

Unidad 8

- La influencia personal y el proceso de liderazgo de opinión

*El arte de la
conversación es el arte
de escuchar al igual que
el de ser escuchado.*

William Hazlitt

La influencia personal y el proceso de liderazgo de opinión

Al escoger productos y servicios, los consumidores a menudo son influenciados por los consejos de otra gente. El poder y la importancia de la influencia personal queda encapsulado en el siguiente comentario por el ejecutivo de una agencia publicitaria: “Hoy en día, el 80% de todas las decisiones de compra son influenciadas por las recomendaciones directas de alguien”.

Las influencias que otras personas tienen sobre la decisión de compra incluyen cuál videocasetera es la “mejor compra”, qué palo impulsor de tamaño extra mejoraría un juego de golf, y qué película ver en una cita sabatina por la noche. El liderazgo de opinión involucra tanta interacción social acerca de tantos productos y servicios que con frecuencia es difícil para los consumidores recordar el grado al que han participado en comunicaciones informales que han influido ya sea en su comportamiento de consumo o en el de otras personas.

Este capítulo describe la influencia que los amigos, vecinos, conocidos, compañeros de trabajo y otros tienen sobre el comportamiento de consumo del individuo. Examina la naturaleza y la dinámica de esta influencia, llamadas proceso de liderazgo de opinión, la personalidad y las motivaciones de aquellos que influyen (líderes de opinión), así como de aquellos que son influenciados (receptores de opinión).

¿QUÉ ES LIDERAZGO DE OPINIÓN?

El liderazgo de opinión es el proceso por el cual una persona (el líder de opinión) influye de manera informal sobre las acciones o actitudes de otros, que pueden ser buscadores de opinión o sólo receptores de la misma. Esta influencia es informal y por lo general oral, pero puede tomar la forma de un comportamiento no verbal observado por otras personas. El flujo informal de influencia relacionada con el consumo entre dos personas en ocasiones se refiere a una conversación relacionada con el producto, o a una comunicación informal.

La característica clave de la comunicación verbal es que es interpersonal e informal, y tiene lugar entre dos personas o más, ninguna de las cuales representa a

una fuente de venta comercial. La comunicación verbal implica una comunicación personal, o cara a cara, aunque también puede tener lugar por medio del teléfono.

Una de las partes en un encuentro informal de comunicaciones relacionadas con el producto por lo general ofrece consejo o información acerca de un producto específico o una categoría de producto, como cuál de varias marcas es la mejor, o cómo se puede utilizar un producto específico. Esta persona, el líder de opinión, puede convertirse en un receptor de opinión cuando se habla de otro producto o categoría de producto.

Las personas que buscan en forma activa información y consejo acerca de productos, en ocasiones son llamados buscadores de opinión. Para propósitos de sencillez, los términos receptor de opinión y recipiente de opinión se usarán de manera intercambiable en el siguiente análisis para identificar tanto a aquellas personas que buscan activamente información del producto en otras personas y aquellos que reciben información no solicitada. Ejemplos sencillos de liderazgo de opinión incluyen los siguientes:

1. Durante la comida, un amigo menciona el deseo de comprar una TV de pantalla grande, y el otro recomienda una marca específica.
2. Una persona muestra a un compañero de trabajo fotografías de sus recientes vacaciones en Europa, y el compañero de trabajo sugiere que un tipo diferente de película podría producir mejores fotografías con flash.
3. Un hombre que recién se ha mudado a un edificio de departamentos tiene un fuga de agua en la cocina y llama a su vecino para que le dé el nombre de “un buen plomero”.

La mayor parte de los estudios del liderazgo de opinión se ocupan de la identificación y medición del impacto sobre el comportamiento que tienen los líderes de opinión sobre los hábitos de consumo de otros.

DINÁMICA DEL PROCESO DE LIDERAZGO DE OPINIÓN

El proceso del liderazgo de opinión es muy dinámico. Esta sección presenta esas dimensiones específicas del liderazgo de opinión que lo hace una fuerza tan poderosa en el consumo.

Los líderes de opinión son persuasivos

Como fuentes informales de comunicación, los líderes de opinión son muy efectivos para influir sobre los consumidores en sus decisiones relacionadas con el producto. A continuación se señalan algunas de las razones de la efectividad de los líderes de opinión.

Credibilidad Los líderes de opinión son fuentes muy creíbles de información relacionada con el producto, porque a menudo se les percibe como objetivos respecto de la información o consejos que brindan. Se percibe que sus intenciones buscan el mejor interés de los recipientes de la opinión, porque no reciben compensación por el consejo y en apariencia no tienen “un interés que sacar adelante”. Puesto que los

líderes de opinión a menudo basan sus comentarios sobre el producto en experiencias a primera mano, su consejo reduce, para los receptores de la opinión, el riesgo percibido o la ansiedad inherente en la compra de nuevos productos.

Información positiva y negativa sobre el producto La información que los mercadólogos proporcionan es invariablemente favorable al producto. Así, el mismo hecho de que los líderes de opinión proporcionan información tanto favorable como desfavorable incrementa su credibilidad. Un ejemplo de un comentario desfavorable o negativo sobre el producto es: "El problema con las camisas de poliéster es que no 'respiran'". En comparación con comentarios positivos o hasta neutrales, los comentarios negativos son relativamente raros. Por esta razón, es muy posible que los consumidores observen dicha información y eviten productos o marcas que reciben evaluaciones negativas.

Información y consejo Los líderes de opinión son la fuente tanto de información como de consejos. Sólo pueden hablar acerca de su experiencia con un producto, relatar lo que saben acerca de un producto o, más agresivamente, aconsejar a otras personas a comprar o evitar un producto específico. Las clases de información relacionadas con productos (o servicios) que los líderes de opinión es probable que transmitan durante una conversación incluyen lo siguiente:

1. ¿Cuál de las marcas es la mejor?:

"En mi opinión, el equipaje Lucas es el equipaje más práctico que usted puede comprar".

2. ¿Cómo usar un producto específico de la mejor manera?:

"Encuentro que las impresoras láser trabajan mejor cuando usted usa papel de alta calidad".

3. ¿Dónde comprar?:

"Cuando Dayton tiene una venta, los valores son tremendos".

4. ¿Quién proporciona el mejor servicio?:

"He llevado mis automóviles a Coach Auto Shop para afinaciones, frenos y amortiguadores durante los últimos diez años, y creo que nadie puede mejorar su servicio".

El liderazgo de opinión es específico respecto a su categoría El liderazgo de opinión tiende a ser específico en la categoría; esto es, a menudo los líderes de opinión se "especializan" en ciertas categorías de productos acerca de las que ofrecen información y consejos. Sin embargo, cuando se habla de otras categorías de producto, es igual de factible que inviertan sus roles y se conviertan en receptores de opinión. Una persona a quien se considera en especial conocedora acerca de automóviles, puede ser un líder de opinión en términos de este tema; sin embargo, cuando se trata de comprar una cámara de video, la misma persona podrá buscar el consejo de otra - quizás hasta de alguien que ha buscado su consejo automovilístico.

