

CARRERA DE CIENCIAS DE LA COMUNICACIÓN

Tesis para optar el título profesional de:

Licenciado en Ciencias de la Comunicación

Autor:

Christian Ralph Salazar Aranguri

Asesor:

Lic. Diego Baca Cáceres

Trujillo – Perú
2017

FACULTAD DE COMUNICACIONES

“PLAN DE COMUNICACIÓN 2.0 EN LA PLATAFORMA

VIRTUAL FACEBOOK ORIENTADA A LA
INTERACCIÓN DE LOS USUARIOS HOMBRES Y

MUJERES DE 18 A 34 AÑOS DE EDAD DEL CENTRO

CULTURAL UGARTE STREET – TRUJILLO DURANTE

EL PERIODO DE SETIEMBRE Y OCTUBRE DEL AÑO

2016”

PLAN DE COMUNICACIÓN 2.0 EN LA PLATAFORMA VIRTUAL FACEBOOK

ORIENTADA A LA INTERACCIÓN DE LOS USUARIOS HOMBRES Y MUJERES

DE 18 A 34 AÑOS DE EDAD DEL CENTRO CULTURAL UGARTE STREET –

TRUJILLO DURANTE EL PERIODO DE SETIEMBRE Y OCTUBRE DEL AÑO

2016

SALAZAR ARANGURI, CHRISTIAN RALPH v

ÍNDICE DE CONTENIDOS

APROBACIÓN DE LA TESIS ... ii

DEDICATORIA ... iii

AGRADECIMIENTO ... iv

ÍNDICE DE TABLAS ... vi

ÍNDICE DE FIGURAS .. vii

RESUMEN .. viii

ABSTRACT... ix

CAPÍTULO 1. INTRODUCCIÓN .. 10
1.1. Realidad problemática ... 10
1.2. Formulación del problema ... 12
1.3. Justificación .. 12
1.4. Limitaciones .. 13
1.5. Objetivos ... 13

1.5.1. Objetivo general .. 13
1.5.2. Objetivos específicos .. 14

CAPÍTULO 2. MARCO TEÓRICO ... 15
a) Antecedentes .. 15
b) Bases teóricas ... 17

1.1 La web 2.0 .. 17
2.1 La Interacción Social ... 35
3.1 La interacción en las redes sociales .. 40

c) Definición de términos básicos .. 42
d) Hipótesis ... 44

CAPÍTULO 3. METODOLOGÍA ... 45
1.1 Operacionalización de variables .. 45
1.2 Diseño de investigación ... 47
1.3 Unidad de estudio ... 47
1.4 Población .. 47
1.5 Muestra ... 48
1.6 Técnicas, instrumentos y procedimientos de recolección de datos 48
1.7 Métodos, instrumentos y procedimientos de análisis de datos 52

CAPÍTULO 4. RESULTADOS ... 53
1.1 DATOS DE PUBLICACIONES .. 53
1.2 DATOS DE PÁGINAS ... 58

CAPÍTULO 5. DISCUSIÓN .. 62

CONCLUSIONES .. 65

RECOMENDACIONES .. 66

REFERENCIAS ... 67

ANEXOS.. 71
Anexo N° 1: Matriz de Consistencia ... 71
Anexo N° 2: Plan de comunicación – Ugarte Street E.I.R.L. ... 72
Anexo Nº 3: Fichas de observación .. 97
Anexo Nº 4: Lista de control para plan de comunicación .. 100
Anexo Nº 5: Resultados de lista de control ... 102

