

**Decanato de Artes y Comunicación
Escuela de Publicidad**

Trabajo de grado para optar por el título de:
Licenciatura en Publicidad

Título:

**ESTRATEGIA DE COMUNICACIÓN ONLINE PARA EL
MOVIMIENTO "RÍETE CONMIGO" SANTO DOMINGO,
REPÚBLICA DOMINICANA 2017-2018**

Sustentantes:

Br. Katherine D. Contreras Grullón

2012-0576

Asesor:

MSC. Leonardo Rosario

Los conceptos emitidos en el presente trabajo de investigación son de la exclusiva responsabilidad de quien(es) lo sustentan.

Santo Domingo, República Dominicana.

Noviembre, 2017

Titulo:

**ESTRATEGIA DE COMUNICACIÓN ONLINE PARA EL
MOVIMIENTO “RÍETE CONMIGO” SANTO DOMINGO,
REPÚBLICA DOMINICANA 2017-2018**

ÍNDICE

DEDICATORIA.....	I
AGRADECIMIENTOS	II
INTRODUCCIÓN.....	IV
CAPÍTULO I MARCO TEÓRICO DE REFERENCIA	1
1.1 Comunicación. La estructura del mensaje.....	1
1.2 Estrategias de comunicación.....	1
1.2.1 Los conceptos claves de la estrategia de comunicación.	1
1.3 Comunicación online.	3
1.3.1 Beneficios de la comunicación online.	4
1.4 Publicidad online	5
1.4.1 Ventajas de la publicidad Online.....	6
1.5 Plataformas de redes sociales.....	7
1.6 Estrategia publicitaria	7
1.7 Objetivos de las asociaciones sin fines de lucro.....	8
1.8 Publicidad de asociaciones, fundaciones, organizaciones no gubernamentales (ONG) y empresas públicas.....	9
1.9 Publicidad de ONG's, asociaciones y fundaciones.....	10
1.9.1 Publicidad social y enfoque preventivo	11
1.9.2 Concepto de Demanda social	12
1.9.3 Mercado social.....	12
1.9.4 Producto social	12
1.9.5 Marketing social.....	13
1.9.6 Finalidad de Marketing social	15
1.10 Movimiento "Ríete Conmigo" Powered by Jompéame.com.....	17
CAPÍTULO II MARCO METODOLÓGICO	20
2.1 Tema de la Investigación.....	20
2.2 Planteamiento del problema	20
2.3 Sistematización del Problema	21
2.4 Objetivos de la investigación	22
2.4.1 Objetivo General	22
2.4.2 Objetivos Específicos.....	22
2.5 Justificación del Problema	22

2.5.1 Justificación teórica.....	23
2.5.2 Justificación metodológica	24
2.5.3 Justificación práctica	24
2.6 Definiciones conceptuales	25
2.7 Metodología utilizada.....	27
2.8 Técnicas de investigación.....	27
2.8.1 Encuesta	28
2.8.2 Entrevistas	28
2.8.2.1 Personas entrevistadas	28
2.9 Delimitación del tiempo y del espacio.....	29
2.10 Población y muestra	29
2.10.1 Población	29
2.10.2 Muestra	30
CAPÍTULO III- PRESENTACIÓN Y ANÁLISIS DE LOS RESULTADOS.....	32
3.1 Presentación de los Datos	32
3.1.2 Encuesta	32
3.2 Entrevistas.....	37
3.2.1 Entrevista a Camilo Rijo Fulcar.....	37
3.2.2 Entrevista a Jompéame	40
3.3 Análisis de los resultados de la encuesta	42
3.4 Análisis de los resultados de las entrevistas	43
3.4.1 Análisis de los resultados de la entrevista realizada a Camilo Rijo	43
3.4.2 Análisis de los resultados de la entrevista realizada a Jompéame .	45
CAPÍTULO IV - PROPUESTA DE ESTRATEGIA DE COMUNICACIÓN	46
4.1 BRIEF	46
4.1.1 Movimiento Ríete Conmigo.....	46
4.1.2 Misión	46
4.1.3 Visión	46
4.1.4 Perfil Demográfico	47
4.1.5 Perfil Psicográfico	47
4.1.6 FODA.....	47
4.2 Objetivo Comunicacional.....	48
4.3 Canales de Comunicación.....	49
4.4 Estrategia de Redes Sociales.....	49

4.4.1 Frecuencia de publicaciones	49
4.4.2 Horario de publicaciones	49
4.4.3 Piezas graficas.....	49
4.5 Estrategia Digital	50
4.5.1 Objetivos.....	50
4.5.2 Objetivo digital	50
4.5.3 Acciones	50
4.5.3.1 Objetivo principal	51
4.6 Estrategia de contenido.....	52
4.6.1 Proceso de creación de contenido.....	53
4.7 Cobertura	53
4.8 Plataformas digitales	54
4.8.1 Instagram	54
4.8.2 Facebook.....	54
4.8.3 Internet	56
4.9 Artes gráficos.....	57
CONCLUSIONES.....	VI
RECOMENDACIONES	VIII
REFERENCIA BIBLIOGRÁFICA.....	IX
ANEXOS	

DEDICATORIA

Dedico este trabajo final a todas las personas que están luchando contra el
cáncer,

No están solos.

A los sobrevivientes, este es un nuevo día para ser y hacer feliz.

A mi madre, este es el resultado de tantos años de lucha, hoy soy por ti.

Katherine Contreras.

AGRADECIMIENTOS

Mi tesis, mis años de estudios y mi formación se lo agradezco a mi mentora, mi madre **Ana E. Grullón**. Gracias a ti he llegado donde estoy, a tus consejos, a tu ayuda constante para superarme, por enseñarme que el caer es para levantarse, a luchar y a ser fuerte. A ti te dedico todos mis logros. Eres mi orgullo como persona y profesional, la mejor figura a seguir. No hay nada en este mundo que me haga más orgullosa de que seas mi madre. Soy por ti, hoy y siempre.

A mi familia; mi hermano **Eduardo E. Contreras** por tu compañía, que siempre estés orgulloso y que no olvides: nunca es tarde para volver a empezar. A mi segunda madre **Wendy Poché** por siempre cuidarme y caminar a nuestro lado en esta larga trayectoria llamada vida. A mi padre **Eduardo Contreras**, por enseñarme la importancia de los valores y la responsabilidad. A mis tías, **Ingrid, Juliana y Nelly**, que a pesar de la distancia siempre han estado ahí, las amo. A mi padrastro **Luis López** por su apoyo a través de todos estos años.

A mis amigos, **Patria Taveras**, que siempre ha estado en mis peores y mejores momentos, por permanecer en mi vida, no pediría nada mejor que tu compañía; **Ricardo Díaz** que nunca dudaste de este "Ksaabito", siempre impulsándome a ser mejor cada día, exigiendo más de mí, para mí. A **Marola De Oleo**, por estar y ser sin importar las circunstancias de la vida, por enseñarme que la felicidad no existe si no es compartida. Y por último y no menos importante, a **Katherine**

Castro por haber aportado desde los inicios en mi vida personal y profesional, por sus influencias artísticas y literarias, siempre las llevo conmigo.

Ustedes son mi universo.

Gracias totales.

Katherine Contreras.

INTRODUCCIÓN

“Ríete Conmigo” es un movimiento creado para apoyar a personas que padecen de Cáncer y no cuentan con el presupuesto para costear los tratamientos que conlleva esta enfermedad. Este movimiento tiene como finalidad realizar eventos con la finalidad de recaudar fondos a través de su propia plataforma online.

El movimiento “Ríete Conmigo” se crea a finales del 2016 cuando a Camilo Rijo Fulcar le diagnosticaron un Hepatocarcinoma Fibrolamelar en el Lóbulo Hepático Izquierdo (Cáncer de Hígado) con el fin de motivar a las personas a enfrentar las adversidades con optimismo, buen sentido del humor y con una sonrisa ya que la mitad de la batalla contra las enfermedades se gana con una actitud positiva.

Luego de haber sido diagnosticado con Cáncer se le informa a Camilo que tenía Metástasis, es decir, el cáncer se había esparcido por todo su cuerpo y la única forma de curarse era con un tratamiento valorado en RD\$6, 156,000.00. A través de Jompéame.com (ONG....) se comenzó una campaña de recaudación de Fondos para ayudar a Camilo a cubrir los costos. En menos de 1 semana la causa alcanzó el RD\$1, 000,000.00 Luego SeNaSa asumió la totalidad los gastos del tratamiento de cáncer de Camilo.

Al enterarse que su tratamiento iba a ser costeado por esta compañía Camilo le da la finalidad a "Ríete Conmigo" de recaudar fondos para ayudar a cubrir el tratamiento de personas con bajos recursos diagnosticadas de Cáncer, y con esto crear conciencia en la sociedad para mejorar el sistema de salud.

Luego de esta iniciativa se han creado eventos y campañas pro recaudación de fondos como: Yo Lucho por Laiss, un concierto "Yo Chapeo por ti" con grandes artistas dominicanos como Xiomara Fortuna, Pavel Núñez, VictorVictor, Elsa Liranzo y más. Al concluir este concierto "Ríete Conmigo" saca otra rama para recaudar fondos, "Yo Chapeo por ti" busca darle un nuevo sentido a la palabra, "un sentido noble", "chapear" por aquellos que necesiten fondos para su tratamiento de Cáncer.

Este proyecto se dio a conocer en la sociedad dominicana por las redes sociales y el "boca a boca" pero aún le faltan muchas barreras por derribar y casos por conocer. En este trabajo de grado se estará analizando la estrategia de comunicación de "Ríete Conmigo" para poder expandir este movimiento en toda la República Dominicana por los nuevos medios digitales existentes y con esto llegar a más personas, que el gobierno y las instituciones privadas sean parte y a la vez ayuden a recaudar fondos para los tratamientos de enfermedades cancerígenas en personas con bajos recursos.

CAPÍTULO I.

MARCO TEÓRICO DE REFERENCIA

1.1 Comunicación. La estructura del mensaje

El concepto de comunicación o idea “creativa” es la representación mental y simbólica del contenido - satisfacción del mensaje. Como el eje de comunicación tan solo nombra esa satisfacción en un concepto que la conciba y además structure el mensaje procurando la interpretación adecuada de su contenido. (García-Uceda, 2011)

1.2 Estrategias de comunicación

Se entiende por estrategia de comunicación; La forma en que unos determinados objetivos de comunicación son traducidos en lenguaje inteligible para nuestro público receptor, para que los pueda asimilar debidamente. En definitiva, cualquier estrategia de comunicación está condicionada por quien va a idear el mensaje. Cualquier campaña de publicidad, o plan de comunicación, exige una determinada estrategia de comunicación. (José María Ferre Trenzano, 1996)

1.2.1 Los conceptos claves de la estrategia de comunicación

Conceptos cuyas definiciones aportarán soluciones comunicacionales que garanticen la eficacia de la campaña. Los seis primeros deberían ser definidos por la empresa anunciante y el resto, son propios de la agencia de publicidad. (Docampo)

Público objetivo: Exige tener definido el perfil del público en base a características cuantitativas de tipo socio-demográfico y económico, y las de tipo cualitativo como sus estilos de vida, valores, hábitos, aspiraciones.

Problemas: ¿Qué problema queremos resolver con la publicidad? ¿Qué necesidad del consumidor resolverá el producto?

Posición: Analizar el posicionamiento decidido para el producto en la mente de nuestro target.

Producto: Analizar la descripción completa del producto, informativas y persuasivas, positivas y negativas, cómo será percibido.

Prioridad, promesa, beneficio De todos los atributos del producto ¿cuál es el principal, en función de las características del mercado?

Prueba (reason-why): ¿Qué pruebas ciertas podemos aportar para demostrar que el beneficio prometido es real? ¿Por qué el consumidor debe confiar en que el producto real, efectivamente le aportará ese beneficio?

Presentación: Tono y ritmo del mensaje. Demostraciones o usos del producto que deberán necesariamente aparecer, testimoniales...

Punto de diferencia: Creatividad. ¿Qué elementos utilizar para diferenciar nuestro mensaje? ¿Cómo lograr que se nos recuerde más y de forma distinta, y al tiempo que el consumidor se sienta motivado a adquirir nuestro producto?

Plataforma de difusión. ¿Qué medios y soportes utilizaremos? ¿De qué forma?

(Pareja, 2011)

1.3 Comunicación Online

Las ONG's tienen presencia en muchos espacios online: una página web, un perfil de Facebook, casillas de email, etc. Todos espacios hablan sobre nuestra organización y son vistos por muchas personas que quieren conocer más. A través de ellos, podemos llevar

adelante diversos objetivos, propuestas y campañas. La comunicación online en las ONG's se compone de muchos espacios que interaccionan, es indispensable pensarlos en conjunto para sacar el máximo provecho de cada uno de ellos. A la hora de armar una estrategia se debe tomar en cuenta qué rol cumple cada uno de estos espacios en la comunicación.