El liderazgo de opinión es una calle de dos sentidos Como sugiere el ejemplo anterior, los consumidores que son líderes de opinión en una situación relacionada con

un producto, pueden convertirse en receptores de opinión en otra situación, hasta para el mismo producto. Veamos el siguiente ejemplo: María, que acaba de comprar una casa, está pensando en la compra de una barredora de nieve y puede buscar la información y consejos de otras personas para reducir su indecisión acerca de cuál marca debe escoger. Sin embargo, una vez que la ha comprado, puede experimentar una disonancia posterior a la compra (véase el capítulo 9) y tener una necesidad apremiante de hablar en favor de su compra a otras personas, para confirmar lo atinado de su propia selección. En el primer caso, ella es una receptora (buscadora) de opinión; en el segundo caso, ella toma el rol de líder de opinión.

Un líder de opinión también puede resultar influenciado por un receptor de opinión como resultado de una conversación relacionada con el producto. Por ejemplo, una persona puede contarle a un amigo acerca de un sitio favorito para acampar durante las vacaciones en Minnesota, y, en respuesta a los comentarios del receptor de opinión, llega a comprender que el sitio es muy pequeño, aislado y ofrece a los vacacionistas instalaciones de menor calidad que otros sitios para acampar.

Motivaciones detrás del liderazgo de opinión

Para comprender el fenómeno de liderazgo de opinión, es útil examinar las motivaciones de aquellas personas que proporcionan información relacionada con el producto y aquellas que la reciben.

Las necesidades de los líderes de opinión ¿Qué motiva a una persona a hablar acerca de un producto o servicio? La teoría de la motivación sugiere que las personas pueden proporcionar información o consejo a otros, a fin de satisfacer alguna necesidad básica propia (véase el capítulo 4). Sin embargo, los líderes de opinión pueden no estar conscientes de sus motivos subyacentes propios. Como ya se sugirió, los líderes de opinión sólo pueden tratar de reducir su propia disonancia posterior a la compra. Por ejemplo, si Fred compra un nuevo horno para barbacoa para su patio trasero y luego no está seguro de haber hecho la elección correcta, podrá tratar de asegurarse a sí mismo de ello “engrandeciendo” las ventajas del horno a otras personas. De esta manera, desahoga su incomodidad psicológica. Además, si puede influenciar a un amigo o vecino para que compre también esa marca, confirma su buen juicio al seleccionar el producto primeramente. Así, la motivación verdadera del líder de opinión puede ser en realidad una autoconfirmación o un autoinvolucramiento. Además, la información o consejo que reparte un líder de opinión puede proporcionar todo tipo de beneficios personales tangenciales: puede conferir atención, puede implicar cierto tipo de estatus, conceder superioridad, demostrar concientización y conocimientos, y dar la sensación de tener información secreta y la satisfacción de “convertir” a otras almas menos aventureras.

Además del autoinvolucramiento, el líder de opinión puede también estar motivado por su involucramiento con el producto, otro involucramiento, e involucramiento con el mensaje. Los líderes de opinión motivados por el involucramiento del producto pueden encontrarse tan complacidos o tan decepcionados con un producto que sencillamente tienen que hablarle a otros acerca del mismo. Por ejemplo, un estudio de líderes de opinión para automóviles encontró que un involucramiento perdurable con los automóviles parecía dar surgimiento al liderazgo de opinión.

Aquellos que están motivados por el involucramiento con otras personas necesitan compartir sus experiencias relacionadas con el producto. En este tipo de situación, los líderes de opinión emplean sus conversaciones relacionadas con el producto como expresiones de amistad, sociabilidad y amor.

La penetración de la publicidad en nuestra sociedad estimula el involucramiento con el mensaje. Los individuos que son bombardeados con mensajes y “slogans” publicitarios tienden a analizarlos y los productos que están diseñados para vender. Una conversación verbal así queda tipificada por el uso popular en la conversación cotidiana de lemas como “simplemente hazlo” de Nike, “qué tan profundo es tu amor?” de Chocolate Godiva, “sigue y sigue” de Energizer de Eveready, o “un momento Kodak” de Kodak.

Las necesidades de los receptores de opinión Los receptores de opinión satisfacen una variedad de necesidades al participar en conversaciones relacionadas con productos. En primer lugar, obtienen información de nuevos productos o de nuevos usos. En segundo, reducen su riesgo percibido al recibir conocimientos de primera mano de un usuario acerca de un producto o marca específica. En tercero, reducen el tiempo de búsqueda que implica la identificación de un producto o servicio que necesita. Además, los receptores de opinión pueden estar seguros de recibir la aprobación del líder de opinión cuando siguen el consejo o el respaldo del mismo. Por todas estas razones, la gente con frecuencia busca a amigos, vecinos y otros conocidos para obtener información sobre los productos.

De acuerdo con su trasfondo cultural, varía el tipo de persona de la que los receptores de opinión tienden a buscar su información. Algunos investigadores han encontrado que los consumidores blancos estadounidenses y británicos tienden a seleccionar a amigos cercanos de edad similar como fuentes de consejos, mientras que los consumidores chinos preferían buscar el consejo de individuos que habían adquirido autoridad y respeto (por ejemplo, como portador del estandarte del grupo o como cabeza masculina de familia). En contraste, los afroestadounidenses eran atraídos por individuos que habían alcanzado cierto grado de notoriedad, o que la prensa los consideraría de tipo carismático. Por último, es probable que los indio-asiáticos seleccionen individuos a quienes e les reconoce la posesión de fuertes puntos de vista filosóficos. Estos hallazgos sugieren que los factores subculturales y transculturales (véanse los capítulos 15 y 16) están propensos a influenciarlas características juzgadas como deseables en un líder de opinión.

Como punto final, los investigadores han examinado de manera reciente la influencia de los “amigos de compra” como fuente de información que realmente acompañan a los consumidores en viajes de compra. Mientras que los amigos de compra sólo participaban en el 9% del tiempo para abarrotes, se les empleaba 25% del tiempo para compras de equipo electrónico (por ejemplo, computadoras, videocaseteras, televisores). Es interesante observar que es muy probable que se emplee a los amigos masculinos de compra como fuentes de conocimientos de categoría del producto, información sobre el producto, tiendas detallistas y precios. Los amigos de compra se emplean con más frecuencia como apoyo moral y para aumentar la confianza en las decisiones del comprador. La tabla 17-1 compara las motivaciones de los receptores de opinión y de los líderes de opinión.

