	32%	1%

Los temas de reputación digital son vistos principalmente por las áreas de Marketing y Comunicaciones, y el directorio centra su atención en la ciberseguridad

En 4 de cada 10 empresas el manejo de la reputación digital es liderado desde Marketing y en 2 de cada 10 por Comunicaciones

Salvo ciberseguridad, menos de la mitad de los directorios revisa otros temas vinculados con la reputación digital

En el 16% de las empresas el directorio no aborda ningún tema de reputación digital de los consultados en la encuesta y solo en el 1% el directorio revisa todos los temas

Banca, inversiones y seguros es la industria donde, en promedio, los directorios abordan más temas de reputación digital (3,6), mientras que el sector de construcción e inmobiliarias es el que menos los aborda (1,5)

La omnicanalidad es la última prioridad del directorio en materia digital: en solo 1 de cada 4 hay preocupación por alinear e integrar el trabajo de todos los canales de servicio

FACEBOOK, INSTAGRAM Y LINKEDIN SON LAS REDES SOCIALES MÁS UTILIZADA POR LAS COMPAÑÍAS


Casi la totalidad de las empresas ya se subieron al carro de las plataformas digitales y las utilizan como medio de comunicación con sus clientes

Las empresas disponen de varios canales de atención al cliente (3,5 en promedio). Si bien los más utilizados son email, telefónico y presencial, el 70% de las empresas utiliza las redes sociales como un canal de atención al cliente

Más allá de si se utilizan como canales de atención propiamente tal, 9 de cada 10 compañías tienen cuenta activa en al menos una red social

Las empresas tienen cuentas activas, por lo general, en varias redes sociales (2,8 en promedio). Las más utilizadas son Facebook (75%), Instagram (64%) y LinkedIn (62%)

El retail destaca como el sector económico en donde las empresas tienen la mayor cantidad de redes sociales activas (3,2 en promedio)

IMPLEMENTACIÓN PARCIAL DE ACCIONES PARA PREVENIR RIESGOS REPUTACIONALES EN EL ESPACIO DIGITAL


Las compañías cuentan con medidas concretas para prevenir riesgos reputacionales propios de la era digital, pero en su mayoría no disponen de protocolos de acción para el manejo de redes sociales

- El 83% de las compañías cuenta con medidas concretas para prevenir hackeos de sus sistemas informáticos, lo que coincide con la prioridad que conceden los directorios a los temas de ciberseguridad
- De las cuatro medidas consultadas para prevenir riesgos reputacionales en el espacio digital, el 64% de las empresas ha tomado entre 3 y 4
- Sin embargo, menos del 40% dispone de protocolos que guíen la acción de quienes son responsables del manejo de las redes sociales de la empresa

LA ESTRATEGIA CORPORATIVA EN REDES SOCIALES ES PARTICULARMENTE DÉBIL EN SITUACIONES DE CRISIS


Nota: Solo respondieron esta pregunta las empresas que contaban con protocolos de acción para CM u otros responsables de las redes sociales

La percepción de estar medianamente preparadas para enfrentar una crisis reputacional en redes sociales es bastante generalizada, incluso entre aquellas empresas que no tienen protocolos de acción para sus CM / En las empresas que cuentan con protocolos, estos no son lo suficientemente exhaustivos en cuanto al manejo de crisis

Solo 1 de cada 5 empresas se percibe bien o totalmente preparada para enfrentar una crisis reputacional, aunque esta percepción es mayor entre aquellas empresas que tienen protocolos de acción para sus CM versus aquellas que no lo tienen

Las compañías que tienen protocolos de acción para community managers, establecen mayormente cursos de acción para la gestión de las redes sociales que para el manejo de situaciones de crisis

De las empresas que cuentan con protocolos que guíen la acción de CM, solo el 29% ha definido un listado de escenarios que comprometan la reputación de la compañía y el modo de abordarlos en redes sociales