Entendiendo la función de cada espacio podremos preparar el contenido de la mejor forma. Si bien no todas las personas seguirán el mismo camino, se debe pensar en la ruta idea que queremos que hagan. A modo de ejemplo presentamos un ecosistema online de una ONG: las personas conocen a la

organización a través de la publicidad online, redes sociales y campañas de email marketing.

Dichos espacios dirigen a su página web donde se amplían los contenidos, funcionando como ancla de toda la estrategia. La página contiene un blog de novedades, con la opción de suscripción para recibir las actualizaciones por email.

A todas las personas que se suscriben se les envía un boletín mensual, luego de cierta cantidad de envíos se los invita a ser donantes o voluntarios. (Wingu, Tecnología Sin Límites. Comunicación Online y Redes Sociales en tu ONG Versión 1 - Mayo 2014)

1.3.1 Beneficios de la Comunicación Online

Los objetivos y misiones de cada organización son diferentes y esto hace que las estrategias varíen y no sean iguales para todos. Sin embargo, los beneficios de la comunicación online son generalizados:

- Acerca a nuestro público, permitiendo mantener conversaciones a bajo costos y de manera asidua. Este tipo de relación nos da la oportunidad de potenciar la misión de la organización, ya que estas personas pueden convertirse en donantes, voluntarios, asistentes a eventos o difusores gracias al compromiso que han generado la organización por tener noticias nuestras día a día.

- Permite conocer a nuevas personas. Anteriormente esta tarea era ardua y costosa. Envíos postales, llamados telefónicos, volantes en vía pública eran algunas de las estrategias para darse a conocer. Ahora se puede llegar a gran cantidad de personas en muy poco tiempo (Wingu, Tecnología Sin Límites. Comunicación Online y Redes Sociales en tu ONG Versión 1 - Mayo 2014)

1.4 Publicidad Online

La publicidad online consiste en la comunicación comercial digital destinada a un cliente o cliente potencial de un anunciante.

La publicidad online es la publicidad que se realiza en los medios interactivos: Internet, televisión interactiva y aparatos móviles, a través de formatos interactivos.

Algunos de los formatos interactivos más importantes son:

- **Banner:** Anuncio publicitario online en forma de imagen gráfica que generalmente se sitúa a lo largo de una página web, en un margen, u otro espacio reservado para publicidad.
- **Richmedia:** Forma de comunicación online que incorpora animación, sonido, video y/o interactividad. Puede ser utilizado por sí mismo o en combinación con las siguientes tecnologías: streaming media, sonido,

flash y lenguajes de programación como Java, Javascript y DHMTL. Se visiona en la web estándar así como a través de emails, banners, botones, interstitials, etc. Hoy, es frecuentemente usado para contenidos publicitarios a través de banners con animación, sonido, respuesta directa.

- **Enlace patrocinado:** Formato publicitario de texto que contiene un enlace o hipervínculo a la web del anunciante, el cual sólo paga cuando el usuario clica o pincha sobre dicho enlace. Este formato se muestra en relación con determinadas palabras clave, seleccionadas por el anunciante, que definen su actividad y negocio. El enlace patrocinado está compuesto por título, descripción y URL.
- **Email marketing:** envío mensajes de correo electrónico a usuarios que han solicitado información sobre productos, servicios, promociones, etc... del anunciante.

1.4.1 Ventajas de la Publicidad online

- Alto grado de afinidad con targets comerciales difíciles de alcanzar a través de otros medios, llegando a nichos muy específicos
- Elevada capacidad de segmentación: sociodemográfica, temática y tecnológica

- Posibilidad de interacción y contacto directo con el cliente/consumidor final
- Fidelización de clientes mediante programas, incentivos, ofertas y promociones
- Posibilidades creativas ilimitadas
- Complemento de campañas en medios convencionales
- Innovación constante de acciones y flexibilidad de formatos con reducidos costes de producción y sin gastos de distribución
- Capacidad de prescripción y viralidad
- Rapidez de implementación

(Blog de Marketing online de Manuel Lozano Molina, 2011)

1.5 Plataformas de Redes sociales

Como redes sociales se denominan, las plataformas informáticas de web 2.0 diseñadas para albergar comunidades virtuales de individuos interconectados que comparten contenido, información, archivos, fotos, audios, videos, etc.

("Redes sociales". En: *Significados.com*. Disponible en: <https://www.significados.com/redes-sociales/>
Consultado: 8 de octubre de 2017, 04:05 pm.)

1.6 Estrategia Publicitaria

Es el conjunto de decisiones que, en el ámbito estricto de la comunicación y en diferentes áreas de la actividad publicitaria, lleva a cabo la agencia de publicidad a fin de dar solución al problema del cliente, con el máximo de eficacia.

Funciones:

- Establecer los objetivos publicitarios
- Identificar y definir público objetivo
- Analizar característica de productos
- Determinar posicionamiento
- Concretar presupuesto
- Fijar el calendario

1.7 Objetivos de las asociaciones sin fines de lucro

- Dar a conocerse
- Dar a conocer características
- Imagen de la asociación
- Nuevos miembros
- Obtener fondos
- Obtener donaciones no económicas
- Modifica hábitos y costumbres sociales
- Sensibilizar a la población

(Fernández, 2016)

1.8 Publicidad de Asociaciones, fundaciones, organizaciones no gubernamentales (ONG) y empresas públicas.

Una organización no gubernamental (más conocida por su sigla ONG) es una entidad de carácter privado, con fines y objetivos definidos por sus integrantes, creada independientemente de los gobiernos locales, regionales y nacionales, así como también de los organismos internacionales. Jurídicamente adopta diferente estatus, tales como asociación, fundación, corporación y cooperativa, entre otras formas, tales como sector voluntario, sectores no lucrativos, sector solidario, economía social, entre otras. Su membresía está compuesta por voluntarios. Internamente pueden tener un bajo o alto grado de organización. El financiamiento de actividades, generalmente, proviene de diversas fuentes: personas particulares, Estados, organismos internacionales, empresas. Otras ONG, etc.

Una asociación es una entidad, con personalidad jurídica, formada por un conjunto de asociados o socios para la persecución de un fin de forma estable, sin ánimo de lucro y con una gestión democrática. Las asociaciones pueden realizar, además de las actividades propias de sus fines, actividades que podrían ser consideradas como empresariales, siempre y cuando el beneficio de tales actividades sea aplicado al fin principal de la entidad sin ánimo de lucro (obra social).

Una fundación es un tipo de persona jurídica que se caracteriza por ser una organización sin ánimo o fines de lucro, dotada con un patrimonio propio otorgado por sus fundadores. La fundación debe perseguir los fines que se contemplaron en su objeto social, debe también cuidar de su patrimonio como medio para la consecución de los fines. Por ello, si bien la finalidad de la fundación debe ser sin ánimo de lucro, ello no impide que la persona jurídica se dedique al comercio y a actividades lucrativas que enriquezcan su patrimonio para un mejor cumplimiento del fin último. (Mariola García, 1995)

1.9 Publicidad de ONG's, asociaciones y fundaciones

Es un tipo de publicidad cuyos objetivos no están encaminados a la obtención de un beneficio económico. Puede ser de dos tipos:

Publicidad con fines propios. Aquella cuyo objetivo general es la satisfacción de intereses particulares no lucrativos del grupo de individuos que pertenecen a ellas, de forma que los restantes individuos no pueden beneficiarse directamente de sus servicios. Se dirige a conseguir fondos o a hacer llegar un mensaje sobre su actividad o sobre sus intereses.

Publicidad Social. Aquella cuya finalidad es la satisfacción de intereses de carácter altruista que afectan a determinados segmentos de la población, sin que nadie pueda ser excluido normalmente de los beneficios de sus servicios.

Busca difundir comportamientos beneficios para la sociedad. (Mariola García, 1995)

1.9.1 La publicidad social y el enfoque preventivo

La prevención implica el reconocimiento de procesos educativos que se generan en el mediano – largo plazo, siendo ello una característica propia que promueve la publicidad social. El enfoque de prevención, por lo tanto, tiende a ajustarse a todo un contexto que identifica las necesidades sociales y los objetivos de cada programa de cambio.

Según la ONU (Barnett, 2005), la prevención consiste en la mediación o el despliegue preventivo para impedir que ciertas desavenencias se intensifiquen, implica intervenir antes que aparezcan los problemas, se dilaten o se conviertan en estilos de vida equivocados. Contrario a ello, lo correctivo tiene un marco de actuación inmediato que tiene como objetivo enmendar o disminuir la problemática momentánea.

La salud y el bienestar público y social La salud y el concepto de bienestar público y social hace referencia a aquellas campañas que tratan de informar, educar o persuadir al receptor de la necesidad de: - Protegerse o prevenir alguna enfermedad. - Abandonar algún hábito de consecuencias negativas para la vida, también llamadas campañas “anti” (antitabaquismo, antidrogas etc.) - Adquirir hábitos saludables. - Favorecer en la mejora de la calidad de vida. (Sofia Guerrero Cifuentes, 2016)

1.9.2 Concepto de demanda social

Es la demanda del conjunto de individuos que se puede cuantificar y pronosticar para los diferentes servicios y/o productos de las organizaciones. La demanda social se define una vez que se identifican los perfiles de la población objetivo o mercado meta con sus respectivas necesidades sociales. Por ejemplo, la necesidad de una vivienda digna, de salud, de educación e integración en la evolución y desarrollo de la sociedad.

1.9.3 El mercado social

Es el lugar donde la oferta y la demanda social se encuentran no es fácil de identificar físicamente, como el caso del mercado de objetivos tangibles, en los que podemos identificar los espacios físicos a los que acuden los compradores y vendedores para facilitar el proceso de intercambio. El mercado social se puede definir en función de los límites geográficos a ser atendidos, por ejemplo, los límites de un municipio para atender a las personas con una necesidad social previamente identificada o bien delimitar las zonas geográficas que serán atendidas por un programa de bienestar social dentro de un territorio dado. La esencia es identificar a las personas con la problemática social, para diseñar la oferta que contribuya al bienestar de la comunidad.

1.9.4 El producto social

El producto es un bien, un servicio y/o una idea que diseña toda persona física o moral como satisfactor de necesidades investigadas con anticipación y que

generan valor a las partes que participan en el proceso de intercambios y a la sociedad en general. Este producto puede influir de manera directa o indirecta en las ideas preconcebidas, creencias, actitudes y valores de la población civil.

1.9.5 Marketing Social

El Precio: es todo aquel gasto que incurre la población objetivo al momento de adquirir el producto, como puede ser el precio mismo del producto social, el gasto del transporte y los costos en los que se incurrirá para adquirir el producto social, como el costo de oportunidad (dejar de trabajar un día por ir a solicitar el producto social) el costo psíquico (el temor, tensiones y emociones de la persona que solicita el producto social) el costo de esperar y el costo de energía gastada.

Se debe trabajar con mucho cuidado desde la perspectiva de la población objetivo o mercado meta en la relación: gasto monetario / costos

- Costo monetario: se deben cuantificar todos los pesos y centavos que tiene que pagar una persona para adquirir el producto social, como el pago del servicio o producto social, los gastos del transporte, los gastos de alimentación o refrigerios, los gastos complementarios, como la adquisición de medicinas o servicios extras.

- **Costos:** las personas incurren en una serie de costos que se pueden detectar y cuantificar como el costo de oportunidad, psíquico, de esperar y de energía (nivel de cansancio que incurre en las personas).

La plaza: una vez ubicados los segmentos de la población, se procede a buscar los medios necesarios para facilitar la adquisición de productos sociales, es decir, para hacer accesible la idea social y la práctica que refuerce la conducta de las personas.

La promoción: dar a conocer la esencia del producto social, con base en el principio de informar, educar, persuadir y recordar, con el apoyo de todos los medios de comunicación y la mezcla promocional adecuada para cada campaña social.

El proceso: se refiere a la forma de la presentación del o los servicios o bien a la forma en que la población objetivo o mercado meta adquiere los productos y servicios sociales. Los programas de calidad van orientados a contribuir a la mejora continua de los procesos desde la perspectiva de la satisfacción de la población objetivo.

El personal: son todas aquellas personas que tienen contacto directo con la población objetivo o mercado meta y de quienes dependerá en gran parte la calidez y calidad de la prestación de los servicios sociales.