MEDICIÓN DEL LIDERAZGO DE OPINIÓN

Los investigadores de los consumidores están interesados en identificar y medir el impacto del proceso del liderazgo de opinión sobre el comportamiento en el consumo. Al medir el liderazgo de opinión, el investigador ha encontrado una selección de cuatro técnicas básicas para la medición: (1) el método de autodesignación; (2) el método sociométrico; (3) el método de informante clave; y (4) el método objetivo. Repasaremos en forma breve cada uno de estos métodos de medición en términos de sus puntos fuertes, debilidades y aplicaciones a la investigación del consumidor.

TABLA 17-1 Una comparación de motivaciones de los líderes de opinión y los receptores de opinión

LÍDERES DE OPINIÓN	RECEPTORES DE OPINIÓN
Motivaciones de automejoramiento	
<ul style="list-style-type: none">• Reduce la incertidumbre o disonancia posterior a la compra• Obtiene atención o estatus• Tiene superioridad y es experto• Se siente como un aventurero• Experimenta el poder de “convertir” a otros	<ul style="list-style-type: none">• Reduce el riesgo de hacer un compromiso de compra• Reduce el tiempo de búsqueda (por ejemplo, de andar buscando para la compra)
Motivaciones que involucran al producto	
<ul style="list-style-type: none">• Expresa satisfacción o insatisfacción con un producto o servicio	<ul style="list-style-type: none">• Aprende cómo usar o consumir un producto• Aprende cuáles son los productos nuevos en el mercado
Motivaciones que involucran a otros	
<ul style="list-style-type: none">• Expresan camaradería y amistad al hablar sobre los productos o servicios que pueden ser útiles para otros	<ul style="list-style-type: none">• Compra productos que tienen la aprobación de otros y aseguran por ello su aceptación
Motivaciones que involucran el mensaje	
<ul style="list-style-type: none">• Expresa la reacción de uno a un anuncio estimulante contándole a otros acerca del mismo	

Método de autodesignación

En el método de autodesignación, se les preguntó a las personas que respondían que evaluaran el grado hasta el cual habían proporcionado a otras personas información acerca de la categoría de un producto o una marca específica o habían influenciado en alguna otra forma las decisiones de compras de otras personas.

La figura 17-1 muestra dos tipos de formatos de preguntas de autodesignación que pueden utilizarse para determinar la actividad del liderazgo de opinión de un consumidor. La primera consiste de una sola pregunta, mientras que la segunda consiste de una serie de preguntas. El uso de preguntas múltiples permite al

investigador determinar el liderazgo de opinión de la persona que contesta con mayor confiabilidad porque están interrelacionadas las declaraciones.

Cuando los investigadores utilizan el método de autodesignación, por lo general dividen a las personas consumidoras que contestan en dos categorías: aquellas que influyen a otros “líderes de opinión” y aquellas que no lo hacen. Mientras que este esquema de clasificación en dos categorías es sencillo y fácil de usar, no refleja en forma realista el alcance hasta el cual un individuo podría funcionar como un líder de opinión. Algunas personas clasificadas como no líderes pueden en realidad no tener ninguna influencia sobre otras personas, mientras que otras clasificadas de este modo pueden influir en realidad en las decisiones de consumo de otras personas hasta cierto grado. Por tanto, sería más apropiado emplear un esquema de clasificación que toma en cuenta de forma explícita una diversidad de actividades del liderazgo de opinión: aquellos que nunca o infrecuentemente influyen a otros, aquellos que en ocasiones influyen a otros, y aquellos que con frecuencia influyen a otros.

Se utiliza la técnica de autodesignación con mayor frecuencia que los otros métodos para medir el liderazgo de opinión, porque los investigadores de consumidor encuentran que es fácil incluirla en cuestionarios de investigación del mercado. Puesto que este método descansa en la autoevaluación de la persona que responde, sin embargo, puede estar abierta a un prejuicio si las personas que contestan perciben que el “liderazgo de opinión” (aunque no se utilice el término) es una característica deseable y así sobrestiman sus propios roles como líderes de opinión.

FIGURA 17-1 Preguntas de autodesignación para medición del liderazgo de opinión

Enfoque de una pregunta:

1. Durante los últimos seis meses, ¿se le ha pedido su consejo u opinión acerca de productos cosméticos?*

Sí _____ No _____

Enfoque de preguntas múltiples:

(medido en una escala bipolar de 5 puntos de De acuerdo/En desacuerdo)

1. Los amigos y vecinos con frecuencia piden mi consejo acerca de productos cosméticos.
2. En ocasiones influyo en los tipos de productos cosméticos que compran mis amigos.
3. Mis amigos vienen a mí con mayor frecuencia que yo a ellos a preguntar acerca de productos cosméticos.
4. Siento que por lo general mis amigos me tienen como una buena fuente de consejo acerca de los productos cosméticos.
5. Puedo pensar en por lo menos tres personas con quienes haya hablado acerca de los productos cosméticos durante los últimos seis meses.

* Los investigadores insertan sus propios productos/servicio relevante o categoría de producto/servicio.

Los investigadores del consumidor han desarrollado recientemente un instrumento paralelo diseñado para proporcionar a los consumidores con la oportunidad de revelar su susceptibilidad a la influencia de otras personas. La tabla 17-2 presenta una escala de 12 preguntas que se usa para conocer el grado de susceptibilidad de un consumidor a la influencia interpersonal. La escala se basa en la suposición de que una persona que es muy receptiva a las opiniones de otros, es posible que se vincule a las expectativas de otras personas y que imite su comportamiento o que busque información de ellas.

Método sociométrico

El *método sociométrico* mide la comunicación informal de persona a persona de los consumidores referente a los productos o categorías de productos. En este método se pide a las personas que responden que identifiquen (a) a los individuos específicos (si los hay) a quienes les proporcionaron consejo o información acerca del producto o marca en estudio, y (b) a las personas específicas (si las hay) que les proporcionaron a ellos consejos o información acerca del producto o marca que se está estudiando. En el primer caso, si los que responden identifican a uno o más individuos a quienes han proporcionado alguna clase de información del producto, se les clasifica tentativamente como líderes de opinión. El investigador busca validar esta determinación entrevistando a las personas nombradas por los corresponsales primarios y pedirles que recuerden si, en realidad, recibieron esta información sobre el producto.

En el segundo caso, se les pide a las personas que contestan que identifiquen a los individuos (si los hay) que les proporcionaron a ellos la información acerca de un producto que se está investigando. Los individuos señalados por los corresponsales primarios son clasificados en forma tentativa como líderes de opinión. Nuevamente, el investigador intenta validar esta determinación al preguntarle a las personas nombradas si, en realidad, proporcionaron información relevante sobre el producto.