EL TIEMPO DE RESPUESTA EN REDES SOCIALES ESTÁ LEJOS DE RESPONDER A LA INMEDIATEZ QUE SE EXIGE EN EL ESPACIO DIGITAL


Nota: se excluyen del análisis aquellas empresas que respondieron "No sabe" y "No tenemos este tipo de menciones"

Si bien las empresas se esfuerzan por responder la gran mayoría de comentarios en redes sociales, el tiempo en que lo hacen no cumple con las expectativas de los consumidores

El 88% de las empresas responde menciones negativas en redes sociales y el 98% contesta preguntas. En tanto, el 80% responde comentarios positivos

Menos del 20% de las empresas responde interpelaciones en redes sociales en menos de 1 hora

Si se considera que el 40% de los clientes espera una respuesta antes de 1 hora⁶, los datos de esta encuesta sugieren que las empresas no están respondiendo oportunamente en redes sociales

⁶ Jay Baer, *Hug your Haters: How to Embrace Complaints and Keep your Customers* (New York: Portfolio/Penguin, 2016).

TODAVÍA HAY ESPACIO PARA MAYOR INNOVACIÓN EN LA GESTIÓN DEL ESPACIO DIGITAL

¿SU EMPRESA ACTUALMENTE PERMITE QUE CADA INTERACCIÓN CON CLIENTES EN PLATAFORMAS DIGITALES SEA EVALUADA PÚBLICAMENTE? (POR EJEMPLO, PONIENDO UNA CALIFICACIÓN Y/O COMENTARIO AL SERVICIO RECIBIDO) (%)

n= 65

- Sí ■
- No, pero está en proceso ■
- No hay proyecto de este tipo en el corto plazo ■


¿SU COMPAÑÍA UTILIZA BOTS QUE LE AYUDEN EN LA INTERACCIÓN CON CLIENTES? EN REDES SOCIALES LOS BOTS O ROBOTS SE UTILIZAN PARA SIMULAR LA ACCIÓN HUMANA A TRAVÉS DE LA AUTOMATIZACIÓN DE RESPUESTAS (%)

n= 65

- Sí, la idea es llegar a prescindir de agentes humanos ■
- Sí, pero siempre estará la opción de recurrir a una persona ■
- No, pero lo implementaremos dentro de los próximos 5 años ■
- No, creemos que lo más importante es entregar siempre respuestas personalizadas ■


Las empresas que han incorporado sistemas de evaluación en plataformas digitales son minoría, al igual que lo son aquellas que han introducido bots en sus redes sociales. Sin embargo, una fracción importante de empresas proyecta utilizar estos últimos en los próximos 5 años

El 29% de las empresas cuenta con plataformas que permiten que sus clientes las evalúen públicamente -por ejemplo, poniendo una calificación y/o comentario al servicio recibido- y el 19% está en proceso de implementarlas. En tanto, el 52% no cuenta con ningún proyecto de este tipo en el corto plazo

El 19% de las compañías utiliza bots en sus redes sociales y el 44% tiene planes de implementar este tipo de sistema en los próximos 5 años. Es decir, sobre un 60% ha decidido automatizar, total o parcialmente, la comunicación virtual con sus clientes.

¿CÓMO SEGUIR MEJORANDO EN LA GESTIÓN REPUTACIONAL DE LAS REDES SOCIALES?

“Strategy, not technology, drives digital transformation” es el elocuente título de un artículo publicado el 2015 por la MIT Sloan Management Review, con la colaboración de Deloitte. Este logra demostrar, a partir de los resultados de un estudio realizado a 4.800 ejecutivos y empleados alrededor del mundo, que, más allá de las tecnologías en sí mismas, la madurez digital de una empresa está determinada por la existencia de una estrategia clara en este ámbito y por el liderazgo de personas, en la alta dirección, que tengan las habilidades para llevarla a cabo. Lograr esta madurez no solo contribuye a tener una apropiada gestión de la reputación digital, sino que también atraer y retener a los mejores talentos⁷.