PLAN DE COMUNICACIÓN 2.0 EN LA PLATAFORMA VIRTUAL FACEBOOK

ORIENTADA A LA INTERACCIÓN DE LOS USUARIOS HOMBRES Y MUJERES

DE 18 A 34 AÑOS DE EDAD DEL CENTRO CULTURAL UGARTE STREET –

TRUJILLO DURANTE EL PERIODO DE SETIEMBRE Y OCTUBRE DEL AÑO

2016

SALAZAR ARANGURI, CHRISTIAN RALPH vi

ÍNDICE DE TABLAS

TABLA Nº 4.1.4: CLICS E HISTORIAS CREADAS DE LAS PUBLICACIONES SEGÚN

TIPO

55

TABLA Nº 4.1.5: ALCANCE DE LAS PUBLICACIONES SEGÚN TIPO

56

PLAN DE COMUNICACIÓN 2.0 EN LA PLATAFORMA VIRTUAL FACEBOOK

ORIENTADA A LA INTERACCIÓN DE LOS USUARIOS HOMBRES Y MUJERES

DE 18 A 34 AÑOS DE EDAD DEL CENTRO CULTURAL UGARTE STREET –

TRUJILLO DURANTE EL PERIODO DE SETIEMBRE Y OCTUBRE DEL AÑO

2016

SALAZAR ARANGURI, CHRISTIAN RALPH vii

ÍNDICE DE FIGURAS

FIGURA Nº 2.1. CUADRO COMPARATIVO ENTRE WEB 1.0 Y 2.0 18
FIGURA Nº 2.1.1: CARACTERISTICAS, DIFERENCIAS Y SIMIITUDES ENTRE LOS

TIPOS DE CUENTAS.

26

FIGURA N° 2.1.2: CARACTERISTICAS DE LA WEB 1.0 Y 2.0 28

FIGURA N° 2.3.1: FACTORES PSICOLÓGICOS DE INTERACCIÓN 41
FIGURA N° 3.5: DATOS DEMOGRÁFICOS EN FACEBOOK 47

FIGURA Nº 3.6.1 : FACEBOOK INSIGHTS - PUBLICACIONES Y TIPO 49

FIGURA N° 3.6.2 : FACEBOOK INSIGHTS - LIKES EN PUBLICACIONES 50

FIGURA Nº 3.6.3 : FACEBOOK INSIGHTS - COMENTARIOS Y COMPARTIDOS 50

FIGURA Nº 3.6.3 : FACEBOOK INSIGHTS – ALCANCE / CLICS 51

FIGURA Nº 3.6.3 : LIKES / UNLIKES EN LA PÁGINA 51

FIGURA Nº 4.1.1: BALANCE DE COMENTARIOS POR FECHA

53

FIGURA Nº 4.1.2: BALANCE DE LIKES POR FECHA

54

FIGURA Nº 4.1.3: BALANCE DE COMPARTIDOS POR FECHA

55

FIGURA Nº 4.1.4: PORCENTAJE DE CLICS E HISTORIAS CREADAS DE LAS

PUBLICACIONES SEGÚN TIPO

56

FIGURA Nº: 4.1.5 PORCENTAJE DE ALCANCE DE LAS PUBLICACIONES SEGÚN

TIPO

57

FIGURA Nº 4.2.1: BALANCE DE CLICS E HISTORIAS CREADAS POR FECHA

58

FIGURA Nº 4.2.2: BALANCE DE ALCANCE TOTAL POR FECHA

59

FIGURA Nº 4.2.3: BALANCE DE LIKES Y UNLIKES POR FECHA

60

FIGURA Nº 4.2.4: NÚMERO DE LIKES Y UNLIKES TOTAL

61

PLAN DE COMUNICACIÓN 2.0 EN LA PLATAFORMA VIRTUAL FACEBOOK

ORIENTADA A LA INTERACCIÓN DE LOS USUARIOS HOMBRES Y MUJERES

DE 18 A 34 AÑOS DE EDAD DEL CENTRO CULTURAL UGARTE STREET –

TRUJILLO DURANTE EL PERIODO DE SETIEMBRE Y OCTUBRE DEL AÑO

2016

SALAZAR ARANGURI, CHRISTIAN RALPH viii

RESUMEN

La importancia de poder generar una estrategia de comunicación dentro de la web 2.0 es

imprescindible para la imagen de cada organización ante su público objetivo. Esta herramienta no

solo proporciona a la empresa tener nuevos usuarios sino a que estos puedan compartir todo tipo

de información que la organización difunda.

El presente estudio se enfoca en determinar en que medida influye un plan de comunicación 2.0

en la interacción de los usuarios del centro cultural Ugarte Street, para poder distinguir que

factores inluyen sobre otros.

