

SOCIAL MEDIA
ENHANCER.

#

LOS MEDIOS DIGITALES SE HAN CONVERTIDO EN EL CANAL DE COMUNICACIÓN MÁS IMPORTANTE PARA LAS MARCAS

Ya que son capaces de crear comunicación inmediata, ágil y eficiente para impactar a sus audiencias.

NO OBSTANTE LOS ESFUERZOS DE LAS MARCAS
SUELEN SER FALLIDOS:

El rate de interacción para contenido brandeado es más caro y las marcas suelen aparentar ser forzadas y poco naturales.

NUESTRO MODELO DIGITAL ENHANCER

profundiza en todas las dimensiones de una campaña antes de publicarse en tus canales digitales.

no sólo es una evaluación, es un amplificador!

PARA APLICARLO, GENERAMOS UN APPROACH DE
ENTENDIMIENTO INTEGRAL HÍBRIDO

DIGITAL TEST

Testeamos las ideas o mensajes de tu campaña en un espectro digital, orgánico, ágil y masivo. No sólo busca medir el performance sino entender el verdadero potencial de temas y tonos.

VALIDACIÓN CUANTITATIVA

Hacemos un dimensionamiento quick&dirty para blindar tu contenido.

ATERRIJAJE VIVENCIAL

Pulimos los aprendizajes digitales en un workshop con tu audiencia/marca/agencia creativa. No sólo trabajamos en tu comunicación principal sino que exploramos cómo amplificarla.

METODOLOGÍA PASO A PASO

CREAMOS CONTENIDO

Colgamos contenido en alguna de nuestras 7 comunidades en redes sociales. Este está inspirado en tus ideas y mensajes principales: memes, artículos, infografías o videos pero sin mencionar a tu marca o dIR.

Provocamos reacciones y conversaciones para ir mucho más allá de los resultados obvios.

¡Tu propio laboratorio de ángulos y wording!

Territorios, tonos y agentes que detonan en la conversación

HACEMOS UN AMPLIFYING WORKSHOP

Tenemos tres momentos cualitativos con tu audiencia meta:

1. *Evaluación* de tu contenido con base en nuestro modelo.
2. *Finetuning* de tu contenido
3. *Cross-content:*
¿Qué otros formatos digitales podemos usar para estirar tu contenido? ¿Puede un tagline ser un meme, un gif, un podcast, etc?

Tácticos y red flags

VALIDACIÓN CUANTIQUICK & ROUGH

Tomamos las ideas de contenido desarrolladas en la fase previa y validamos, con tu audiencia digital, su *performance* y *engagement*, confirmando fortalezas y ajsutando cualquier área de oportunidad.

Para esta etapa utilizamos las redes sociales que será el entorno en el cual vivirá el contenido.

NUESTRAS PÁGINAS

95k

SEGUIDORES

Entretenimiento
H/M 18-65 años

Noticias
H/M 18-65 años

Blog masculino
H 18-65 años

Blog femenino
M 18-65 años

Cultura
H/M 18-65 años

Salud y cuidado
H/M 18-65 años

Memes
H/M 17-25 años

Estas comunidades nos permiten

1

Impactar a los usuarios con las ideas de tu campaña

3

Detectar alertas rojas que no teníamos en el panorama

5

Resultados cuali + métricas sociales

2

Observar cómo interactúan de manera natural con la pieza

4

Efectividad costo-alcance-tiempo

ENTREGABLES

REPORTE

con los resultados del estudio y recomendaciones estratégicas

INFOGRAFÍA

con los principales *highlights* del estudio

- Draft del line de tu comunicación principal
- Guidelines de temas y tonos apropiados y relevantes
- Checklist para generar contenido *on code*
- Mapa de códigos visuales clave

 @delarivagroup | De la Riva | De la Riva Group

linksightful®

delarivagroup.com