El estudio realizado por el Centro de Reputación Corporativa deja en evidencia que, a pesar de que las empresas en Chile despliegan acciones para disminuir potenciales daños a su reputación originados en el espacio digital, no cuentan con una estrategia bien definida y mucho menos liderada por el directorio. La falta de protocolos exhaustivos que guíen las acciones de las compañías en redes sociales y la falta de involucramiento de los directorios en la estrategia digital, salvo ciberseguridad, lleva a concluir que las empresas, por lo general, están en un estado de inmadurez en lo que respecta al manejo de la reputación en el ciberespacio. En lo que sigue de este informe se entregan algunas recomendaciones a las compañías para una mejor gestión de la reputación digital.

1 Mayor involucramiento del directorio en la estrategia de reputación digital

Un estudio publicado por el Reputation Institute el 2019 da cuenta que, hoy en día, los ciberataques y la seguridad de los datos destacan entre las macro-tendencias que impactan más fuertemente la reputación corporativa. Como advierte Isadora Levy, Senior Research Manager de Reputation

Institute, cuando un problema en la seguridad de datos golpea a una compañía, la reputación y las percepciones en torno al gobierno corporativo sufren las mayores consecuencias⁸. Considerando que el riesgo reputacional es un riesgo estratégico y que los ciberataques y la seguridad de los datos de una compañía pueden afectar gravemente su reputación, resulta fundamental que el directorio supervise de cerca la gestión de la compañía en el espacio digital.

Actualmente, y según los resultados de nuestra encuesta, los directorios centran su atención en la ciberseguridad, pero descuidan otras dimensiones claves como la política de privacidad de datos y la estrategia digital en redes sociales. Asimismo, la gestión de la reputación en redes sociales recae principalmente en Marketing, lo que según Dan Gingiss -experto en redes sociales, experiencia digital del consumidor y servicio al cliente- es un error. Según Gingiss, el departamento de Marketing tiende a enfocarse más en posicionar una marca y crear conciencia sobre ella que en abordar temas como el manejo de riesgos y la experiencia del cliente, los que tienden a ser mejor abordados desde Servicio al Cliente⁹.

En vista de los resultados presentados en este informe, se recomienda a las empresas, por un lado, que el directorio controle más de cerca la gestión de la reputación en el espacio digital -promoviendo, entre otros aspectos, una atención al cliente omnicanal, una política de privacidad de datos exigente y una estrategia clara para el manejo de las redes sociales- y, por otro lado, que aliente el desarrollo de equipos de trabajo que se especialicen a cabalidad en el manejo de la reputación digital. Siguiendo las recomendaciones de Gingiss, es fundamental que estos equipos tengan aptitud de servicio, es decir, habilidades de reconocer oportunidades para exceder las expectativas de los clientes, independiente de cuáles sean las circunstancias¹⁰.

⁷ Gerald C. Kane et al. <<Strategy, not Technology, Drives Digital Transformation>>, 3.

⁸ <<Capital One: Another Breach in Distrustful Times>>, en la web oficial de Reputation Institute.

⁹ Dan Gingiss, *Winning at Social Customer Care. How Top Brands Create Engaging Experiences on Social Media* (South Carolina: CreateSpace, 2017), 66-69.

¹⁰ Gingiss, *Winning at Social Customer Care*, 60.

2 Responder a todos en redes sociales y en un tiempo mucho más breve

“Si solo esperas a que haya un problema para hablar con tus clientes, entonces eso no es indicativo de una buena relación”¹¹. Esta cita de David Tull, quien ha destacado en varias empresas de Estados Unidos por su labor como gerente de fidelización de clientes, da cuenta de la importancia de establecer un diálogo con los usuarios en redes sociales. Así también lo cree Gingiss, quien recomienda a las empresas responder a todas las personas que les hablan por este tipo de plataformas, incluidas a aquellas que lo hacen para manifestar un cumplido. La respuesta que se dé a los usuarios en redes sociales siempre debe ser vista como una oportunidad para involucrarlos con la empresa, independiente del tipo de experiencia que hayan tenido con esta. Según el autor a quienes excediste sus expectativas, debes demostrarles agradecimiento por el apoyo expresado; a quienes cumpliste, contestarles sus preguntas y darles información relevante y a quienes decepcionaste, empatizar con ellos y hacer lo posible por solucionarles su problema¹².