*TABLA 17-2 Una escala para medir la susceptibilidad del consumidor a la influencia interpersonal**

-
1. Rara vez compro los últimos estilos de la moda hasta que estoy seguro de que mis amigos los aprobarán.
 2. Es importante que a otros les gusten los productos y marcas que compro.
 3. Cuando compro productos, por lo general adquiero aquellas marcas que mis amigos esperan que compre.
 4. Si otras personas me pueden ver usando un producto, a menudo compro la marca que ellos esperan que yo compre.
 5. Me gusta saber cuáles marcas y productos causan buena impresión a otras personas.
 6. Obtengo una sensación de pertenencia al comprar los mismos productos y marcas que los demás adquieren.
 7. Si deseo ser como alguna persona, con frecuencia procuro comprar las mismas marcas que aquella persona adquiere.
 8. En ocasiones me identifico con otras personas al comprarlos mismos productos y marcas que ellos compran.
 9. Para cerciorarme de que compro los productos o marcas correctas, a menudo observo lo que otros adquieren y usan.

10. Si tengo poca experiencia con un producto, con frecuencia pregunto a mis amigos acerca del mismo.
11. A menudo consulto con otras personas para ayudarme a escogerla mejor alternativa posible de una categoría de productos.
12. A menudo obtengo información de amigos o familiares acerca de un producto antes de comprarlo.

“ Medido sobre una escala bipolar de 7 puntos De acuerdo/En desacuerdo.

Fuente. William O. Bearden, Richard Setemeyer y Jesse Teel, “Measurement of Consumer Susceptibility to Interpersonal Influence”, *Journal of Consumer Research* 15 (marzo, 1989), 477.

Así, si Rafael reporta que recibió la información o consejo respecto de un producto específico de Jaime, este último tiene que confirmar que dio dicha información o consejo a Rafael. De esta manera la validez del método sociométrico identifica a los líderes de opinión y a los receptores de opinión en conversaciones relacionadas con el producto.

La figura 17-2 ilustra el tipo de preguntas empleadas en el enfoque de investigación sociométrica. Presenta una serie de preguntas que, por ejemplo, podrían utilizarse en un estudio de liderazgo de opinión entre los residentes de un condominio. El objetivo de un estudio así podría ser la identificación de los líderes de opinión de una película recientemente estrenada (por ejemplo, Parque Jurásico).

Diseños de la investigación sociométrica Al utilizar el método sociométrico, los investigadores pueden estudiar una comunidad cerrada, o pueden estudiar una muestra más amplia de personas que respondieron. En el primer caso (un estudio de todos los residentes en una comunidad específica de pensionados en Scottsdale, Arizona, o los estudiantes residentes de un dormitorio de la universidad), es sencillo verificar las conversaciones relacionadas con el consumidor. Con una muestra más amplia de gente que respondió, los investigadores deben estar preparados para rastrear la telaraña de contactos verbales al buscar a todos los individuos nombrados por el primer grupo que respondió, sin considerar su ubicación. Puesto que esta investigación a menudo es costosa y difícil de manejar, la mayoría de los estudios sociométricos del consumidor se enfocan sobre comunidades intactas o autónomas.

Aplicaciones en el comportamiento del consumidor El enfoque sociométrico para determinar el liderazgo de opinión tiene aplicaciones útiles para el estudio del comportamiento del consumidor. Por ejemplo, veamos el flujo del liderazgo de opinión entre estudiantes que habitan viviendas universitarias. Cada año escolar, los estudiantes del dormitorio tienen que seleccionar a una empresa telefónica para llamadas de larga distancia. Teniendo esto en mente, sería útil para una empresa telefónica con servicio de larga distancia (por ejemplo, AT&T, MCI, o US Sprint) que se desarrollara un estudio sociométrico de un campus universitario específico para determinar cómo influye la comunicación verbal en la selección de una compañía de teléfonos de larga distancia. Esta información proporcionaría la base para una campaña promocional subsecuente. En un nivel más general, cualquier comunidad intacta (por ejemplo, un desarrollo urbanístico universitario o de departamentos) proporciona la oportunidad de medir y evaluar el flujo de las comunicaciones verbales respecto de un nuevo producto y el impacto subsecuente sobre la prueba del producto.

FIGURA 17-2 Preguntas de autodesignación para medición del liderazgo de opinión

Provisión de información a otras personas		
1. Durante la semana pasada, ¿habló usted con alguien que vive aquí en Sea Crest acerca de la nueva película <i>Parque Jurásico</i> ?		
Sí _____ No _____		
Si la respuesta es "sí",		
2. ¿A qué persona le contó a usted primeramente acerca de la película <i>Parque Jurásico</i> ?		
Nombre	Apellido	Departamento o piso

3. ¿A qué otras personas, que viven en Sea Crest, les habló acerca de la película <i>Parque Jurásico</i> ?		

4. ¿Les sugirió que vieran o no la película <i>Parque Jurásico</i> ?		
Ver _____ No ver _____ Otro _____		
Recepción de información de otras personas		
1. ¿Cuál fue la primera cosa que usted recuerda haber escuchado acerca de la película <i>Parque Jurásico</i> ?		

2. ¿Recuerda quién hizo el primer comentario acerca de la película <i>Parque Jurásico</i> ?		
Sí _____ No _____		
3. Si la respuesta es "sí", ¿cuál es su nombre?		
Nombre	Apellido	Departamento o piso

4. ¿Vive esta persona en Sea Crest? Sí _____ No _____		
5. ¿Le recomendó esta persona ver o no ver la película <i>Parque Jurásico</i> ?		
Ver _____ No ver _____ Otro _____		
6. ¿Tuvo lugar esta conversación antes o después que usted viera la película <i>Parque Jurásico</i> ?		
Antes _____ Después _____ No recuerdo _____		
7. ¿Puede usted nombrar a otras personas que vivan en Sea Crest que hayan mencionado la película <i>Parque Jurásico</i> ?		

Método del informante clave

También se puede medir el liderazgo de opinión a través del uso del informante clave -una persona que está consciente en extremo o es muy conocedora de la naturaleza de las comunicaciones sociales entre los miembros de un grupo específico-. Se le pide al informante clave que identifique a aquellos individuos en el grupo que, con mayor probabilidad, son líderes de opinión.

El informante clave no tiene que ser miembro del grupo que se estudia. Por ejemplo, un profesor puede servir como el informante clave para una clase universitaria -identificando a aquellos estudiantes que tengan mayor probabilidad de ser líderes de opinión con respecto de un tema específico-. Este método de investigación es relativamente económico, puesto que requiere que solamente un individuo-o, a lo sumo, varias personas-sean entrevistadas intensamente, mientras que los métodos de autodesignación y sociométrico requieren que se entreviste a una muestra de consumidores o a toda una comunidad. Sin embargo, por lo general, los mercadólogos no utilizan el método del informante clave debido a las dificultades inherentes en la identificación de una persona que pueda identificar objetivamente a los líderes de opinión en un grupo relevante de consumidores.