1.9.6 Finalidad del marketing social

La finalidad del marketing social se establece por diversas vías:

Bienestar de las organizaciones sociales: la finalidad del marketing es contribuir de manera significativa a ejercer el principio de la autogestión en las organizaciones de la sociedad civil o en las organizaciones no gubernamentales (ONGs) ya que son organizaciones cuyo proceso administrativo no debe depender de las donaciones ni de las aportaciones del sector privado o gubernamental: estas organizaciones deben operar bajo el principio de la autogestión para funcionar efectivamente como una organización que pueda generar los ingresos necesarios para sostenerse a sí misma en el entorno actual de los negocios.

Bienestar de la población objetivo o del mercado meta: la razón de ser de toda organización social es la de contribuir al bienestar de la comunidad en general. Por lo que es muy importante identificar el grupo o grupos de personas a los que se dirigirán los respectivos programas sociales.

Donadores: las organizaciones sociales son espacios en los que las personas altruistas pueden hacer uso de su capacidad de donación, colaboración o ayuda en diversos problemas que la sociedad en su conjunto presenta. Difícilmente un donador emprenderá una organización de carácter social, pero sí estaría interesado en colaborar en especie, con recursos económicos o con asesoría técnica.

Sector privado: el sector privado ha tomado un papel protagónico al favorecer el buen desarrollo y bienestar de las comunidades para el bien de todos. En la última década, las grandes empresas del sector privado tomaron una posición más activa en el bienestar de la comunidad con el nacimiento de fundaciones y programas de marca propia dirigidos a apoyar una causa social. Es por ello que las organizaciones sociales deben construir un plan de marketing de relaciones en los que invite a este sector a que participe en los logros de los objetivos sociales de la comunidad.

Sector Gubernamental: este sector ha sido uno de los principales impulsores y allanadores del camino para que la población civil de manera ordenada y organizada contribuya al desarrollo de las comunidades: consideramos importante acuñar la frase “el bienestar de la comunidad es un derecho y un deber de todo ciudadano”. La figura gubernamental tiene un amplio interés en la colaboración, facilitación, guía y coparticipación en la creación de las fundaciones, asociaciones civiles y otro tipo de organizaciones no gubernamentales que faciliten de manera directa la construcción del bienestar de la sociedad. (Luis Adolfo Pérez Romero, Marketing social: teoría y práctica - 2003)

1.10 Movimiento “Ríete Conmigo” Powered by Jompéame.com

Ríete Conmigo es un movimiento creado por Camilo Rijo Fulcar para apoyar a personas que padecen de cáncer, a través de recaudaciones en línea, eventos pro-fondos, conciertos y mucho, pero mucho optimismo. Lo recaudado se utilizará para cubrir los costos de quimioterapias, transfusiones de sangre, radioterapias y demás procesos, llevando esperanza, pero sobretodo consuelo a niños, jóvenes y familias completas.

Creemos que la mejor forma de hacer frente a un momento de tanto dolor es con una buena actitud. Reír nos llena de vida, el humor nos hace más fuertes y más libres ante la adversidad...

Historia

Camilo Rijo Fulcar es fundador de la Escuelita de la Música del Conde, convirtió su talento en esperanza, ha inspirado a varios niños a dejar el camino de la delincuencia y llenar de guitarras y cantos las calles de la Zona Colonial.

Fue diagnosticado con cáncer de hígado y sometido a una cirugía, poco después en una biopsia le informaron que tenía metástasis, el cáncer se había esparcido por todo su cuerpo y la única posibilidad de curarse se encontraba nada más, y nada menos que en un tratamiento valorado en RD\$6, 156,000.

Camilo Riio Fulcar

A través de Jompéame.com se comenzó una campaña de recaudación de fondos para ayudar a Camilo a cubrir los costos. En menos de 1 semana, la causa alcanzó el RD\$1, 000,000. Más buenas noticias no tardaron en llegar, pues SeNaSa asumió a totalidad los gastos del tratamiento de cáncer de hígado de Camilo. ¿Entonces qué se hizo con lo recaudado?

Según las propias palabras de Camilo "anteriormente había creado la campaña Ríete Conmigo para enfrentar con una sonrisa los problemas de la vida, y esto contagió de optimismo a todos aquellos que enfrentan adversidades, volviéndose Ríete Conmigo una campaña para darle una buena cara al mal tiempo. Pero es muy difícil reírse cuando no tienes dinero para pagar tus tratamientos médicos. Por esta situación le agregue a la iniciativa de Ríete Conmigo, la finalidad de recaudar fondos para ayudar a cubrir el tratamiento de

estos pacientes, y además crear conciencia en la sociedad para mejorar nuestro sistema de salud porque yo no soy más importante que nadie, y todos deberían tener los mismos privilegios que yo he tenido, pues todos tenemos el mismo derecho a la vida".

El primer fondo fue RD\$1,000,000 de lo recaudado en Jompéame, el cual fue dividido y donado a cinco pacientes con cáncer para ayudar a cubrir sus respectivos tratamientos: Laiss Amézquita (Yo Lucho Por Laiss), Abril Suero, Edith Vargas, Daysa Santos, Gilda Abreu. Siendo Ríete Conmigo uno de los agentes que más ha aportado a los casos anteriores.

JOMPÉAME[®]

CAPÍTULO II.

MARCO METODOLÓGICO

2.1 Tema de investigación

Estrategia de comunicación online para el movimiento “Ríete Conmigo” Santo Domingo. República Dominicana 2017-2018

2.2 Planteamiento del problema

El movimiento Ríete Conmigo fue creado en la República Dominicana, luego de que su fundador Camilo Rijo Fulcar lo diagnosticaron con un Cáncer de Hígado. En el 2016 inició con una campaña a través de las redes sociales con el fin de recaudar fondos para poder cubrir los medicamentos de su enfermedad, gracias a esto se volvió viral y logró, conseguir el apoyo de personas y de grandes entidades. Con el apoyo de SeNaSa logra cubrir el tratamiento completo para tratar su enfermedad, sin embargo, la batalla no terminaba ahí. Ahora inicia la lucha de captar la atención de la población, buscar recursos con la finalidad de ayudar personas de bajos recursos que no pueden costear su tratamiento realizando actos benéficos.

Debido al crecimiento masivo de la campaña “Ríete Conmigo” en los medios digitales, este fue acogido por una ONG “JOMPÉAME”, proporcionándole su plataforma Jompéame.com. el cual se encarga de difundir los casos, su historia, tratamientos y costos, no solo de cáncer, con el fin de ayudarlos a difundir. Se ve

necesario crear una plataforma propia al movimiento “Ríete Conmigo” con el fin de crear una concientización con relación al cáncer, el alto costo de sus tratamientos y cómo nos afecta a todos como sociedad, como prevenir y combatir.

La finalidad de este proyecto se enfoca en crear una estrategia de comunicación para posicionar el movimiento “Ríete Conmigo” y dar a conocer su misión, concientizar sobre el tema, reclutar voluntarios, generar alianzas y aumentar la cantidad de donantes.

2.3 Sistematización del problema

¿Qué es una estrategia de comunicación?

¿Cuáles son los medios online más utilizados en República Dominicana?

¿Cuál es la finalidad de crear una estrategia de comunicación para el movimiento “Ríete Conmigo”?

¿Cuál es la finalidad de que la República Dominicana se entere de la existencia del movimiento “Ríete Conmigo”?

¿Cómo puede una estrategia de comunicación ayudar a posicionar el movimiento “Ríete Conmigo”?

¿Qué se busca lograr a la hora que se conozca de manera masiva el movimiento “Ríete Conmigo”?

2.4 Objetivos de la Investigación

2.4.1 Objetivo general

Desarrollar una estrategia de comunicación online que impulse y de a conocer el movimiento "Ríete Conmigo" en República Dominicana.

2.4.2 Objetivos específicos

- Definir los aspectos conceptuales de una estrategia de comunicación.
- Determinar los medios digitales con más relevancia en la República Dominicana.
- Analizar las estrategias a desarrollar y su funcionalidad en los medios online.
- Desarrollar una estrategia de comunicación para posicionar el movimiento "Ríete Conmigo".
- Identificar una estrategia de comunicación que logre posicionar de manera masiva el movimiento "Ríete Conmigo" en República Dominicana.
- Definir una estrategia de comunicación para las redes sociales

2.5 Justificación del Problema

La falta de recursos para cubrir los medicamentos para combatir el cáncer en personas con bajos ingresos económicos cada vez se hace más serio y difícil de conseguir, ya que día a día la canasta familiar sube de precio y cuentan con un valor monetario bastante elevado. El desentendimiento de las autoridades ha

sido el motor principal que ha dado origen a esta este movimiento, siendo este un tema preocupante ya que cada año el porcentaje de muertes por cánceres más elevado.

Motivo a este descuido a la población con menos recursos se realiza esta propuesta de comunicación, con el fin de llegar a todas las personas que tengan contactos con los medios online, y a la vez puedan referir casos para poder recaudar fondos por esa misma vía.

Actualmente se están realizando publicaciones y mini campañas en las redes sociales para dar a conocer esta llamada de ayuda a las autoridades, sin embargo, hace falta que sea publicado en otros medios, bajo una estrategia de comunicación que cree y mantenga una comunidad online, informada de los casos y ayuda que se ha recaudado a una gran parte de la población dominicana.

Uno de los puntos más relevantes de la propuesta de comunicación es que muchas instituciones puedan encontrar fácil el movimiento 'Ríete Conmigo' y a la vez puedan ayudar y dar a conocer el fin de la misma.

2.5.1 Justificación Teórica

Se busca de manera general tratar el tema de la comunicación dentro de las organizaciones sin fines de lucro y a la vez analizar a través de qué medio puede llegar una comunicación efectiva hacia los interesados a las

organizaciones sin fines de lucro, demostrando cuáles son las funciones y cómo beneficia este tipo de organizaciones a la población, mediante libros, artículos y entrevistas que servirán como base para dar a conocer y posicionar el movimiento “Ríete Conmigo”, enfocándose en los medios digitales con mayor alcance para abarcar los sectores más importantes de la República Dominicana, y a la vez lograr que este pueda manejar sus estrategias internamente.

2.5.2 Justificación Metodológica

A través de esta investigación se utilizarán las herramientas que sean necesarias para poder captar la mayor cantidad de datos objetivos y con estos poder medirlos por medio de una encuesta, al igual que se estudiarán de manera independiente los datos arrojados por la misma con el fin de determinar cuál podría ser la mejor manera de dar a conocer a organizaciones in fines de lucro, en este caso el Movimiento “Ríete Conmigo”.

2.5.3 Justificación Práctica

La finalidad de esta investigación es obtener más conocimientos sobre las organizaciones sin fines de lucro e identificar su aporte a la sociedad, al igual conocer de qué manera se dan a conocer.

Por otro lado, servirá para posicionar el movimiento “Ríete Conmigo” y para instruir a futuras organizaciones con las herramientas necesarias para desarrollar una estrategia de comunicación en los medios digitales.

2.6 Definiciones Conceptuales

Comunicación Online: consiste en el intercambio de mensajes a través de las distintas plataformas que ofrece Internet y tiene ciertas características que hacen que requiera un enfoque especial. La comunicación online es inherentemente bidireccional. No se trata de una empresa enviando mensajes a su público objetivo, sino de una conversación con tus grupos de interés en la que la entidad también es receptora. Es continua y rápida. (Ríos, 2015)

Campaña Social: las campañas sociales son acciones guiadas por una estrategia encaminadas a lograr atraer la atención sobre un problema, informar e invitar a los destinatarios a participar con acciones de solución. (Kotler P A. G., 2003)

Estrategia: es un plan que especifica una serie de pasos o de conceptos nucleares que tienen como fin la consecución de un determinado objetivo. (Ruiz M, 2015).

Publicidad: es una forma de comunicación que intenta incrementar el consumo de un producto o servicio, insertar una nueva marca o producto dentro del mercado de consumo, mejorar la imagen de una marca o reposicionar (o mantener mediante la recordación) un producto o marca en la mente de un consumidor. (Kotler P & Keller K.L., 2009).

Medios: con el término medio de comunicación se hace una gran referencia al instrumento o forma de contenido por el cual se realiza el proceso comunicacional o de comunicación.) (Mchujan M.Fiore Q.&Agel J, 1987).

Marketing social: es un concepto en el cual la organización debe establecer las necesidades, deseos e intereses de los mercados meta para que de este modo pueda promocionar un valor superior a sus clientes de tal forma que se mantenga o mejore el bienestar del consumidor y de la sociedad. (Villalba Pozo.J.E, 2015).

Posicionamiento: es el conjunto de todas las percepciones que existen en la mente de un consumidor respecto a una marca. Estas percepciones son relacionadas a una serie de atributos importantes que marcaron una diferencia entre esa marca y las demás de la competencia. (Todo Mkt Blog, 2014)

Público objetivo: son un grupo de personas con quien la organización tiene una relación o vínculo. Está referido a la segmentación de todos los grupos que interactúan con la organización, o que si bien no interactúan.