A través de fichas de observación se logró conocer cuales son las herramientas más eficaces para

poder interactuar con los usuarios en la plataforma Facebook, asi mismo se pudo concluir que

estas influyen de manera positiva en la participación del usuario y que esta es variable según el

alcance, las fechas y la calidad de contenido de las publicaciones efectuadas.

PLAN DE COMUNICACIÓN 2.0 EN LA PLATAFORMA VIRTUAL FACEBOOK

ORIENTADA A LA INTERACCIÓN DE LOS USUARIOS HOMBRES Y MUJERES

DE 18 A 34 AÑOS DE EDAD DEL CENTRO CULTURAL UGARTE STREET –

TRUJILLO DURANTE EL PERIODO DE SETIEMBRE Y OCTUBRE DEL AÑO

2016

SALAZAR ARANGURI, CHRISTIAN RALPH ix

ABSTRACT

The importance of being able to build a communication strategy within the web 2.0 is essential to

make a good impression of each organization in front of its target audience. This tool not only

provides the company to have new users but also allows them to share all kinds of information that

the organization diffuse.

 The present study focuses on determining in which size a 2.0 communication plan influences the

interaction of the users of Ugarte Street cultural center in order to distinguish between which

factors influence over others.

Through observation cards it was possible to know which are the most effective tools to be able to

interact with the users in the Facebook platform, it was also possible to conclude that they

influence in a positive way in the participation of the user and that this is variable according to the

scope, the dates and content quality of the posts.

NOTA DE ACCESO

No se puede acceder al texto completo pues contiene datos confidenciales

PLAN DE COMUNICACIÓN 2.0 EN LA PLATAFORMA VIRTUAL FACEBOOK

ORIENTADA A LA INTERACCIÓN DE LOS USUARIOS HOMBRES Y MUJERES

DE 18 A 34 AÑOS DE EDAD DEL CENTRO CULTURAL UGARTE STREET –

TRUJILLO DURANTE EL PERIODO DE SETIEMBRE Y OCTUBRE DEL AÑO

2016

SALAZAR ARANGURI, CHRISTIAN RALPH Pág. 67

REFERENCIAS

Almansa, A., Fonseca, O. & Castillo, A. (2013) Redes sociales y jóvenes. Uso de Facebook en la

juventud colombiana y española. Malaga, España y Bogota, Colombia.

Anetcom (2013) Estrategias de Marketing Digital para Pymes. Recuperado de

http://www.serviciostic.com/documentacion/guias-de-iniciacion-4/12-estrategias-de-

marketing-digital-para-pymes/file.html

Asociación Nacional de Empresas de Internet ANEI (2008) Web 2.0 y Empresa: Manual de

aplicación en entornos corporativos. Recuperado de http://www.a-

nei.org/documentos/Web%202-0%20y%20Empresa.pdf

Bernal, C. & Angulo, F. (2013) Interacciones de los jóvenes andaluces en las redes sociales.

Almería, Cadiz, España.

Carrizo, M. (2012) Las redes sociales como factor determinante de transgresión en la

comunicación entre adolescentes. Recuperado de

http://www.usal.edu.ar/archivos/di/carrizo_mercedes.pdf

Cartwright, D. & Zander, A. (1977) Dinámica de grupos: Investigación y teoría. Biblioteca técnica

de psicología. Recuperado de

https://books.google.com.pe/books?id=ZA1rnQEACAAJ&dq=cartwright+y+zander&hl=es-

419&sa=X&ved=0ahUKEwiXiIr_-_vQAhWh34MKHW_WDQ0Q6AEIIDAB

Caspar Homans, G. (2003) The Human Group. Classic in Organization and Management Series.