Parecería que el método del informante clave debería ser el de mayor potencial en el estudio del liderazgo de opinión industrial o institucional. Por ejemplo, los vendedores de una empresa podrían emplearse como informantes claves en la identificación de clientes específicos que es muy posible que influyan en las decisiones de compra de otros clientes potenciales. De igual forma, el agente de compras de una compañía específica podría emplearse como un informante clave al proporcionar al vendedor de un proveedor los nombres de aquellas personas en la empresa que con mayor posibilidad influyen en la decisión de compra. En el estudio de los consumidores, los posibles informantes clave incluyen miembros conocedores de la comunidad, como la presidenta del club de mujeres, el presidente de la junta local de educación o un prominente comerciante local.

Método objetivo

El método objetivo para determinar el liderazgo de opiniones se asemeja mucho a un experimento controlado. Involucra la colocación de nuevos productos o información respecto de nuevos productos con personas seleccionadas y luego rastrear la "telaraña" resultante de la comunicación interpersonal respecto de los productos relevantes.

Un fascinante estudio clásico, diseñado para medir la influencia de los líderes de opinión sobre temas hogareños, proporciona un ejemplo singular del método objetivo.' Primero, se entrevistó a los miembros individuales de quince grupos de amistad femenina que vivían en una comunidad autónoma por medio del método sociométrico para evaluar sus niveles de liderazgo de opinión en asuntos de administración del hogar. Las mujeres que tuvieron las más altas calificaciones como líderes de opinión en cada uno de nueve grupos fueron escogidas para servir como "aliadas" de la lidereza de opinión (es decir, para cooperar con el investigador). En cada uno de los otros seis grupos, las mujeres que tuvieron las calificaciones más bajas en liderazgo de opinión también fueron seleccionadas para servir como aliadas de la líder de opinión. Este

diseño de investigación permitió al investigador comparar la influencia ejercida por aquellas personas identificadas como líderes de opinión con la influencia ejercida por aquellas identificadas como no líderes cuando se les colocaba a todas en una situación “controlada” para que sirvieran como líderes de opinión.

A todas las quince participantes seleccionadas para funcionar como líderes de opinión se les proporcionó nuevos alimentos secos congelados, y se les pidió que los sirvieran a sus familias. También se les solicitó que dieran muestras de los nuevos productos alimenticios a todas las demás miembros de sus grupos de amistad y que les sugirieran que ellas, a su vez, sirvieran los artículos a sus familias.

Los resultados indicaron que aquellas personas que recibieron los nuevos artículos de alimentos de las líderes “naturales” de opinión, tendían a repetir las opiniones de esta líder referente a los nuevos productos. A la inversa, las personas que recibieron muestras de los nuevos artículos de alimentos de líderes de opinión creadas de manera artificial, se alejaban de los sentimientos de estas “líderes”. Estos resultados sugieren que los verdaderos líderes de opinión son capaces de alterar las opiniones de los miembros del grupo en dirección de sus propias opiniones, mientras que los no líderes (aquellos que tienen calificaciones bajas en los estudios sobre el liderazgo de opinión) pueden tener un efecto adverso sobre aquellos individuos que pretenden influenciar.

La tabla 17-3 presenta una visión general de cada uno de los cuatro métodos de medición del liderazgo de opinión, junto con sus ventajas y limitaciones.

PERFIL DEL LÍDER DE OPINIÓN

¿Quiénes son exactamente los líderes de opinión? ¿Se les puede reconocer por algunas características distintivas? ¿Se les puede alcanzar a través de medios masivos específicos? Los mercadólogos han buscado durante largo tiempo respuestas a estas preguntas, porque si logran identificar a los líderes relevantes de opinión para sus productos, pueden enfocar sus esfuerzos promocionales a ellos, con la confianza de que los líderes de opinión, a su vez, influirán en el comportamiento de consumo de otras personas. Por esta razón, los investigadores del consumidor han intentado desarrollar un perfil realista del líder de opinión. No ha resultado fácil hacer esto. Como ya se señaló, los líderes de opinión tienden a ser específicos en categoría; esto es, un individuo que es un líder de opinión en una categoría de producto puede ser un receptor de opinión en otra categoría de producto. Así, el perfil generalizado de los líderes de opinión posiblemente sea influenciado por el contexto de las categorías específicas del producto.

TABLA 17-3 Métodos para medir el liderazgo de opinión/ventajas y limitaciones

MÉTODO DE MEDICIÓN DEL LIDERAZGO DE OPINIÓN	DESCRIPCIÓN DEL MÉTODO	MUESTRA DE PREGUNTAS QUE SE FORMULAN	LIMITACIONES	VENTAJAS
Método de autodesignación	Se le formula una serie de preguntas a cada persona que responde para determinar el grado al que se percibe como un líder de opinión.	"¿Influye usted en otras personas en su selección de productos?"	Mide las percepciones propias del individuo sobre su liderazgo de opinión personal.	Depende de la objetividad con la que los que contestan pueden identificar y reportar su influencia.
Método sociométrico	Se les pide a los miembros de un sistema social que identifiquen a quiénes aconsejan y a quiénes acuden por consejos e información acerca de la categoría de un producto.	"¿A quién le pregunta?" "¿Quién le pide información acerca de la categoría del producto?"	Las preguntas sociométricas tienen el mayor grado de validez y son fáciles de administrar.	Muy costoso y el análisis a menudo es muy complejo. Requiere de un gran número de personas que respondan. No es apropiado para un diseño de muestra donde se entrevista solamente a una porción del sistema social.
Método de informante clave	A los informantes claves cuidadosamente seleccionados en un sistema social que designen los líderes de opinión.	"¿Quiénes son las personas más influyentes en el grupo?"	Relativamente económico y menos consumidor de tiempo que el método sociométrico.	Los informantes que no están perfectamente familiarizados con el sistema social probablemente proporcionen información invalidada.
Método objetivo	Ubica de manera artificial a personas en una posición para actuar como líderes de opinión y mide los resultados de sus esfuerzos.	"¿Ha probado usted el producto?"	Mide la habilidad de una persona para influenciar a otros bajo circunstancias controladas.	Requiere del establecimiento de un diseño experimental y el seguimiento del impacto resultante sobre los participantes.

Fuente: Reimpreso con permiso de The Free Press, división de MacMillan, Inc. de *Diffusion of Innovations*, tercera edición, por Everett M. Rogers. Derechos reservados © 1962, 1971, 1983 por The Free Press

Conocimiento e interés

Los líderes de opinión tienden a poseer un alto nivel de interés en el producto o categoría de servicio sobre el cual proporcionan consejo o información. Por esta razón, es posible que busquen información acerca de la categoría del producto, y, debido a sus conocimientos, otros pueden acudir a ellos en busca de consejo sobre el producto. La principal característica, entre todas, que distingue a los líderes de opinión de los no líderes es su grado de involucramiento con el tema. En comparación con los no líderes en una categoría específica de productos, los líderes de opinión leen más acerca de temas relacionados con el consumidor, son más conocedores acerca de los desarrollos relacionados con nuevos productos, participan con mayor frecuencia en actividades relacionadas con el consumidor y obtienen mayor satisfacción de estas actividades relacionadas con el producto. Por ejemplo, un estudio del liderazgo de opinión financiera encontró que los líderes de opinión están más involucrados en el seguimiento de sus inversiones que los no líderes, son "medios-omnívoros", esto es, hacen gran uso de fuentes de información financiera impresas, electrónicas, y por suscripción a boletines de noticias.