Grupos Objetivos: sirven para seleccionar al público en el cual se establecerá la comunicación, ya que no es posible actuar en todos los públicos en los cuales se desearía. (Fátima Reyes, 2013)

2.7 Metodología

- **Inductivo:** Se utilizará este método debido a que el punto de partida del mismo es una estrategia de comunicación que busca posicionar y dar a conocer en todo el territorio nacional el movimiento “Ríete Conmigo” para personas con bajos recursos.
- **Sintético:** Buscando crear un trabajo investigativo sencillo de entender y evitar falsas interpretaciones, los temas se desarrollarán de la manera más metódica y breve posible.

2.8 Técnicas de investigación

Esta investigación será de tipo descriptivo ya que estará basada en conocer el estatus de las organizaciones sin fines de lucro.

Así mismo, se refiere a la realización de una investigación de campo ya que estará aterrizada al contexto nacional y se relacionarán de forma directa con el movimiento “Ríete Conmigo” siendo este su principal enfoque y punto de partida. Lo cual genera la necesidad de acudir a esta Institución con el propósito de recolectar información relevante para fines de estudio.

Por otro lado, será de tipo documental ya que gran parte de la investigación tendrá soporte en documentos y fuentes bibliográficas que servirán de referencia en el plano conceptual de la misma.

Con el propósito de obtener datos verídicos que avalen este proyecto y tracen la línea a seguir para el desarrollo de Campaña de bien social a realizar, se elaborarán encuestas y entrevistas. Siendo estas las técnicas más efectivas y confiables que tenemos a nuestro alcance.

2.8.1 Encuesta

Se seleccionó esta técnica para identificar qué tan posicionado está el movimiento "Ríete Conmigo". Otro objetivo es identificar si las personas tienen conocimiento de cómo las organizaciones sin fines de lucro manejan sus medios y a través de cuáles canales para lograr un mayor alcance y así poder llegar a más personas.

2.8.2 Entrevistas

Se seleccionó la entrevista para recolectar datos desde las fuentes principales. Conocer las estrategias y métodos utilizados con el objetivo de desarrollar el movimiento "Ríete Conmigo", la funcionalidad y el sistema que se ha estado llevando a cabo para la conceptualización de los proyectos.

2.8.2.1 Personas entrevistadas

Las entrevistas se realizaron a **Camilo Rijo** creador del movimiento "Ríete Conmigo" para conocer las razones por las que fue creado, cuáles actividades o estrategias ha realizado y a **Lucitania Castillo**, Chief Design Officer en Jompéame con la finalidad de identificar cómo funcionan las plataformas de recaudación de fondos online, cuáles medios de comunicación son los más

factibles para dar a conocer el movimiento “Ríete Conmigo” y las causas que están promocionando actualmente.

2.9 Delimitación del Tiempo y del Espacio

En el tiempo: La responsabilidad y educación ciudadana en cuanto a la batalla, prevención y conocimiento del cáncer cada día está tomando más auge y espacio en la vida de los ciudadanos en la República Dominicana, por lo tanto, para realizar una campaña y estrategia de comunicación de medios online para el Movimiento “Ríete Conmigo” que pueda representar la realidad y la importancia de dicho tema se necesita un lapso de tiempo considerable. Para esto se estima un periodo de septiembre - noviembre del año 2017, donde se realizará el proceso de la investigación para realizar dicha estrategia.

En el espacio: Esta investigación tendrá efecto en Santo Domingo, República Dominicana.

2.10 Población y muestra

2.10.1 Población

La población estudiada en esta investigación ha sido delimitada en función a diversos factores demográficos y pictográficos de la siguiente manera: Personas residentes en Santo Domingo ya que es donde se va a realizar la estrategia, con edades comprendidas entre los 8 y 64 años como parte del primer segmento

objetivo del esfuerzo publicitario que lo conforman la población en general. Por otra parte, están las personas residentes en Santo Domingo que son padres de familia con edades entre los 20 y 65 años.

Procedimiento para la selección de la población objeto de estudio.

Para determinar la población se utilizaron los datos suministrados por Oficina Nacional de Estadísticas (ONE) donde según el IX Censo Nacional de Población y Vivienda 2010 en Santo Domingo hay 2, 374,370 personas de los cuales 1, 163,957 son hombres y 1, 210,413 son mujeres.

Puesto que la población objeto de estudio sobrepasa las 100,000 impresiones el tipo de muestreo a utilizar será infinito.

2.10.2 Muestra

2.10.2.1 Tamaño de la muestra

Z: Nivel de confianza= 1.96

P: Probabilidad de éxito= 0.50

Q: Probabilidad de fracaso= 0.50

E: Error de estimación 0.05

Formula:

$$n = \frac{Z^2(p)(q)N}{(N - 1)e^2 + Z^2(p)(q)}$$

$$n = \frac{(1.96)^2(0.50)(0.50)307,700}{(307,700 - 1)(0.05)^2 + (1.96)^2(0.50)(0.50)}$$

$$n = \frac{(3.8416)(0.50)700}{(307,700 - 1)(0.0025) + (3.8416)(0.50)(0.50)}$$

$$n = \frac{295515.08}{770.2079}$$

$$n = 383$$

CAPÍTULO III.

PRESENTACIÓN Y ANÁLISIS DE LOS RESULTADOS

3.1 Presentación de los datos

3.1.1 Encuesta

1. ¿Conoces el movimiento “Ríete Conmigo” de Camilo Rijo Fulcar? Si la respuesta es NO, pasa a la pregunta 5

Se identificó que, de 383 personas encuestadas, un 53% conoce el movimiento “Ríete Conmigo”, mientras que un 47% no conoce el movimiento.

Fuente: Encuesta realizada a dominicanos

2. ¿A través de qué medio conociste el movimiento “Ríete Conmigo” de Camilo Rijo Fulcar?

De los 55.3% que conocen el movimiento, un 59% fue por medio de las redes sociales, especificando la plataforma Facebook con un 24.6%. En Internet con un 25%. En los medios prensa un 4%, radio 1%, televisión 11% y exteriores con un 0%.

Fuente: Encuesta realizada a dominicanos

3. ¿Recuerdas alguna campaña, causa, evento de "Ríete Conmigo" dirigido a personas con bajos recursos?

De las 383 personas encuestadas, el 31% no recuerda ninguna campaña realizada por el movimiento "Ríete Conmigo", mientras que los que los 267 restantes un 69% recuerda las siguientes actividades: Concierto benéfico "Yo Chapeo Por Ti" con la finalidad de recaudar fondos para los que luchan contra el cáncer y no tienen los recursos para cubrir su tratamiento; Entrevista en el programa de T.V Chevere Nights en el canal 11; La campaña realizada por Jompéame; La escuelita del Conde; Concierto realizado en Casa de Teatro y a través de las redes sociales.

Fuente: Encuesta realizada a dominicanos

4. ¿Consideras factibles los medios de comunicación por los cuales el movimiento "Ríete Conmigo" se ha dado a conocer?

Un 75% considera los medios de comunicación por los cuales se ha dado a conocer el movimiento Ríete conmigo han dado resultado mientras que el 25% afirman que no han dado resultado.

Fuente: Encuesta realizada a dominicanos

5. ¿Cuál de estas Organizaciones Sin Fines de lucro conoce usted?

De las Organizaciones sin fines de lucro la más conocida entre los encuestados un 47% conoce la Casa Rosada, 20% Alianza ONG, 16% Pinta Solidaridad y 17% Cerito y Cruz. También mencionaron conocer las siguientes organizaciones: Jompéame, Aldeas Infantiles, Visión Mundial, TechoRD, Fe y Alegría, Renacer, Quiéreme Como Soy, Fundación Sur Futuro, Pasitos de Alegría y Latiendo por ti.

Fuente: Encuesta realizada a dominicanos

6. ¿Cuáles medios de comunicación debería utilizar una organización sin fines de lucro o un movimiento como el de “Ríete Conmigo” para darse a conocer?

El 32% de los 383 encuestadas cree que el movimiento “Ríete Conmigo” debería de utilizar las Redes Sociales como Facebook, Instagram, Youtube y Twitter para darse a conocer, en cambio el 27% opina que debe de utilizar el Internet, el 11% a través de la radio, el 11% considera que debe de presentarse en programas de TV, el 12% opina que deben de tener más presencia en la prensa dominicana, y el 7% en medios Exteriores.

Fuente: Encuesta realizada a dominicanos

7. ¿Conoces la plataforma de recaudación de fondos en línea “Jompéame”?

El 64.5% de los encuestados sí conoce la plataforma de recaudación de fondos de “Jompéame” mientras que un 32.1% no la conoce. Mientras que un 3.4% tal vez conoce la plataforma.

Fuente: Encuesta realizada a dominicanos

8. ¿Sabías que la plataforma de recaudación de fondos en línea “Jompéame” maneja/ crea las estrategias de comunicación del movimiento “Ríete Conmigo”?

De los 383 encuestados un 92% no tiene conocimiento de que “Jompéame” maneja y crea las estrategias de comunicación del movimiento “Ríete Conmigo”, mientras que el 8% sí tenía conocimiento.

Fuente: Encuesta realizada a dominicanos

9. Consideras que las organizaciones sin fines de lucro o movimientos como “Ríete Conmigo” deberían crear sus estrategias y manejar sus medios de comunicación? Justifique su respuesta

El 59% de las personas encuestadas piensa que las organizaciones sin fines de lucro o movimientos como “Ríete Conmigo” deberían crear sus estrategias para poder cumplir los objetivos por la cual el movimiento fue creado ya que nadie conoce el enfoque, misión y visión que sus creadores y con esto tener un mayor alcance para asegurar que el mensaje llegue a más personas y puedan darse a conocer, conseguir fondos, voluntarios, donantes y a la vez ayudar a más personas asesorándose de expertos en el tema de la comunicación, ya que una estrategia de comunicación es un reflejo directo de cómo la organización se presenta al público y es posible que un ente externo que a lo mejor no esté del todo familiarizado con la visión del movimiento, no podría dar la información directa y confiable.

Cualquier error en el manejo de sus medios de comunicación puede ocasionar una pérdida de seguidores, donantes o voluntarios, se podrían hasta someter a investigación el uso de fondos y pérdida de reputación, entre otros.

En la medida en que el movimiento ríete conmigo comunique de buena manera su mensaje puede asegurarse un buen posicionamiento, su reputación se va a ver reflejada en la calidad del manejo transparente de recursos, voluntarios/empleados informado y motivado.

Mientras que el 41% dice que no, ya que si no cuentan con el tiempo y la experiencia manejando estos canales puede que sea un paso negativo.

Fuente: Encuesta realizada a dominicanos

3.2 Entrevistas

3.2.1 Entrevista Camilo Rijo Fulcar

1. ¿Cómo surgió la idea de crear el movimiento “Ríete Conmigo”?

Ríete conmigo nace con la finalidad de tomar la enfermedad de Camilo con sentido del humor por lo que decidió reírse invitó a las personas a que rieran con él ya que cuando las personas están enfermas y tienen cáncer le dan el pésame en vida y no. La finalidad es batallar la enfermedad con ánimo para transmitir esas energías multiplican. También ser un ejemplo para la gente, ejemplo de vida, de cómo tienen que enfrentar las adversidades de la vida. Reírse de los problemas para que estos pierdan fuerza.

2. ¿Cuál es tu misión dentro de la labor que ejerce “Ríete Conmigo”?

La misión de Ríete Conmigo es dar apoyo a las personas que están pasando por enfermedades, incentivar a las personas para que apoyen más a los enfermos, que donen, crear movimiento en las redes sociales, conseguir el tratamiento al paciente, recaudar fondos, involucrar a las autoridades, a la gente y con esto seguir realizando obras de caridad.

3. ¿Cómo ves la sensibilización sobre el problema de las personas que padecen de cáncer y qué programas llevas desde “Ríete Conmigo”?

La gente apoya a los enfermos... a través de las redes, los medios de comunicación, pero también se deben realizar las diligencias, tocar puertas y tratar de conseguir los fondos para los tratamientos. Se realizan campañas en línea de recaudación para recaudar fondos.

4. ¿Qué consideras que es lo más enriquecedor de tu trabajo?

Influir de manera positiva en la vida de las personas.

5. ¿Qué tipo de actividades y eventos realizas para dar a conocer tu labor y recaudar fondos?

Se realizaron actividades para recaudar fondos como un concierto llamado “Yo chapeo por ti” el cual contó con el apoyo de muchos artistas e influenciadores del medio y campañas por internet.

6. ¿Cuáles otros proyectos o movimientos quisieras desarrollar para ayudar a las personas con bajos recursos?