Un “buen” tiempo de respuesta en redes sociales dependerá de dos factores; a quién se le pregunte y el tipo de plataforma social que se esté usando. Cuando los clientes tienen una consulta sobre los productos y/o servicios que entregan las distintas empresas, no siempre poseerán el mismo grado de urgencia en obtener una respuesta. Por ejemplo, un pasajero de una aerolínea que requiere solucionar un problema de conexión con otro vuelo requiere una respuesta inmediata. Por ello, la industria de las aerolíneas tiende a ser la mejor cuando se trata de responder a sus clientes, ya que el servicio que estas entregan así lo requiere. Con respecto al tipo de plataforma social que se esté utilizando, Twitter es la red social donde los clientes esperan una respuesta más inmediata por parte de la compañía, lo cual es propio de su naturaleza, que busca desarrollarse en “tiempo real”. En tanto, Facebook permite tiempos de respuesta más extensos, no obstante, es deseable que estos sean de menos de una hora, incluso como

máximo de 30 minutos¹³.

Si bien el estudio revela que un porcentaje relevante de las compañías responde a menciones hechas por clientes en redes sociales, todavía hay espacio para mejorar, especialmente en la disposición a responder comentarios positivos y en los tiempos de respuesta -que están muy alejados de las expectativas de los clientes-. Actualmente, menos del 20% de las empresas responde antes de una hora en redes sociales. ¿Por qué es importante que las compañías se esfuercen por mejorar sus tiempos de respuesta? Más allá de la dimensión reputacional, responder oportunamente genera conductas de apoyo a la marca, tales como que la persona la recomiende a su familia y amigos, esté más receptiva a su publicidad y la elogie o recomiende en redes sociales¹⁴.

3 Desarrollar protocolos exhaustivos que guíen la acción de los CM u otros responsables de las redes sociales

La reputación se crea o se destruye en todos los niveles de las organizaciones. Según Bonime-Blanc, impactan en la reputación de la organización los altos cargos y miembros del directorio, empleados y ejecutivos, particularmente, los que trabajan de cara al negocio e interactúan con grupos de interés claves¹⁵. En este contexto, el rol de los community managers en la era de la hipertransparencia, es bastante estratégico, al ser este el profesional encargado de construir, gestionar y manejar la comunidad online alrededor de una marca en Internet.

En esa labor tienen que dialogar con la red de contactos, generar contenidos y difundirlos, preocupándose continuamente de analizar los resultados obtenidos en las redes sociales en función del impacto que tienen sobre la reputación corporativa¹⁶. Ante esta situación, es fundamental no solo desarrollar protocolos de acción que guíen la acción de los responsables de las redes sociales, sino que también preocuparse por que estos sean exhaustivos.

¹¹ David Tull, citado en *Winning at Social Customer Care. How Top Brands Create Engaging Experiences on Social Media* (South Carolina: CreateSpace, 2017, 95)

¹² Gingiss, *Winning at Social Customer Care*, 29-39.

¹³ *Ibid*, 44-46.

¹⁴ <<Consumers Will Punish Brands that Fail to Respond on Twitter Quickly>>, en la web oficial de Lithium.

¹⁵ Bonime-Blanc, *Manual de Riesgo Reputacional*, 60-61.

El estudio constató que solo el 39% de las empresas cuenta con protocolos que guíen la acción de los community managers. La mayoría de las acciones que llevan a cabo estas compañías están destinadas a la gestión de redes y no a enfrentar una situación de crisis. De las empresas que cuentan con protocolos para community managers, solo el 29% ha identificado un listado de escenarios que amenacen su reputación y el modo de abordarlos en las redes sociales. Es muy importante que todas las empresas que se comunican con sus clientes por redes sociales desarrollen este tipo de protocolos, así como que estos describan cursos de acción para manejar la mayor cantidad de escenarios con potencial de convertirse en una crisis reputacional. Como advierte Bonime-Blanc, “una empresa sin un plan de gestión de crisis apropiado no puede tener un programa adecuado de gestión de riesgos”¹⁷.