Consumidores innovadores

Los líderes de opinión tienden a ser consumidores innovadores. En consistencia con su agudo interés en una categoría de productos, es posible que prueben nuevos

productos en la categoría tan pronto como se presentan en el mercado. Así, basados en conocimientos de primera mano, los líderes de opinión tienden a hablar con cierta autoridad cuando proporcionan información o consejo a otras personas referente a nuevos productos o servicios.

Los estudios de los consumidores innovadores para una variedad de productos y servicios (por ejemplo, equipo estereofónico, dispositivos de energía solar, servicios para el cuidado de los automóviles, equipo telefónico) han encontrado que los individuos identificados como innovadores también funcionan como líderes de opinión al recomendar productos o servicios específicos basados en su experiencia propia, o al mostrar los productos a otras personas. Los consumidores innovadores a menudo creen que las otras personas a quienes les han hablado acerca de nuevos productos o servicios los han comprado debido a lo que les aconsejaron.

La investigación llevada a cabo a nombre de la industria cinematográfica confirma el enlace estrecho entre los innovadores y el liderazgo de opinión.' Por ejemplo, los cinéfilos frecuentes que acuden a ver una película dentro de las primeras dos semanas de su estreno tienden a influenciar la asistencia de sus amigos. Estos estudios -y otros- indican que los consumidores innovadores es posible que sean líderes de opinión en sus áreas de innovación.

Características personales

Aunque los líderes de opinión por lo general tienen ciertos rasgos de personalidad similares, otras características personales, como estatus social y características demográficas, a menudo están vinculadas con la categoría del producto o servicio en el que se “especializan”.

Rasgos personales Varias características personales de los líderes de opinión parece que abarcan contextos relacionados con productos específicos. Entre éstas están la confianza en sí mismo y gregario (esto es, carácter sociable). Para aconsejar a otros, los individuos primeramente deben tener confianza en sí mismos y en sus propias opiniones. Asimismo, los líderes de opinión deben estar inclinados socialmente -tener amistades, gozar de la compañía de otras personas, y ser francos-. Estos rasgos no deben sorprender, porque los individuos deben involucrarse en una interacción social para funcionar como líderes de opinión.

Los investigadores recientemente han enlazado todavía otro rasgo de personalidad -individualización pública (definida como un estado en donde una persona se siente diferente de las otras y elige actuar de forma distinta)- con el liderazgo de opinión. En un estudio entre estudiantes no graduados, las calificaciones de la individualización pública ayudaron a diferenciar entre los líderes y no líderes de opinión. Específicamente, parece que las personas que tienen mayores calificaciones en la escala de individuación pública es muy posible que sean líderes de opinión.

Clase social Al igual que con otras características personales, el estatus social del líder de opinión parece depender del tópico de interés. Sin embargo, en la mayoría de los estudios de mercadotecnia se encontró que el líder de opinión pertenecía al mismo grupo socioeconómico que el receptor de opinión. Esto no es sorprendente; parece razonable esperar que un individuo acuda por consejo a una persona con la que se siente a gusto-alguien dentro de la misma clase social-. En forma similar, es muy

posible que los líderes de opinión proporcionen información o consejo a aquellas gentes con las que participan regularmente en comunicación informal, la gente dentro de su propio estrato social.

Características demográficas Los consumidores tienden a buscar información y consejo de gente a quienes consideran que son muy conocedores. Por ejemplo, en el contexto de la selección de un médico, se puede percibir que las personas mayores tienen más información y experiencia. En el contexto de la moda femenina, la gente más joven, aquellas con ingresos mayores, y/o aquellos con un status ocupacional más elevado son tenidos con frecuencia como conocedores.

En resumen, es difícil elaborar un perfil generalizado del líder de opinión fuera del contexto de una categoría específica de interés. Sin embargo, sobre la base de la evidencia limitada disponible (véase la tabla 17-4), los líderes de opinión a través de todas las categorías de productos, por lo general presentan los siguientes atributos: innovatividad, mayor voluntad para hablar, autoconfianza, y sociabilidad. Dentro del contexto de áreas de temas específicos, los líderes de opinión tienen interés y conocimiento mayor de la categoría del producto y están más expuestos a los medios relevantes de interés especial. Por lo general, también pertenecen a los mismos grupos socioeconómicos y de edad que sus receptores de opinión.

Hábitos de exposición a los medios masivos de comunicación

Al igual que los consumidores innovadores, es posible que los líderes de opinión lean publicaciones de interés especial consagradas al tópico específico o categoría del producto en que se “especializan”. Por ejemplo, los líderes de opinión en computación leen publicaciones como PCMagazine, PC World y Byte.

TABLA 17-4 Perfil de líderes de opinión

ATRIBUTOS GENERALIZADOS A TRAVÉS DE CATEGORÍAS DE PRODUCTOS	ATRIBUTOS ESPECÍFICOS DE CATEGORÍA
Creatividad	Interés
Voluntad de hablar	Conocimiento
Autoconfianza	Exposición a los medios de interés especial
Carácter social	Misma edad
	Mismo estatus social
	Exposición social fuera del grupo

Estas revistas especializadas sirven no sólo para informar a los entusiastas de la computación acerca de lo nuevo en hardware, software y accesorios para computadora que puedan ser de interés personal, sino también les proporcionan los conocimientos especiales que los capacita para formular recomendaciones a parientes, amigos y vecinos. Así, el líder de opinión tiene mayor exposición a los medios en especial relevantes para su área de interés que el no líder.

Para obtener ventaja de este punto, los medios masivos y enfocados (especializados) gustan de señalar el impacto que su auditorio específico tiene sobre la influencia de los gustos y comportamientos de compra de otras personas. Como ejemplo de un mensaje así, la figura 17-3 presenta un anuncio impreso de MW, que informa a los anunciantes potenciales de la influencia de su auditorio sobre el comportamiento de consumo de otros.

FRECUENCIA Y SUPERPOSICIÓN DEL LIDERAZGO DE OPINIÓN

El liderazgo de opinión no es un fenómeno raro. Con frecuencia más de una tercera parte de las personas estudiadas en un proyecto de investigación del consumidor se clasifican como líderes de opinión. Un estudio reciente informó que 46% de todas las personas que respondieron se identificaron a sí mismas como líderes de opinión en alguna categoría de producto seleccionada por ellas mismas.” La frecuencia del liderazgo de opinión del consumidor sugiere que la gente está suficientemente interesada en un producto o categoría de producto, por lo menos para hablar acerca del mismo y dar consejo al respecto a otras personas.