Escuelita de música gratis en el conde, abierto al público para todo el que desee aprender música. Recaudación de fondos para otras causas de personas de escasos recursos.

7. ¿Cuáles proyectos tienes planeados a corto y medio plazo con “Ríete Conmigo”?

Realizar más eventos, dar charlas motivacionales, coaching, hacer más conciertos, regar alcancías para ayudar a los pacientes a recaudar fondos, un canal de Youtube y crear una página web.

8. Nos hemos dado cuenta que aparte del movimiento “Ríete Conmigo”

Tienes un proyecto de sacar niños de la calle, ¿te interesaría tener un canal por el cual puedas desarrollar o presentar todos los proyectos para ayudar a la comunidad?

La creación de una página web, donde se puedan difundir las causas y proyectos para ayudar a las personas con escasos recursos.

3.2.2 Entrevista a Jompéame

1. ¿A qué se dedica Jompéame?

Jompéame es una plataforma de recaudación de fondos en línea para causas sociales en pobreza y pobreza extrema en RD.

2. ¿Cuál es la meta de Jompéame?

Cambiar la vida de 5 personas cada semana, equivalente a 5 causas semanales con la finalidad de tener un alcance global.

3. ¿Realiza Jompéame estrategias publicitarias online para dar a conocer los movimientos o proyectos que apoya en su plataforma?

Sí.

4. ¿Cómo funcionan las fundaciones online?

Jompéame recibe las donaciones a través de su plataforma, donde cualquier persona en cualquier parte del mundo puede hacer su aporte con una tarjeta de crédito o débito, una vez completada la causa, se busca lo necesitado y se realizan las entregas en especie, no en efectivo. Así aseguran que se utilizó el aporte de los donantes de la forma indicada. Esta entrega es publicada en el newsletter semanal y en redes.

- 5. ¿A través de cuáles medios o cómo se entera Jompéame de los casos que apoya en su plataforma?**

Las causas llegan principalmente a través de redes sociales, por el formulario en la página web, el correo o Whatsapp de miembros del equipo. En ocasiones se entera de las causas por los medios de comunicación como la prensa, tv o radio, y se ponen en contacto.

- 6. ¿Cuántos casos, movimientos o proyectos han trabajado Jompéame desde su inicio hasta oct 2017?**

157 causas.

- 7. ¿Cuáles son los medios que más promoción ha dado o personas ha captado para llegar a la meta?**

Redes sociales.

- 8. ¿Utiliza Jompéame publicidad pagada para tener más alcance en los medios digitales como: Redes sociales: Facebook, Instagram, Twitter? Mailings Masivos, Google Adwords, entre otros.**

Sí, en Facebook e Instagram.

- 9. ¿Cuáles redes sociales utiliza Jompéame como canal principal para difundir los proyectos que está desarrollando?**

Facebook, Instagram y Twitter.

3.3 Análisis de los resultados de la encuesta

Luego de haber realizado una encuesta de 9 preguntas a 383 personas se llegó a la conclusión el 53% sí conoce el movimiento, mientras que el 47% afirma desconocerlo. "Ríete Conmigo" se dio a conocer a través de las redes sociales, específicamente en Facebook e Instagram, por lo que se recomienda basar su estrategia principal en estas dos plataformas. Otro medio que llegó a destacarse fue el Internet, el cual puede utilizar su canal de mailings masivos para llegar a una cantidad más elevada.

La campaña con más éxito realizada por el movimiento "Ríete Conmigo" fue "Yo Chapeo Por Ti" la cual tuvo la participación de artistas locales como Pavel Núñez, Xiomara Fortuna, entre otros, que utilizaron sus redes sociales y su público para publicitar el evento y con esto recaudar más fondos. Por otro lado, los encuestados consideran que los medios de comunicación por los que actualmente se está desarrollando el movimiento para darse a conocer no son factibles, ya que un gran porcentaje de la población no los conoce y de otras actividades realizadas recuerdan pocos.

De las organizaciones sin fines de lucro que se mencionaron fueron La Casa Rosada, Alianza ONG, Pinta Solidaridad, Cerito y Cruz, entre otras.

Otro resultado que se arrojó de la encuesta es que los medios de comunicación más recomendables para posicionar el movimiento "Ríete Conmigo" son las

redes sociales, especificando Instagram y Facebook, es decir, intensificar y crear una estrategia para lograr mejores resultados.

De los 383 encuestados el 65% conoce la plataforma de recaudación de fondos Jompéame mientras que el 32 la desconoce, y un 3% cree haberla escuchado o visto alguna campaña relacionada. El 92% desconoce que Jompéame maneja las estrategias de comunicación del movimiento “Ríete Conmigo” mientras que el 8% afirma si tener conocimiento.

El 60% de los encuestados considera que las organizaciones sin fines de lucro o movimientos como el de “Ríete Conmigo” deberían encargarse del manejo de sus medios de comunicación ya que son los que tienen el conocimiento de su misión y visión, cuáles son sus objetivos y a donde quieren llegar. Es decir, se recomienda la creación de una estrategia de comunicación, para mejorar la percepción en el público y a la vez ampliarlo ya que de esta es el reflejo directo de cómo se maneja la organización.

3.4 Análisis de los resultados de las entrevistas

3.4.1 Análisis de los resultados de la entrevista realizada a Camilo Rijo Fulcar

“Ríete Conmigo” nace luego de que Camilo es diagnosticado con cáncer de hígado con la finalidad de buscar los fondos para cubrir el tratamiento de su enfermedad. La labor principal es dar apoyo personas con bajos recursos y

buscar junto a ellos donaciones para poder costear sus enfermedades al que igual que batallar los momentos difíciles con una actitud positiva.

La sensibilización sobre el tema de las personas que padecen de cáncer actualmente está en su mejor tiempo ya que los medios de comunicación y otras entidades se interesan en dar a conocer y ayudar a las personas con esta enfermedad, sin embargo, se deben realizar las diligencias para conseguir este aporte. Para esto se están realizando campañas a través de las redes sociales para recaudar fondos.

Lo más enriquecedor de trabajar estas causas es poder influir de manera positiva en las personas, al igual poder ayudarlos a tener la cura para su enfermedad. Se realizan actividades y eventos pro recaudación de fondos como "Yo Chapeo Por Ti", el cual fue un evento realizado en el bar Casa de Teatro, con el apoyo de varios artistas e influenciadores locales. Aparte del movimiento "Ríete Conmigo" Camilo tiene una Escuelita de Música en El Conde abierta a todo público, en la cual ofrece clases de música gratis para personas con escasos recursos. Lo recaudado se utiliza para comprar instrumentos y ofrecerlos a sus estudiantes.

Se busca realizar más eventos, charlas motivacionales para apoyar a las personas con cáncer u otra enfermedad, coaching, colocar alcancías en supermercados para recaudar fondos, entre otros. Lo ideal también es contar

con un canal por el cual se pueden difundir los proyectos y causas para darse a conocer y poder ayudar a más personas.

3.4.2 Análisis de los resultados de la entrevista realizada a Jompéame

Jompéame es una plataforma dedicada a la recaudación de fondos a través de una plataforma online para causas sociales de pobreza extrema en República Dominicana. La meta principal es poder alcanzar y trabajar con 5 causas a la semana con la finalidad de tener un alcance global. Se reciben las donaciones a través de su plataforma www.Jompéame.com donde cualquier persona que porte una tarjeta de crédito o débito puede realizar su donación, de acuerdo a la causa, se busca lo necesitado y se realiza la entrega material, ya sean medicamentos o el pago al hospital que va a realizar la intervención, con esta gestión se evita que los fondos se desvíen a su causa principal.

Para dar a conocer las causas que acoge Jompéame se crean estrategias publicitarias para tener un alcance más alto a través de sus redes sociales y su plataforma.

Las causas llegan principalmente a través de las redes sociales, en ocasiones se enteran por medio de la prensa, tv o radio y un encargado se pone en contacto con las personas necesitadas. Actualmente Jompéame ha aportado a 157 causas, y ha dado a conocer sus promociones utilizando publicidad pagada a través de las redes sociales, específicamente en Facebook e Instagram. Otras redes que maneja es Twitter.

CAPÍTULO IV.

ESTRATEGIA DE COMUNICACIÓN

4.1 BRIEF

4.1.1 Movimiento Ríete Conmigo

Es un movimiento creado por Camilo Rijo Fulcar para apoyar a personas que padecen de cáncer, a través de recaudaciones en línea, eventos pro-fondos y conciertos.

4.1.2 Misión

Recaudar fondos para cubrir los costos de quimioterapias, transfusiones de sangre, radioterapias y demás procesos de jóvenes y familias completas con escasos recursos.

4.1.3 Visión

Combatir un momento de tanto dolor con una buena actitud. Reír nos llena de vida, el humor nos hace más fuertes y más libres ante la adversidad.

4.1.4 Perfil demográfico

Sexo:	Hombres y mujeres
Edad:	18+
Estado Civil:	No aplica
Clase Social:	A, B, C
Residencia:	Santo domingo y extranjeros
Nacionalidad:	Dominicana

4.1.5 Perfil Psicográfico

- Dependientes y padres de familia.
- Adultos y jóvenes con una vida social activa y que participen en actividades recreativas.
- Personas tecnológicas; Siguen tendencias.
- Influenciables
- Pertenecen a familias tradicionales
- Estudiantes y profesionales

4.1.6 FODA:

Fortalezas: trabaja con causas que aportan a la sociedad, puede ser reconocida nacional e internacionalmente, capacidad de posicionamiento y de aumento en cantidad de seguidores.

Debilidades: redes desactualizadas, no hay una línea gráfica definida, no tienen página web, no hay un equipo de trabajo activo que esté pendiente a las redes sociales.

Amenazas: mala imagen de la iniciativa, campañas de poco impacto, transmisión de mensajes inadecuados, no satisfacer necesidades de los donadores (inquietudes, preguntas, dudas), mala atención a las redes sociales.

Oportunidades: crear una línea gráfica para el contenido creativo, elaborar estrategia de contenido, innovar con campañas para el proyecto, realizar planificación y calendarización de publicaciones, actualizar contenido e imágenes, oportunidad de crecimiento e interacción con usuarios a través de campañas de publicidad pagada en las plataformas como Facebook e Instagram, creación de página web.

4.2 Objetivo comunicacional

- Posicionar a la marca y sus causas realizadas.
- Atraer a nuevos donadores y crear una comunidad de seguidores que reconozcan la calidad de la marca.
- Promover el movimiento "Riete Conmigo" y los beneficios que genera a los más vulnerables.

4.3 Canales de comunicación

Facebook

Instagram

4.4 Estrategia de Redes Sociales

4.4.1 Frecuencia de publicación

5 posts a la semana (De lunes a viernes).

4.4.2 Horario de publicación

HORARIO	LUNES	MARTES	MIÉRCOLES	JUEVES	VIERNES
11:00 a.m.					
03:00 p.m.					
06:00 p.m.					

4.4.3 Piezas gráficas

Fotografías

Artes gráficos promocionales.

Vídeos

4.5 Estrategia Digital

4.5.1 Objetivos

Atraer posibles donadores y crear una comunidad de seguidores que siga y aporte al movimiento.

Posicionar el movimiento "Ríete Conmigo" que todo el dominicano tenga acceso y conozca de él.

4.5.2 Objetivo digital

Mejorar presencia digital y lograr mayor contacto con los colaboradores de la organización.

4.5.3 Acciones

- Desarrollar una campaña de atracción de personas con intereses similares a los de nuestros socios actuales
- Elaborar estrategia de contenido que sea atractivo y de calidad.
- Aplicar tonalidad y color a las fotografías para lograr armonía y atractivo visual
- Crear portal web
- Crear un correo institucional de contacto directo de usuarios
- Identificar público del movimiento para generar mensajes que vayan acorde a públicos con distintas necesidades de información: ONG,

pacientes, periodistas, público en general. Medir la audiencia con el contenido específico.

- Generar contenido relevante que genere conversación.

4.5.3.1 Objetivo Principal

- Incremento en seguidores en Instagram
- Incremento “me gusta” en Fan Page de Facebook
- Incrementar visitas, alcance, engagement de ambas cuentas

A medir en RRSS

Interacción con HT, impresiones, comentarios, número de clientes que visitan por referencia de las redes sociales, medios de comunicación interesados, influencers interesados, número de interacciones.

Acciones:

- Producir contenido relacionado con las historias
- Elegir canales y sus estrategias
- Realizar campañas de concientización para generar espacios de discusión en los medios de comunicación sobre el diagnóstico temprano de las pacientes y sus derechos, brindando información de valor agregado.