4 Utilizar las plataformas digitales como canales efectivos de participación

Jeremy Heimans y Henry Timms, autores del bestseller “New Power”, dan cuenta del deseo contemporáneo de las personas por participar de manera más activa en la generación de bienes y servicios. Este deseo coincide con el surgimiento de un nuevo poder, el que, nacido en el siglo XXI, se caracteriza por ser más abierto, participativo y horizontal¹⁸. En este contexto, las plataformas digitales tienen un potencial enorme para situarse como espacios de expresión de ideas que busquen perfeccionar y/o desarrollar nuevos productos o servicios, lo que incluye la posibilidad de que los clientes evalúen públicamente sus interacciones con la empresa, a través de una calificación o comentario sobre el producto o servicio recibido. Como señala Gingiss, los consumidores tienen la ventaja de que pueden advertir puntos ciegos para la empresa¹⁹. Nuestro estudio reveló que

menos del 30% de las empresas encuestadas dispone actualmente de herramientas que posibiliten este tipo de participación de los usuarios, por lo que todavía hay oportunidades para sintonizar mejor con este “nuevo poder” del que hablan Heimans y Timms.

Starbucks, la conocida cadena internacional de café, desarrolló en 2008 una iniciativa que denominó My Starbucks Idea y que consistió en el desarrollo de una plataforma que permite a sus clientes proponer y/o votar ideas que mejoren su experiencia en los locales de la cadena. Las propuestas las revisa un equipo de profesionales que selecciona entre las más votadas e innovadoras y luego las presenta al equipo de desarrolladores. El sitio es simple y transparente, y permite que los usuarios conozcan el estado en que se encuentran los proyectos que pasaron al equipo de desarrolladores, que resuelve cómo ponerlas en práctica. Entre el 2008 y el 2012 My Starbucks Idea recibió más de 150 mil iniciativas. De ellas, se implementaron las 277 más votadas, entre las que se cuentan nuevos sabores de café, la implementación de happy hours y wifi gratis en los locales²⁰. Starbucks comprendió hace ya una década, que la participación activa de la comunidad a través de herramientas digitales, podía agregarle un inmenso valor a cualquier proyecto que la compañía deseara emprender para mejorar la experiencia offline de los clientes.

5 Aprovechar las ventajas de la mensajería instantánea y el uso de bots en redes sociales

La utilización de aplicaciones de mensajería -WhatsApp u otros- como canales alternativos de servicio al cliente le otorga, a empresas y consumidores, la posibilidad de comunicarse instantáneamente. Los beneficios son mutuos, como comenta Gingiss. A las compañías les conviene porque, a diferencia de otras redes sociales,

¹⁶ Laura Chacón y Ana María Enrique, <<La importancia del Community Manager en la gestión de la reputación online de las empresas>>, En Libro de Actas. XIII Congreso Internacional Ibercom: comunicación, cultura e esferas de poder, ed. por Margarita Ledo y María Inmacolata Vassallo de Lopes, (Santiago de Compostela: IBERCOM, 2013), 1351-1354.

¹⁷ Bonime-Blanc, Manual de Riesgo Reputacional, 47.

¹⁸ Jeremy Heimans y Henry Timms, New Power: How Power Works in Our Hyperconnected World and How to Make It Work for You, (New York: Doubleday, 2018).

¹⁹ Gingiss, Winning at Social Customer Care, 114-121.