Esto nos lleva a dos preguntas interesantes: ¿Es el liderazgo de opinión una característica generalizable? ¿Tienden los líderes de opinión en una categoría de producto a ser líder de opinión en otras categorías de producto? Los investigadores del consumidor se han preocupado tratando de encontrar respuestas a estas preguntas en su búsqueda de un perfil generalizado del líder de opinión.

Superposición del liderazgo de opinión

El liderazgo de opinión tiende a traslaparse por ciertas combinaciones de áreas de interés. La superposición es favorable que sea más elevada entre categorías de productos que involucran intereses similares (por ejemplo, grandes aparatos para el hogar y pequeños para la cocina; ropa de alta costura y estilos de arreglos del cabello; cosméticos y otras ayudas personales para el arreglo; limpiadores y detergentes para el hogar; productos alimenticios empacados). Así, los líderes de opinión en un área de producto con frecuencia son también líderes de opinión en áreas relacionadas en las que también están interesados.

Sin embargo, la investigación sí sugiere la existencia de una categoría de líder de opinión: la persona adicta a los mercados. Estos consumidores tienen un amplio acervo de información sobre muchos tipos diferentes de productos, puntos de ventaja al detalle, y otras dimensiones de los mercados. Ellos inician conversaciones con otros consumidores, pero también responden a peticiones sobre información del mercado.

Los adictos a los mercados pueden distinguirse de los líderes de opinión porque su influencia parte no tanto de las experiencias con los productos, sino de un conocimiento más generalizado o de habilidades en el mercado que los llevan a darse cuenta con rapidez de la existencia de una amplia gama de nuevos productos y servicios. Una investigación inicial sugiere que los adictos a los mercados tienen un papel importante al ayudar a otros consumidores a evaluar las diferencias entre marcas y modelos de productos. El anuncio de Mecánica Popular que se muestra en la figura 17-4 caracteriza a su lector típico como “el Hombre que Necesita Saber... una persona a la que otros acuden para información y consejo con autoridad”. Esta descripción es muy similar al “adicto al mercado”.

¿Quiénes son estos “Hombres que deben saber” de los años noventa? De acuerdo con un estudio reciente patrocinado por Mecánica Popular, los Hombres que Necesitan Saber “están fascinados por la electrónica y computadores, les gusta mantenerse al día respecto de los últimos adelantos en la ciencia y tecnología, sueñan con viajar al espacio y quieren saber cómo funcionan los autos”. En realidad, al

examinar 19 categorías separadas de productos/servicios, el estudio concluyó que los Hombres que Necesitan Saber influyen a 93.8 millones de gente acerca de aceite lubricante para motores, a 85.1 millones de personas acerca de los automóviles, a 80.7 millones más acerca de productos de construcción, a 78.8 millones de personas respecto de la gasolina, a 76 millones de personas sobre herramientas de mano y a 73.2 millones de gente acerca de computadoras para el hogar.

FIGURA 17-3 MTV informa a los anunciantes del liderazgo de opinión de los televidentes
 El anuncio de MTV: MUSIC TELEVISION es una marca registrada de MTV Networks, división de Viacom International, Inc. Derechos reservados 1993. Todos los derechos reservados.

**BUY THIS 24-YEAR-OLD
 AND GET ALL HIS FRIENDS
 ABSOLUTELY FREE.**

If this guy doesn't know	He knows what car to drive	What he wears, they wear.
about you, you're toast	what clothes to wear,	What he likes, they like.
He's an opinion leader	and what credit card	And what he's never
He watches MTV.	to buy them with.	heard of...well...
Which means he knows	And he's no loner.	you get the idea
a lot more than just what CDs	He heads up a pack.	
to buy and what movies to see.	What he eats, his friends eat.	

**MTV. A darn good way to
 influence the MTV Generation.**

FIGURA 17-4 El “hombre que debe saber” es un “adicto a los mercados”

Cortesía de Popular Mechanics. Popular Mechanics es una publicación de Hearst Magazines, división de Hearst Corporation. Derechos reservados de Hearst Corporation.

EL AMBIENTE SITUACIONAL DEL LIDERAZGO DE OPINIÓN

Las exposiciones relacionadas con productos entre dos personas no tienen lugar en el vacío. No es probable que dos personas se encuentren e inicien una conversación espontánea sobre cuál información relacionada con un producto se solicita y ofrece. Por lo general una plática sobre productos normalmente ocurre en contextos situacionales relevantes, por ejemplo, cuando se usa o se sirve un producto específico o similar, o como consecuencia de una plática más general que abarca la categoría del producto. Así, si dos parejas están planeando pasar unas vacaciones conjuntas de buceo en los cayos de Florida y una de las personas pregunta: “Qué tan formal creen ustedes que tendremos que vestirnos de noche para cenar en un buen restaurante?”, la plática podría desembocar en que una persona pidiera consejo a otra sobre lo apropiado de un nuevo estilo o moda. En esta situación, el líder proporcionaría información al receptor de opinión como resultado de una conversación sobre las vacaciones que están planeando juntos.

Los líderes de opiniones son amigos o vecinos

No es de sorprender que los líderes y receptores de opinión a menudo sean amigos, vecinos o compañeros de trabajo, porque las amistades existentes proporcionan numerosas oportunidades para conversaciones relacionadas con tópicos

relativos a productos. Una cercana proximidad física probablemente aumente la ocurrencia de conversaciones relacionadas con el producto. 16 Por ejemplo, un centro comunitario o hasta el supermercado local proporciona oportunidades para que se reúnan los vecinos e intercambien comunicaciones informales acerca de productos o servicios. El liderazgo de opinión basado en la proximidad física es importante para los mercadólogos cuando se trata de ventas puerta-a-puerta (Avón), ventas en reuniones (Tupperware), y esfuerzos de venta directa basadas en racimos geodemográficos.

EL FLUJO INTERPERSONAL DE COMUNICACIONES

¿Cómo alcanza e influye la información proporcionada por los medios masivos de comunicación en el de la población? Varias teorías sugieren que el líder de información es un eslabón vital en la transmisión de información e influencia.

Teoría del flujo de comunicación de dos pasos

Un estudio clásico del comportamiento electoral llegó a la conclusión de que las ideas con frecuencia fluyen de los medios radiofónicos e impresos a los líderes de opinión, y de ellos al público en general. Esta teoría llamada flujo de comunicación de dos pasos dibuja a los líderes de opinión como receptores directos de información de fuentes impersonales de los medios masivos, que a su vez transmiten (e interpretan) esta información a las masas. Esta teoría ve al líder de opinión como intermediario entre los medios masivos impersonales y la mayoría de la sociedad.

La contribución principal de la teoría de flujo de comunicación de dos pasos es que resalta la idea de que la interacción social entre la gente sirve como el medio principal por el cual se transmite información, se desarrollan las actitudes y se estimula el comportamiento. La teoría rechaza la noción de que los medios masivos solos influyen en la venta de productos, candidatos políticos e ideas a un auditorio masivo.