4.6 Estrategia de Contenido

Mensajes: los usuarios deben encontrar en nuestras redes sociales:

- Contacto directo
- Quiénes somos
- Servicio que ofrecemos
- Plataformas disponibles para realizar donaciones
- Información de las personas a las que está ayudando
- Estatus de las personas ayudadas

Segmentos

Los contenidos en redes sociales se dividen entre los siguientes segmentos:

1. **Quiénes somos:** segmento para promover el movimiento "Ríete Conmigo"
2. **Qué ofrecemos:** segmento para informar las causas por las que se recaudan fondos
3. **Dónde estamos:** segmento para promover las plataformas por donde pueden realizar su donación
4. **Historias:** segmento para promover la historia detrás de cada causa.

4.6.1 Proceso de creación de contenido

1. Creación de línea gráfica
2. Calendario mensual, 5 posts por semana

Proyectos a futuro para contenido: Promoción de productos para hombres.

4.7 Cobertura

En este segmento se da seguimiento a las actividades, charlas y eventos realizados para recaudar fondos.

Cobertura de eventos:

- Los eventos en Instagram solo se publican vía InstaStory, con esto evitar la línea gráfica en el feed de Instagram.
- Se publicarán videos pre-editados de las actividades realizadas con una foto de portada que vaya de acuerdo a la línea gráfica del perfil del Instagram
- Los eventos en Facebook se promueven con artes, vídeos y álbumes con las fotos de la actividad.
- Para cada cobertura de actividades se va a crear un HT para identificar y segmentar el éxito de la misma.

4.8 Plataformas Digitales

4.8.1 Instagram

En esta red social se promueven las causas que están desarrollando y las efemérides pertinentes a las organizaciones sin fin de lucro.

- Publicación con imagen de las personas felices
- Desarrollo de concursos para captar seguidores
- Intercambios con influenciadores
- Cobertura de eventos y actividades pro-recaudación de fondos

4.8.2 Facebook:

En esta plataforma se busca desarrollar con detalles la historia de la persona por la cual se está realizando la campaña, los detalles del tratamiento, entre otros.

- Historias
- Diagnóstico
- Canales para realizar la donación
- Información sobre las vidas que ha cambiado el movimiento
- Artes gráficos ‘quiénes Somos’’, las actividades a futuro y pasadas y efemérides pertinentes a las fundaciones.
- Redacción de notas con la finalidad de simular un blog con las historias de las personas ayudadas e informaciones relacionadas y con esto mantener a las personas actualizadas.

- Aporte de bloggers a las causas
- Uso de HT para diferenciar las causas
- Cambio de covers, de acuerdo a la causa o campaña en curso

Objetivos Principales:

- Activación perfil de negocios
- Calidad en las fotos
- Tiempo respuesta: 100% responsive
- Aumento significativo de seguidores
- Aumento en me gusta e interacción con usuarios
- Definición de un lenguaje e implementación de emojis
- Contenido emotivo
- Planificación, promoción y ejecución de concursos
- Creación de correo institucional para solicitudes en línea
- Diseños gráficos para promoción de actividades
- Intercambio con influenciadores

Acciones

- Realizar vídeos testimoniales de las historias con las personas que ha podido costear sus tratamientos resultado de las donaciones recibidas a través del movimiento "Ríete Conmigo"
- Identificar los temas a tratar si será acorde a valores o sus historias

- Identificar posibles historias y personas
- Elaborar solicitud contenido para la producción audiovisual
- Realizar producción
- Publicar las historias
- Realizar alianzas con influenciadores

4.8.3 Internet

Se utilizará este canal para posicionar en los motores de búsqueda a través del SEO, con la finalidad que las personas que utilicen palabras claves puedan encontrar el movimiento.

Objetivo

Viralizar el movimiento, ampliar el público a base de datos fuera de las obtenidas.

Acciones

- Contratar empresas externas que poseen bases de datos disponibles para difundir mailings masivos
- Creación de artes informativos
- Estadísticas de correos recibidos, abiertos, y enviados a spam para medir la efectividad

4.9 Artes gráficos

RIETE
CONMI&O

¡Sé parte
de nuestro **voluntariado!**

RIETE
CONMI&O

**“Hay que unirse, no para estar juntos,
sino para hacer algo juntos”.**

Juan Donoso Cortés

UNETE
A NUESTRA CAUSA
Y REGALA UNA SONRISA

Para realizar tu donación entra a

www.Rieteconmigo.com

RIETE
CONMI&O

Calle Francisco Pratt Ramirez, no.804, El Millón / 809-530-0000

@RieteConmigoRD

4.9.1 Plataformas

Instagram

Facebook

The screenshot shows the Facebook profile for 'Riete Conmigo RD'. The profile picture is a group of hands raised, with letters on them spelling 'RIETE CONMIGO'. The cover photo is a similar image of hands raised, with letters spelling 'REMOSES' and 'CONTIGO'. The page name is 'Riete Conmigo RD' with the handle '@RieteConmigoRD'. The navigation menu on the left includes Home, Posts, Videos, Photos, About, and Likes. A 'Create a Page' button is visible. The main content area shows a post from 'Riete Conmigo' dated 16 hours ago, with the text: 'Hace dos semanas estuvimos visitando a Juana Melendez para entregarle cosas que necesitaba, ya que a contaminacion...'. Below the text is a photo of Juana Melendez in a hospital bed. The post has 1,527 shares and is liked by 'Mkt Comunicacion, ifeanyi Ezurukam and 42K others'. On the right, the 'Community' section shows '20,803 people like this and 20,779 people follow this'. The 'About' section lists the website 'www.Rieteconmigo.com' and the 'Community' link.

Mailing Masivo

The screenshot shows a mass mailing email from 'Riete conmigo'. The email has a dark blue background. The main text reads: 'UNETE A NUESTRA CAUSA Y REGALA UNA SONRISA'. Below this, it says 'Para realizar tu donación entra a www.Rieteconmigo.com'. The central graphic is a pink pig wearing black sunglasses, with stacks of gold coins on either side. At the bottom left is the 'RIETE CONMIGO' logo and the address 'Calle Francisco Pratt Ramirez, no.804, El Millón'. At the bottom right are the Facebook and Twitter social media icons and the handle '@RieteConmigoRD'.

CONCLUSIONES

Luego de haber realizado esta investigación se pudo observar y analizar la importancia de tener una estrategia de comunicación en medios digitales. Se identificó que gran parte de la población desconoce la existencia del movimiento “Ríete Conmigo” mientras que los que sí saben del movimiento recuerdan pocas actividades, campañas o causas realizadas y por esta razón recomiendan que las organizaciones o movimientos deben desarrollar sus estrategias y manejar sus medios directamente, no a través de otra institución.

También se identificó cuáles son los beneficios de realizar una estrategia de comunicación y cómo influye en el desarrollo de un movimiento como el de “Ríete Conmigo” al igual se resaltó que los medios online más utilizados en República Dominicana actualmente son las redes sociales y el internet.

La estrategia creada se basa en utilizar y actualizar las plataformas más concurridas por los dominicanos, que son Facebook e Instagram en la cuales se diseñó su línea gráfica, se ideó un horario específico de posteo y un calendario que irá de la mano con una estrategia de contenido. Se propuso el uso de hashtags para identificar y segmentar sus causas con la finalidad de generar engagement en sus redes sociales y el uso del internet como medio de difusión a través de mailings masivos para abarcar gran parte de la población.

El objetivo principal es posicionar el movimiento "Ríete Conmigo", que este sea reconocido como una organización confiable, encargada de recaudar fondos para personas de escasos recursos con enfermedades o discapacidades y que no cuenten con los recursos necesarios para costearlas, al igual que estas puedan recurrir a "Ríete Conmigo" con la finalidad de solicitar ayuda u ofrecerla a través del voluntariado.

RECOMENDACIONES

Con el avance de la propuesta de la estrategia de comunicación se proponen varias alternativas en trabajo de equipo con los habitantes del sector ya que existe una total disposición por parte de las personas al colaborar con el movimiento.

Se recomienda crear un equipo de trabajo que pueda desarrollar las estrategias y manejar las redes sociales a largo y a corto plazo. La creación de campañas trimestrales para mantener un crecimiento constante en las redes sociales y como resultado ampliar su blanco de público. Identificar posibles influenciadores que puedan atraer más personas para colaborar con el movimiento.

Crear actividades, charlas y conferencias para concientizar a la población de la importancia de aportar a causas benéficas, de cómo combatir el cáncer y donde buscar apoyo para sobre pasar las adversidades con ánimo de que estas van a ser superadas.

REFERENCIAS BIBLIOGRÁFICAS

DoCampo. Estrategias publicitarias. Definición de estrategia.

José T. (1996). Políticas y estrategias de comunicación y publicidad.

Ediciones Díaz y Santos S.A

Kotler, P., Armstrong G. (2003). Fundamentos de Marketing. Pearson Educación

Kotler, P., & Keller, K. L. (2009). Dirección de marketing. Pearson educación.

Lola F. (2016). La estrategia. El planner. Consultado en fecha 8-6-2017.

Disponible en:

<https://rua.ua.es/dspace/bitstream/10045/15868/1/Tema%204.%20La%20estrategia%20publicitaria.%20El%20planner.pdf>

Mariola G. (2011) Las claves de la publicidad. ESIC Editorial

Mchujan M, Fiore Q & Agel J. (1987), El medio es el mensaje, Bantam Books, Inc.

Ríos (2015), La Comunicación online y como trabajarla. Consultado en fecha:

15-6-2017. Disponible en: <http://www.expertosnegociosonline.com/que-es-la-comunicacion-online-y-como-trabajarla/>

Ruiz, M. (2015). Estrategia De Publicidad Y Su Incidencia En Las Ventas De La Lubricadora “Victor Hugo” En La Ciudad De Babahoyo Para El Año 2015.

Todo MKT blog. (2014), Posicionamiento. Consultado en fecha: 15-6-2017.

Disponible en: www.todomktblog.com/2013/12/posicionamiento.html

Villalba Pozo, J. E. (2015). El Marketing social y su incidencia en la captación de Socios de la Cooperativa de Ahorro y Crédito 9 de Octubre Ltda. del cantón Salcedo.

Wingu (2014) Tecnología sin límites, Comunicación online y Redes Sociales en tu ONG versión 1. Consultado en fecha: 20-6-2017. Disponible en:

<http://www.winguweb.org/sitio2012/wp-content/uploads/2014/05/ComunicacionOnlineentuONG.pdf>

La publicidad social: una herramienta persuasiva de contribución social

<http://tejidocrea.com/wp-content/uploads/2012/12/La-publicidad-social.pdf>

Marketing Social:

<https://books.google.com.do/books?id=S9QJIOM8pO8C&printsec=frontcover#v=onepage&q&f=false>

Publicidad Online: <http://www.v2p-online.es/2011/10/15/definicion-publicidad-online/>

Redes sociales: <https://www.significados.com/redes-sociales/>

ANEXOS

Decanato de Artes y Comunicación

Anteproyecto de trabajo de grado para optar por el título de:

Licenciatura en Publicidad

Tema:

ESTRATEGIA DE COMUNICACIÓN ONLINE PARA EL
MOVIMIENTO "RÍETE CONMIGO" SANTO DOMINGO.
REPÚBLICA DOMINICANA 2017-2018

Sustentantes:

Katherine Contreras

2012-0576

Distrito Nacional, Rep. Dom.

Julio, 2017

ESTRATEGIA DE COMUNICACIÓN ONLINE PARA EL
MOVIMIENTO “RÍETE CONMIGO” SANTO DOMINGO.
REPÚBLICA DOMINICANA 2017-2018

INDICE

INTRODUCCIÓN.....	1
JUSTIFICACIÓN	3
PLANTEAMIENTO DEL PROBLEMA.....	5
FORMULACIÓN DEL PROBLEMA	6
SISTEMATIZACIÓN DEL PROBLEMA	6
OBJETIVOS DE LA INVESTIGACIÓN	7
OBJETIVO GENERAL.....	7
OBJETIVOS ESPECÍFICOS	7
MARCO TEÓRICO DE REFERENCIA	8
MARCO CONCEPTUAL	15
METODOLOGÍA DE LA INVESTIGACIÓN.....	17
TIPO DE INVESTIGACIÓN	17
MÉTODOS DE INVESTIGACIÓN	17
TÉCNICAS E INSTRUMENTOS.	18
REFERENCIAS BIBLIOGRÁFICAS	19

INTRODUCCIÓN

La fundación "Ríete Conmigo" es un movimiento creado para apoyar a personas que padecen de Cáncer y no cuentan con el presupuesto para costear los tratamientos que conlleva esta enfermedad. Con este movimiento se busca realizar eventos para recaudar fondos a través de una plataforma Online.