²⁰ <<My Starbucks Idea: Crowdsourcing for Customer Satisfaction and Innovation>>, en la web oficial de Harvard Business School, acceso el 11 de diciembre de 2019, <https://digit.hbs.org/submission/my-starbucks-idea-crowdsourcing-for-customer-satisfaction-and-innovation/>.

estas aplicaciones funcionan como canales privados, lo que permite que los reclamos no se hagan públicos y que la interacción pueda ser más cercana. En tanto, los usuarios acceden a la resolución de sus problemas en tiempo real. Además, queda un registro de los mensajes en el historial del chat, por lo que no tienen que repetir la misma información a más de un agente. Considerando que, menos del 15% de las empresas encuestadas cuentan con este tipo de mensajería, se recomienda que las compañías potencien su uso, otorgando así a sus clientes un canal de comunicación adicional, que al ser privado, favorece interacciones más personalizadas.

Gingiss también recomienda el uso de bots en redes sociales. Estos simulan la acción humana a través de la automatización de respuestas, contribuyendo así a

agilizar la atención al cliente. Por esta razón, es cada vez más común la utilización de bots por parte de las compañías. Sin embargo, el autor condiciona su uso a ciertas condiciones. En primer lugar, siempre y cuando estos sean más eficientes para responder que los humanos. En segundo lugar, en la medida que su uso no deshumanice la relación con el cliente. Por ello, a juicio del autor, siempre debe existir la posibilidad de contactarse con un agente real cuando el cliente así lo requiera. Si bien menos del 20% de las empresas encuestadas utiliza actualmente esta herramienta en redes sociales, el 44% la implementará en los próximos años, lo que da cuenta de que las empresas en Chile están paulatinamente subiéndose al carro de la automatización en la comunicación con sus clientes.

- Bonime-Blanc, Andrea. *Manual de Riesgo Reputacional*. Madrid: Corporate Excellence -Centre for Reputation Leadership, 2016.
- Briggs, Bill, Krsiti Lamar, Khalid Kark y Angali Shaikh. <<Manifesting legacy: Looking beyond the digital era. 2018 global CIO survey>>. *Deloitte Insights* (2018): 1-42. https://www2.deloitte.com/content/dam/Deloitte/ec/Documents/risk/DI_CIO-survey-2018.pdf.
- Baer, Jay. *Hug your Haters: How to Embrace Complaints and Keep your Customers*. New York: Portfolio/Penguin, 2016.
- Cade, Nicole. <<Corporate social media: How two way disclosure channels influence investors>>, *Organizations and Society* 68-69 (marzo 2018): 63-79. <https://doi.org/10.1016/j.aos.2018.03.004>.
- Chacón, Laura y Ana María Enrique. <<La importancia del Community Manager en la gestión de la reputación online de las empresas>>. En *Libro de Actas. XIII Congreso Internacional Ibercom: comunicación, cultura e esferas de poder*. Editado por Margarita Ledo y Maria Inmacolata Vassallo de Lopes, 1351-1360. Santiago de Compostela: IBERCOM, 2013.
- Floreddu, Paola, Francesca Cabiddu y Roberto Evaristo. «Inside Your Social Media Ring: How to Optimize Online Corporate Reputation». *Business Horizons* 57 (2014): 737-745. <https://www.sciencedirect.com/science/article/pii/S0007681314000998?via%3Dihub>.
- Heimans, Jeremy y Henry Timms, *New Power: How Power Works in Our Hyperconnected World and How to Make It Work for You*. New York: Doubleday, 2018.
- Kane, Gerald C., Doug Palmer, Anh Nguyen Phillips, David Kiron y Natasha Buckley. <<Strategy, not Technology, Drives Digital Transformation>>. *MitSloan Management Review* 57181 (julio 2015): 3-24. <https://www2.deloitte.com/cn/en/pages/technology-media-and-telecommunications/articles/strategy-not-technology-drives-digital-transformation.html>.
- Gingiss, Dan. *Winning at Social Customer Care. How Top Brands Create Engaging Experiences on Social Media*. South Carolina: CreateSpace, 2017.
- Warin, Thierry, Nathalie de Marcellis-Warin, William Sanger, Bertrand Nembot y Venus Hossein Mirza. <<Corporate Reputation and Social Media: A Game Theory Approach>>, *Cirano Working Papers Series 9* (julio 2013): 1-16. <https://cirano.qc.ca/files/publications/2013s-18.pdf>.