Recuperado de

https://books.google.com.pe/books?id=OmZWeLrvPnkC&dq=george+homans&source=gb

s_navlinks_s

Cragnaz, C. (2008) Marketing 2.0: Nuevas tendencias en comercializacion digital. Recuperado de

http://newpagecomunicacion.sociales.uba.ar/files/2013/02/2096.pdf

Celaya, J. (2009) Impacto de las tecnologías web 2.0 en la comunicación cultural. Recuperado de

https://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&ved=0ahUKEwji7ba

M9cfPAhVDGB4KHcH9CvsQFggjMAE&url=http%3A%2F%2Fmedialab-

prado.es%2Fmmedia%2F564&usg=AFQjCNHc43LynbUGBf14TBsVBzQpoTgF3g&sig2=Cv

OcL9el9ngMcYFHvR1PKg

PLAN DE COMUNICACIÓN 2.0 EN LA PLATAFORMA VIRTUAL FACEBOOK

ORIENTADA A LA INTERACCIÓN DE LOS USUARIOS HOMBRES Y MUJERES

DE 18 A 34 AÑOS DE EDAD DEL CENTRO CULTURAL UGARTE STREET –

TRUJILLO DURANTE EL PERIODO DE SETIEMBRE Y OCTUBRE DEL AÑO

2016

SALAZAR ARANGURI, CHRISTIAN RALPH Pág. 68

Comisión Europea (2010) Comunicación y Visibilidad: Manual de la unión europea en las acciones

exteriores. Oficina de cooperaciòn de EuropeAid. Recuperado de

http://ec.europa.eu/europeaid/node/45685_hr

Cortés Campos, R. (2007) Interacción en Redes Sociales Virtuales entre estudiantes de

Licenciatura. Una aproximación con fines pedagógicos. Universidad Autónoma de Yucatán.

Yucatán, Mexico.

Dougherty, D. (2000) Biography. O’reilly Community, Recuperado de

http://www.oreillynet.com/pub/au/26

Duran Garcia, M. & Lara Losada, M. (2001) Teorias de la psicología social. Cuadernos hispanos

de psicología. Recuperado de

http://www.uelbosque.edu.co/sites/default/files/publicaciones/revistas/cuadernos_hispanoa

mericanos_psicologia/volumen1_numero2/articulo_2.pdf

Fernandez Garcia, J. (2011) Diseño e implementación de un plan de Social Media Marketing (o

Marketing 2.0) en la Biblioteca de la Universidad de Cádiz. Universidad Carlos III de

Madrid. Recuperado de http://eprints.rclis.org/16456/1/Fernandez-Garcia%20-

%202011%20-

%20Dise%C3%B1o%20e%20implementaci%C3%B3n%20de%20un%20plan%20de%20S

ocial%20Media%20Marketing%20(o%20Marketing%202.0)%20en%20la%20Biblioteca%2

0de%20la%20Universidad%20de%20C%C3%A1diz.pdf

Flores Cueto, J., Morán Corzo, J. & Rodriguez Vila, J. (2009) Las redes sociales. Recuperado de

http://www.usmp.edu.pe/publicaciones/boletin/fia/info69/sociales.pdf

Galdo, A. (2011) Revista de la facultad de administración y negocios. El Marketing y la música.

Recuperado de http://www.utp.edu.pe/imgcli/administer29.pdf

Galloso Torres F. y Rodriguez Zavala F. (2013) Estrategias de comunicación basadas en redes

sociales orientadas a colaborar con la mejora de la imagen corporativa de los diseñadores

de moda trujillanos. Universidad Privada del Norte. Trujillo, Perú

García Fernández, E. y García Alonso, M. (2007) La creación de marcas musicales a través de

internet. Universidad complutense de Madrid. Recuperado de

http://www.maecei.es/pdf/n12/articulos/La_creacion_de_marcas_musicales_a_traves_de_i

nternet.pdf

PLAN DE COMUNICACIÓN 2.0 EN LA PLATAFORMA VIRTUAL FACEBOOK

ORIENTADA A LA INTERACCIÓN DE LOS USUARIOS HOMBRES Y MUJERES

DE 18 A 34 AÑOS DE EDAD DEL CENTRO CULTURAL UGARTE STREET –

TRUJILLO DURANTE EL PERIODO DE SETIEMBRE Y OCTUBRE DEL AÑO

2016

SALAZAR ARANGURI, CHRISTIAN RALPH Pág. 69

Gobierno de Navarra (2011) ¿Cómo planificar la comunicación desde una institución publica?