El movimiento "Ríete Conmigo" se crea a finales del 2016 cuando a Camilo Rijo Fulcar le diagnosticaron un Hepatocarcinoma Fibrolamelar en el Lóbulo Hepático Izquierdo (Cáncer de Hígado) con el fin de motivar a las personas a enfrentar las adversidades con optimismo, buen sentido del humor y con una sonrisa ya que la mitad de la batalla contra las enfermedades se gana con una actitud positiva.

Luego de haber sido diagnosticado con Cáncer se le informa a Camilo que tenía Metástasis, es decir, el cáncer se había esparcido por todo su cuerpo y la única forma de curarse era con un tratamiento valorado en RD\$6, 156,000.00. A través de **Jompéame.com** (ONG...) se comenzó una campaña de recaudación de Fondos para ayudar a Camilo a cubrir los costos. En menos de 1 semana la causa alcanzó el RD\$1, 000,000.00 Luego SeNaSa asumió a totalidad los gastos del tratamiento de cáncer de Camilo.

Al enterarse que su tratamiento iba a ser costeado por esta compañía Camilo le da la finalidad a "Ríete Conmigo" de recaudar fondos para ayudar a cubrir el

tratamiento de personas con bajos recursos diagnosticadas de Cáncer, y con esto crear conciencia en la sociedad para mejorar el sistema de salud.

Luego de esta iniciativa se han creado eventos y campanas pro recaudación de fondos como: Yo Lucho por Laiss, un concierto “Yo Chapeo por ti” con grandes artistas dominicanos como Xiomara Fortuna, Pavel Núñez, VictorVictor, Elsa Liranzo y más. Al concluir este concierto “Ríete Conmigo” saca otra rama para recaudar fondos, “Yo Chapeo por ti” busca darle un nuevo sentido a la palabra, “un sentido noble”, chapiar por aquellos que necesiten fondos para su tratamiento de Cáncer.

Este proyecto se dio a conocer en la sociedad dominicana por las redes sociales y el “boca a boca” pero aún le faltan muchas barreras por derribar y casos por conocer. En este trabajo de grado se estará analizando la estrategia de comunicación de “Ríete Conmigo” para poder expandir este movimiento en toda la República Dominicana por los nuevos medios digitales existentes para llegar a más personas y que el gobierno y las instituciones privadas muestren interés en formar parte y a la vez puedan ayudar a recaudar fondos para los tratamientos de enfermedades cancerígenas de personas con bajos recursos.

JUSTIFICACIÓN

El presente proyecto pretende dar a conocer y posicionar el movimiento “Ríete Conmigo”, enfocándose en los medios digitales con mayor alcance para abarcar los sectores más importantes de la República Dominicana, incluyendo el gobierno, el sector empresarial privado-público y dar a conocer adonde se quiere llegar con este plan.

La falta de recursos para cubrir los medicamentos para combatir el cáncer en personas con bajos ingresos económicos cada vez se hace más serio y difícil de conseguir, ya que día a día la canasta familiar sube de precio y cuentan con un valor monetario bastante elevado. El desentendimiento de las autoridades ha sido el motor principal que ha dado origen a esta este movimiento, siendo este un tema preocupante ya que cada año el porcentaje de muertes por cánceres más elevado.

Motivo a este descuido a la población con menos recursos se realiza esta propuesta de comunicación, con el fin de llegar a todas las personas que tengan contactos con los medios online, y a la vez puedan referir casos para poder recaudar fondos por esa misma vía.

Actualmente se están realizando publicaciones y mini campañas en las redes sociales para dar a conocer esta llamada de ayuda a las autoridades, sin embargo, hace falta que sea publicado en otros medios, bajo una estrategia de

comunicación que cree y mantenga una comunidad online, informada de los casos y ayuda que se ha recaudado a una gran parte de la población dominicana.

Uno de los puntos más relevantes de la propuesta de comunicación es que muchas instituciones puedan encontrar fácil el movimiento 'Ríete Conmigo' y a la vez puedan ayudar y dar a conocer el fin de la misma.

PLANTEAMIENTO DEL PROBLEMA

El movimiento Ríete Conmigo fue creado en la República Dominicana, luego de que su fundador Camilo Rijo Fulcar lo diagnosticaron con un Cáncer de Hígado. En el 2016 inició con una campaña a través de las redes sociales con el fin de recaudar fondos para poder cubrir los medicamentos de su enfermedad, gracias a esto se volvió viral y logró, conseguir el apoyo de personas y de grandes entidades. Con el apoyo de SeNaSa logra cubrir el tratamiento completo para tratar su enfermedad, sin embargo, la batalla no terminaba ahí. Ahora inicia la lucha de captar la atención de la población, buscar recursos con la finalidad de ayudar personas de bajos recursos que no pueden costear su tratamiento realizando actos benéficos.

Debido al crecimiento masivo de la campaña "Ríete Conmigo" en los medios digitales, este fue acogido por una ONG "JOMPÉAME", proporcionándole su plataforma Jompéame.com. el cual se encarga de difundir los casos, su historia, tratamientos y costos, no solo de cáncer, con el fin de ayudarlos a difundir. Se ve necesario crearle una plataforma propia al movimiento "Ríete Conmigo" con el fin de crear una concientización con relación al cáncer, el alto costo de sus tratamientos y cómo nos afecta a todos como sociedad, como prevenir y combatir.

La finalidad de este proyecto se enfoca en crear una estrategia de comunicación para posicionar el movimiento “Ríete Conmigo” y dar a conocer su misión, concientizar sobre el tema, reclutar voluntarios, generar alianzas y aumentar la cantidad de donantes

Formulación del problema

¿Cuál sería la estrategia de comunicación online a desarrollar para impulsar el movimiento “Ríete Conmigo”?

Sistematización del problema

¿Qué es una estrategia de comunicación?

¿Cuáles son los medios online más utilizados en República Dominicana?

¿Cuál es la finalidad de crear una estrategia de comunicación para el movimiento “Ríete Conmigo”?

¿Cuál es la finalidad de que la República Dominicana se entere de la existencia del movimiento “Ríete Conmigo”?

¿Cómo puede una estrategia de comunicación ayudar a posicionar el movimiento “Ríete Conmigo”?

¿Qué se busca lograr a la hora que se conozca de manera masiva el movimiento “Ríete Conmigo”?

OBJETIVOS DE LA INVESTIGACIÓN

Objetivo general

Desarrollar una estrategia de comunicación online que impulse y dé a conocer el movimiento “Ríete Conmigo” en República Dominicana.

Objetivos específicos

- Definir los aspectos conceptuales de una estrategia de comunicación.
- Determinar los medios digitales con más relevancia en la República Dominicana.
- Analizar las estrategias a desarrollar y su funcionalidad en los medios online.
- Desarrollar una estrategia de comunicación para posicionar el movimiento “Ríete Conmigo”.
- Identificar una estrategia de comunicación que logre posicionar de manera masiva el movimiento “Ríete Conmigo” en República Dominicana.
- Definir una estrategia de comunicación para las redes sociales

MARCO TEÓRICO DE REFERENCIA

Comunicación. La estructura del mensaje

El concepto de comunicación o idea “creativa” es la representación mental y simbólica del contenido - satisfacción del mensaje. Como el eje de comunicación tan solo nombra esa satisfacción en un concepto que la conciba y además estructure el mensaje procurando la interpretación adecuada de su contenido.(García-Uceda, 2011)

Estrategias de comunicación

Se entiende por estrategia de comunicación; La forma en que unos determinados objetivos de comunicación son traducidos en lenguaje inteligible para nuestro público receptor, para que los pueda asimilar debidamente. En definitiva, cualquier estrategia de comunicación está condicionada por quien va a idear el mensaje. Cualquier campaña de publicidad, o plan de comunicación, exige una determinada estrategia de comunicación.(José María Ferre Trenzano, 1996)

Los conceptos claves de la estrategia de comunicación.

Conceptos cuyas definiciones aportarán soluciones comunicacionales que garanticen la eficacia de la campaña. Los seis primeros deberían ser definidos por la empresa anunciante y el resto, son propios de la agencia de publicidad.(Docampo)

Público objetivo: Exige tener definido el perfil del público en base a características cuantitativas de tipo socio-demográfico y económico, y las de tipo cualitativo como sus estilos de vida, valores, hábitos, aspiraciones.

Problemas: ¿Qué problema queremos resolver con la publicidad? ¿Qué necesidad del consumidor resolverá el producto?

Posición: Analizar el posicionamiento decidido para el producto en la mente de nuestro target.

Producto: Analizar la descripción completa del producto, informativas y persuasivas, positivas y negativas, cómo será percibido.

Prioridad, promesa, beneficio De todos los atributos del producto ¿cuál es el principal, en función de las características del mercado?

Prueba (reason-why): ¿Qué pruebas ciertas podemos aportar para demostrar que el beneficio prometido es real? ¿Por qué el consumidor debe confiar en que el producto real, efectivamente le aportará ese beneficio?

Presentación: Tono y ritmo del mensaje. Demostraciones o usos del producto que deberán necesariamente aparecer, testimoniales...

Punto de diferencia: Creatividad. ¿Qué elementos utilizar para diferenciar nuestro mensaje? ¿Cómo lograr que se nos recuerde más y de forma distinta, y al tiempo que el consumidor se sienta motivado a adquirir nuestro producto?

Plataforma de difusión. ¿Qué medios y soportes utilizaremos? ¿De qué forma?

(Pareja, 2011)

Comunicación Online

Las ONG's tienen presencia en muchos espacios online: una página web, un perfil de Facebook, casillas de email, etc. Todos espacios hablan sobre nuestra organización y son vistos por muchas personas que quieren conocer más. A través de ellos, podemos llevar adelante diversos objetivos, propuestas y campañas.

La comunicación online en las ONG's se compone de muchos espacios que interaccionan, es indispensable pensarlos en conjunto para sacar el máximo provecho de cada uno de ellos. A la hora de armar una estrategia se debe tomar en cuenta qué rol cumple cada uno de estos espacios en la comunicación. Entendiendo la función de cada espacio podremos preparar el contenido de la mejor forma. Si bien no todas las personas seguirán el mismo camino, se debe pensar en la ruta idea que queremos que hagan.

A modo de ejemplo presentamos un ecosistema online de una ONG: las personas conocen a la organización a través de la publicidad online, redes sociales y campañas e email marketing.

Dichos espacios dirigen a su página web donde se amplían los contenidos, funcionando como ancla de toda la estrategia. La página contiene un blog de

novedades, con la opción de suscripción para recibir las actualizaciones por email. A todas las personas que se suscriben se les envía un boletín mensual, luego de cierta cantidad de envíos se los invita a ser donantes o voluntarios. (Wingu, Tecnología Sin Límites. Comunicación Online y Redes Sociales en tu ONG Versión 1 - Mayo 2014)

Beneficios de la Comunicación Online

Los objetivos y misiones de cada organización son diferentes y esto hace que las estrategias varíen y no sean iguales para todos. Sin embargo, los beneficios de la comunicación online son generalizados:

- Acerca a nuestro público, permitiendo mantener conversaciones a bajo costos y de manera asidua. Este tipo de relación nos da la oportunidad de potenciar la misión de la organización, ya que estas personas pueden convertirse en donantes, voluntarios, asistentes a eventos o difusores gracias al compromiso que han generado la organización por tener noticias nuestras día a día.
- Permite conocer a nuevas personas. Anteriormente esta tarea era ardua y costosa. Envíos postales, llamados telefónicos, volantes en vía pública eran algunas de las estrategias para darse a conocer. Ahora se puede llegar a gran cantidad de personas en muy poco tiempo (Wingu, Tecnología Sin Límites. Comunicación Online y Redes Sociales en tu ONG Versión 1 - Mayo 2014)

Estrategia Publicitaria

Es el conjunto de decisiones que, en el ámbito estricto de la comunicación y en diferentes áreas de la actividad publicitaria, lleva a cabo la agencia de publicidad a fin de dar solución al problema del cliente, con el máximo de eficacia.

Funciones:

Establecer los objetivos publicitarios

- Identificar y definir público objetivo
- Analizar característica de productos
- Determinar posicionamiento
- Concretar presupuesto
- Fijar el calendario

Objetivos de las asociaciones sin fines de lucro

- Dar a conocerse
- Dar a conocer características
- Imagen de la asociación
- Nuevos miembros
- Obtener fondos
- Obtener donaciones no económicas
- Modifica hábitos y costumbres sociales
- Sensibilizar a la población(Fernández, 2016)

Publicidad de Asociaciones, fundaciones, organizaciones no gubernamentales (ONG) y empresas públicas.

Una organización no gubernamental (más conocida por su sigla ONG) es una entidad de carácter privado, con fines y objetivos definidos por sus integrantes, creada independientemente de los gobiernos locales, regionales y nacionales, así como también de los organismos internacionales. Jurídicamente adopta diferente estatus, tales como asociación, fundación, corporación y cooperativa, entre otras formas, tales como sector voluntario, sectores no lucrativos, sector solidario, economía social, entre otras. Su membresía está compuesta por voluntarios. Internamente pueden tener un bajo o alto grado de organización. El financiamiento de actividades, generalmente, proviene de diversas fuentes: personas particulares, Estados, organismos internacionales, empresas. Otras ONG, etc.

Una asociación es una entidad, con personalidad jurídica, formada por un conjunto de asociados o socios para la persecución de un fin de forma estable, sin ánimo de lucro y con una gestión democrática. Las asociaciones pueden realizar, además de las actividades propias de sus fines, actividades que podrían ser consideradas como empresariales, siempre y cuando el beneficio de tales actividades sea aplicado al fin principal de la entidad sin ánimo de lucro (obra social).

Una fundación es un tipo de persona jurídica que se caracteriza por ser una organización sin ánimo o fines de lucro, dotada con un patrimonio propio otorgado por sus fundadores. La fundación debe perseguir los fines que se contemplaron en su objeto social, debe también cuidar de su patrimonio como medio para la consecución de los fines. Por ello, si bien la finalidad de la fundación debe ser sin ánimo de lucro, ello no impide que la persona jurídica se dedique al comercio y a actividades lucrativas que enriquezcan su patrimonio para un mejor cumplimiento del fin último. (Mariola García, 1995)

Publicidad de ONG's, asociaciones y fundaciones

Es un tipo de publicidad cuyos objetivos no están encaminados a la obtención de un beneficio económico. Puede ser de dos tipos:

Publicidad son fines propios. Aquella cuyo objetivo general es la satisfacción de intereses particulares no lucrativos del grupo de individuos que pertenecen a ellas, de forma que los restantes individuos no pueden beneficiarse directamente de sus servicios. Se dirige a conseguir fondos o a hacer llegar un mensaje sobre su actividad o sobre sus intereses.

Publicidad Social. Aquella cuya finalidad es la satisfacción de intereses de carácter altruista que afectan a determinados segmentos de la población, sin que nadie pueda ser excluido normalmente de los beneficios de sus servicios. Busca difundir comportamientos beneficios para la sociedad. (Mariola García, 1995)

MARCO CONCEPTUAL

Comunicación Online: consiste en el intercambio de mensajes a través de las distintas plataformas que ofrece Internet y tiene ciertas características que hacen que requiera un enfoque especial. La comunicación online es inherentemente bidireccional. No se trata de una empresa enviando mensajes a su público objetivo, sino de una conversación con tus grupos de interés en la que la entidad también es receptora. Es continua y rápida.(Ríos, 2015)

Campaña Social: Las campañas sociales son acciones guiadas por una estrategia encaminadas a lograr atraer la atención sobre un problema, informar e invitar a los destinatarios a participar con acciones de solución.(Kotler P A. G., 2003)

Estrategia: es un plan que especifica una serie de pasos o de conceptos nucleares que tienen como fin la consecución de un determinado objetivo.(Ruiz M, 2015).

Publicidad: es una forma de comunicación que intenta incrementar el consumo de un producto o servicio, insertar una nueva marca o producto dentro del mercado de consumo, mejorar la imagen de una marca o reposicionar (o mantener mediante la recordación) un producto o marca en la mente de un consumidor.(Kotler P & Keller K.L, 2009).

Medios: Con el término medio de comunicación se hace una gran referencia al instrumento o forma de contenido por el cual se realiza el proceso comunicacional o de comunicación.) (Mchujan M.Fiore Q.&Agel J, 1987).

Marketing social: es un concepto en el cual la organización debe establecer las necesidades, deseos e intereses de los mercados meta para que de este modo pueda promocionar un valor superior a sus clientes de tal forma que se mantenga o mejore el bienestar del consumidor y de la sociedad.(Villalba Pozo.J.E, 2015).

Posicionamiento: Es el conjunto de todas las percepciones que existen en la mente de un consumidor respecto a una marca. Estas percepciones son relacionadas a una serie de atributos importantes que marcaron una diferencia entre esa marca y las demás de la competencia. (Todo Mkt Blog, 2014)

Público objetivo: Los públicos:

Son un grupo de personas con quien la organización tiene una relación o vínculo. Esta referido a la segmentación de todos los grupos que interactúan con la organización, o que sí bien no interactúan.

Grupos Objetivos: Sirven para seleccionar al público en el cual se establecerá la comunicación, ya que no es posible actuar en todos los públicos en los cuales se desearía. (Fátima Reyes, 2013)

METODOLOGÍA DE LA INVESTIGACIÓN

Tipo de Investigación

Esta investigación será de tipo descriptivo ya que se basará en conocer las situaciones de las organizaciones sin fines de lucro.

Así mismo, se refiere a la realización de una investigación de campo ya que estará aterrizada al contexto nacional y se relacionará de forma directa con el movimiento “Ríete Conmigo” siendo este su principal enfoque y punto de partida. Lo cual genera la necesidad de acudir a esta Institución con el propósito de recolectar información relevante para fines de estudio.

Por otro lado, será de tipo documental ya que gran parte de la investigación tendrá soporte en documentos y fuentes bibliográficas que servirán de referencia en el plano conceptual de la misma.

Métodos de investigación

- **Inductivo:** Se utilizará este metodo debido a que el punto de partida del mismo es una estrategia de comunicación que busca posicionar y dar a conocer en todo el territorio nacional el movimiento “Ríete Conmigo” para personas con bajos recursos.

- **Sintético:** Buscando crear un trabajo investigativo sencillo de entender y sin cabida a falsas interpretaciones, los temas se desarrollarán de la manera más metódica y breve posible

Técnicas e instrumentos.

Con el propósito de obtener datos verídicos que avalen este proyecto y tracen la línea a seguir para el desarrollo de Campaña de bien social a realizar, se elaborarán encuestas y entrevistas. Siendo estas las técnicas más efectivas y confiables que tenemos a nuestro alcance.

REFERENCIAS BIBLIOGRÁFICAS

DoCampo (). Estrategias publicitarias. Definición de estrategia.

José T. (1996). Políticas y estrategias de comunicación y publicidad.

Ediciones Díaz y Santos S.A

Kotler, P., Armstrong G. (2003). Fundamentos de Marketing. Pearson Educación

Kotler, P., & Keller, K. L. (2009). Dirección de marketing. Pearson educación.

Lola F. (2016). La estrategia. El planner. Consultado en fecha 8-6-2017.

Disponible en:

<https://rua.ua.es/dspace/bitstream/10045/15868/1/Tema%204.%20La%20estrategia%20publicitaria.%20El%20planner.pdf>

Mariola G. (2011) Las claves de la publicidad. ESIC Editorial

Mchujan M, Fiore Q & Agel J. (1987), El medio es el mensaje, Bantam Books, Inc.

Ríos (2015), La Comunicación online y como trabajarla. Consultado en fecha:

15-6-2017. Disponible en: <http://www.expertosnegociosonline.com/que-es-la-comunicacion-online-y-como-trabajarla/>

Ruiz, M. (2015). Estrategia De Publicidad Y Su Incidencia En Las Ventas De La Lubricadora “Victor Hugo” En La Ciudad De Babahoyo Para El Año 2015.

Todo MKT blog. (2014), Posicionamiento. Consultado en fecha: 15-6-2017.

Disponible en: www.todomktblog.com/2013/12/posicionamiento.html

Villalba Pozo, J. E. (2015). El Marketing social y su incidencia en la captación de Socios de la Cooperativa de Ahorro y Crédito 9 de Octubre Ltda. del cantón Salcedo.

Wingu (2014) Tecnología sin límites, Comunicación online y Redes Sociales en tu ONG versión 1. Consultado en fecha: 20-6-2017. Disponible en:

<http://www.winguweb.org/sitio2012/wp-content/uploads/2014/05/ComunicacionOnlineentuONG.pdf>

ESQUEMA TENTATIVO DE CONTENIDO

Resumen ejecutivo

Introducción

CAPITULO I Marco Teórico

1.1. Comunicación. La estructura del mensaje.

1.2 Estrategias de comunicación.

1.2.1 Los conceptos claves de la estrategia de comunicación.

1.3 Comunicación online.

1.3.1 Beneficios de la comunicación online.

1.4 Estrategia publicitaria

1.5 Publicidad de asociaciones, fundaciones, organizaciones no gubernamentales (ONG) y empresas públicas.

1.5.1 Publicidad de ONG's, asociaciones y fundaciones.

CAPITULO II Metodología

2.1 Tipo de investigación.

2.2 Métodos de investigación.

2.3 Población

2.4 Muestra

2.4.1 Tamaño de la Muestra

2.4.2 Tipo de la muestra

2.5 Técnicas e Instrumentos.

CAPITULO III Presentación y Análisis de los Resultados

Conclusiones

Recomendaciones

Referencias Bibliográficas

ENCUESTA

1) ¿Conoces el movimiento “Ríete Conmigo” de Camilo Rijo Fulcar? Si su respuesta es no, pasar a la pregunta 5

Si b) No

2) ¿A través de qué medio conociste el movimiento “Ríete Conmigo” de Camilo Rijo Fulcar?

a. Prensa b) Radio c) Televisión d) Internet e) Exteriores

f) Redes Sociales (especifique en cuál):

3) ¿Recuerdas alguna campaña, causa, evento de “Ríete Conmigo” dirigido a personas con bajos recursos?

4) ¿Consideras factible los medios de comunicación por los cuales el movimiento “Ríete Conmigo” se ha dado a conocer?

a. Si b) No

5) ¿Cuál de estas organizaciones sin fines de lucro conoce usted?

a. Jompéame b) Casa Rosada c) Alianza ONG d) Cerito y Cruz

b. Otra: _____

6) ¿Cuáles medios de comunicación debería utilizar una organización sin fines de lucro o un movimiento como el de” Ríete Conmigo RD” para darse a conocer?

a. Prensa b) Radio c) Televisión d) Internet

e) Exteriores f) Redes Sociales (especifique en cuál):

7) ¿Conoces la plataforma de recaudación en línea “Jompéame”?

a) Si b) No

8) ¿Sabías que la plataforma de recaudación en línea “Jompeame” maneja/ crea las estrategias de comunicación del movimiento “Ríete Conmigo RD”?

a) Si b) No

9) Consideras que las organizaciones sin fines de lucro o movimientos como “Ríete Conmigo” deberían crear sus estrategias y manejar sus medios de comunicación?

a) Si b) No

Justifique su respuesta:

ENTREVISTAS

A) Camilo Rijo Fulcar

- 1) ¿Cómo surgió la idea de crear el movimiento “Ríete Conmigo”?
- 2) ¿Cuál es tu misión dentro de la labor de “Ríete Conmigo”?
- 3) ¿Cómo ves la sensibilización sobre el problema de las personas que padecen de cáncer y qué programas llevas desde “Ríete Conmigo” en este sentido?
- 4) ¿Qué consideras que es el más enriquecedor de tu trabajo?
- 5) ¿Qué tipo de actividades y eventos realizas para dar a conocer tu labor y recaudar fondos?
- 6) ¿Cuáles otros proyectos o movimientos quisieras desarrollar para ayudar a las personas con bajos recursos?
- 7) ¿Qué proyectos tienes planteados a corto y medio plazo con “Ríete Conmigo”?
- 8) Nos hemos dado cuenta que aparte del movimiento “Ríete Conmigo RD” Tienes un proyecto de sacar niños de la calle, ¿te interesaría tener un canal por el cual puedas desarrollar o presentar todos los proyectos para ayudar a la comunidad a corto y al largo plazo?

B) Jompéame

Nombre

Funciones en Jompéame

- 1) ¿A qué se dedica Jompéame?
- 2) ¿Cuál es la meta de Jompéame?
- 3) ¿Realiza Jompéame estrategias publicitarias online para dar a conocer los movimientos o proyectos que apoya en su plataforma?
- 4) ¿Cómo funcionan las fundaciones online?
- 5) ¿A través de cuáles medios o cómo se entera Jompéame de los casos que apoya en su plataforma?

6) ¿Cuántos casos, movimientos o proyectos han trabajado Jompéame desde su inicio hasta oct 2017?

7) ¿Cuáles son los medios que más promoción ha dado o personas ha captado para llegar a la meta?

8) ¿Utiliza Jompéame publicidad pagada para tener más alcance en los medios digitales como: Redes sociales: Facebook, Instagram, Twitter? Mailings Masivos, Google Adwords, entre otros?

9) ¿Cuáles redes sociales utiliza Jompéame como canal principal para difundir los proyectos que está desarrollando?