Metodologia para el diseño de planes de comunicación. Recuperado de

http://www.navarra.es/nr/rdonlyres/5fbd54a1-d7cf-4eaf-9ec3-

43ad2fcd3a9e/0/guiaparaelaborarunplandecomunicacion2012x.pdf

Lozares, C. (1996) La teoría de redes sociales. Departamento de Sociología. Universidad

Autonoma de Barcelona. Barcelona, España.

Observatorio Vasco de la Cultura (2011) Kultura 2.0 – Pildoras de formación: Presencia en

Facebook: Perfiles para las personas individuales y páginas para las organizaciones.

Recuperado de

http://www.kultura.ejgv.euskadi.eus/contenidos/informacion/kultura2_0_prestakuntza/es_k

20_form/adjuntos/pildora-FBK-5-julio.pdf

Marc, E. & Picard, D. (1992) La interacción social: Cultura, instituciones y comunicación.

Recuperado de http://usc2011.yolasite.com/resources/03%20MARC.pdf

Millán, E., Medrano, M. & Blanco, F. (2008) Social Media Marketing, Redes Sociales y Metaversos.

Barcelona, España.

Molero Hermosilla, A. (2005) Plan de comunicación: Concepto, diseño e implementaciòn.

Aproximaciòn a un marco teorico. Recuperado de

http://conocimiento.incae.edu/ES/no_publico/ilgo05/presentaciones/A.MoleroPlanComunic

acion.pdf

Murdochowicz, R., Marcon, A. Sylvestre, V., Ballestrini, F. (2010) Los adolescentes y las redes

sociales. Escuela y medios. Recuperado de

http://www.me.gov.ar/escuelaymedios/material/redes.pdf

Navas Jimenez, G. (2012) Gabinete de comunicación. Recuperado de

http://es.slideshare.net/glorianavasj/tema-5-el-plan-de-comunicacin

Nicholls Estrada, B. & Atuesta, M. (2008) Interacción social y aprendizaje. Universidad EAFIT –

Linea I + D en informática educativa. Recuperado de

http://www.colombiaaprende.edu.co/html/mediateca/1607/articles-171104_archivo.pdf

PLAN DE COMUNICACIÓN 2.0 EN LA PLATAFORMA VIRTUAL FACEBOOK

ORIENTADA A LA INTERACCIÓN DE LOS USUARIOS HOMBRES Y MUJERES

DE 18 A 34 AÑOS DE EDAD DEL CENTRO CULTURAL UGARTE STREET –

TRUJILLO DURANTE EL PERIODO DE SETIEMBRE Y OCTUBRE DEL AÑO

2016

SALAZAR ARANGURI, CHRISTIAN RALPH Pág. 70

Ritzer, G. (1993) Teoria sociológica contemporánea. Universidad de Maryland. Recuperado de

http://www.trabajosocial.unlp.edu.ar/uploads/docs/teoria_sociologica_contemporanea___rit

zer__george.com).pdf

Rizo García, M. (2006) La interacción y la comunicación desde los enfoques de la psicología social

y la sociología fenomenológica. Breve exploración teórica. Recuperado de

https://ddd.uab.cat/pub/analisi/02112175n33/02112175n33p45.pdf

Rodriguez Palchevich, D. (2008) Nuevas tecnologías web 2.0: Hacia una real democratización de

la información y el conocimiento. Recuperado de http://eprints.rclis.org/11814/1/Rodriguez-

DianaTRABAJOelis.pdf

Sologuren Verne, M. (2013) El Social Media Marketing como estrategia para potenciar una

empresa. Universidad Peruana de Ciencias Aplicadas. Recuperado de

http://docplayer.es/1165146-El-social-media-marketing-como-estrategia-para-potenciar-

una-empresa.html

Valdés Jahnsen, A. (2002) Redes sociales: Un camino para la apropiación de la ciencia y la

tecnología. Instituto CiCAT – Explora. Rio de Janeiro, Brasil.

Villarejo Ramos, A.F (2002) Modelos multidimensionales para la medición de la marca.

Universidad de Sevilla. Recuperado de http://www.aedem-

virtual.com/articulos/iedee/v08/083013.pdf