La figura 17-5 presenta un modelo de la teoría de flujo de comunicación de dos pasos. Se muestra a la información fluyendo en una dirección (esto es, un camino) de los medios masivos de los líderes de opinión (paso 1), y luego de los líderes de opinión (que interpretan, legitiman y transmiten la información) a amigos, vecinos y conocidos, que constituyen las “masas” (paso 2).

La teoría de flujo de comunicación de dos pasos ofrece valiosos elementos de juicio porque ilustra la forma en que la gente recibe información sobre asuntos de interés. Sin embargo, no es un retrato preciso del flujo de la información y su influencia. La necesidad de modificar esta teoría se basa en gran parte en las siguientes observaciones:

1. Los medios masivos pueden informar tanto a los líderes como a los receptores de opinión. Sin embargo, es muy posible que el receptor de opinión sea influenciado por el líder de opinión que por el medio masivo.
2. No toda la comunicación interpersonal es iniciada por los líderes de opinión y dirigida a los receptores de opinión. Muy a menudo, aquellos que son receptores pueden iniciarla comunicación interpersonal al solicitar información o consejo de los líderes de opinión.

3. Aquellos que reciben información y consejo de otras personas (esto es, receptores de opinión) es muy posible que ofrezcan consejo a otras personas (incluyendo a los líderes de opinión) que aquellos que no reciben consejos de otra gente.
4. Es muy posible que sean los líderes de opinión y no los que no son líderes, los que reciban y busquen consejo de otros.

FIGURA 17-5 Flujo de dos pasos de la teoría de la comunicación

FIGURA 17-6 Flujo de pasos múltiples de la teoría de la comunicación

Flujo de pasos múltiples de la teoría de la comunicación

Un modelo más amplio del flujo interpersonal de la comunicación muestra la transmisión de información de los medios masivos como flujo de pasos múltiples. El modelo revisado tiene en cuenta el hecho de que la información e influencia a menudo son procesos en dos direcciones, donde los líderes de opinión tanto influyen como son influenciados por los receptores de opinión. La figura 17-6 presenta un modelo del flujo de pasos múltiples de la teoría de comunicación. Los pasos 1a y 1b muestran el flujo de información del medio masivo simultáneamente a los líderes de opinión, receptores/buscadores de opinión y receptores de información (que ni influyen ni son influenciados por otros). El paso 2 muestra la transmisión de la información y la influencia de los líderes de opinión a los receptores/buscadores de opinión. El paso 3 refleja la transmisión de información e influencia de los receptores a los líderes de opinión.

Un enfoque más amplio a la comunicación interpersonal

Se pueden combinar las mediciones del liderazgo de opinión y búsqueda de la misma para formar un cuadro más rico del proceso de comunicación interpersonal, que el que resulta posible si sólo se examina el liderazgo de opinión. La categoría resultante de cuatro direcciones de la comunicación interpersonal (véase la figura 17-7) clasifica a los individuos como:

1. *Integrados socialmente:*

aquellos que tienen altas calificaciones tanto en el liderazgo como en la búsqueda de opiniones;

2. *Socialmente independientes:*

aquellos que tienen altas calificaciones en el liderazgo de opinión y bajas calificaciones en la búsqueda de opinión;

3. *Socialmente dependientes:*

aquellos que tienen bajas calificaciones en el liderazgo de opinión y altas calificaciones en la búsqueda de opinión;

4. *Socialmente aislados:*

aquellos que tienen bajas calificaciones tanto en el liderazgo como en la búsqueda de opiniones.

Esta tipología es básicamente consistente con el flujo de pasos múltiples de la teoría de la comunicación. Los cuatro grupos de comunicación interpersonal se forman al clasificar de forma transversal a los consumidores, en términos de sus respuestas a las preguntas diseñadas para establecer el grado en que son líderes y/o buscadores de opinión. La ventaja de esta clasificación de cuatro direcciones sobre la clasificación tradicional de dos direcciones (esto es, líderes de opinión en comparación a los no líderes) es que diferencia a aquellos consumidores que transmiten y/o buscan información y consejo, de aquellos que no transmiten ni buscan información ni tampoco consejo. Una revisión de los estudios disponibles sobre el comportamiento del consumidor respecto del esquema de comunicaciones interpersonales revela que la mayoría de los consumidores participa en alguna forma en conversaciones relacionadas con los productos, y que el porcentaje de personas que responde en cada uno de los cuatro grupos tiende a variar por categoría de producto.

FIGURA 17-7 Categorización de cuatro vías de comunicación interpersonal

		Calificación de buscadores de opinión	
		Alto	Bajo
Calificación de liderazgo de opinión	Alto	Integrado socialmente	Dependiente social
	Bajo	Independiente social	Aislado social

LIDERAZGO DE OPINIÓN Y LA ESTRATEGIA PROMOCIONAL DE LA ORGANIZACIÓN

Los mercadólogos durante mucho tiempo han estado conscientes del poder que ejerce el liderazgo de opinión sobre las preferencias de los consumidores y el comportamiento real de compras. La figura 17-8 presenta el tablero de historias de un comercial de TV del Ford Escort que reconoce el poder de la comunicación verbal y el papel que jugaron los líderes de opinión al hacer del Ford Escort “el automóvil pequeño de mejor venta en Estados Unidos, y el automóvil con más clientes que repiten la compra”.

Muchos mercadólogos buscan la oportunidad para estimular la comunicación verbal y otras conversaciones informales favorables respecto de sus productos, porque reconocen que los consumidores dan mayor credibilidad a las fuentes informales de comunicación que a la publicidad pagada o a los vendedores de una compañía (véase el capítulo 10). La búsqueda de información y consejo sobre productos tiende a ser la estrategia que los consumidores utilizan más ampliamente para reducir el riesgo percibido.

Los diseñadores de nuevos productos aprovechan la efectividad de la comunicación verbal al diseñar (le manera deliberada productos que tengan un potencial de comunicación verbal. Un nuevo producto debe proporcionar a los clientes algo de que hablar. Ejemplos de productos que han tenido ese atractivo de comunicación verbal incluyen la cámara Polaroid, el Walkman de Sony, el Water Pink, las muñecas Cabbage Patch y el reloj Swatch. Estos productos revolucionarios han alcanzado su participación en el mercado porque los consumidores se los “vended” unos a otros por medio de la comunicación verbal.

Las películas de cine parece que son un área donde la comunicación verbal funciona con cierto grado de regularidad y un gran impacto. Por ejemplo, mientras Batman y Los Cazafantasmas II costó cada una un total de casi \$100 millones, Las Tortugas Ninja, con un presupuesto que rebasó apenas los \$10 millones, después de tres días de exhibición era la película que ocupaba el tercer lugar en recaudación bruta más rápida, detrás de las otras dos, debido a la comunicación verbal. Otras películas de poco presupuesto, lo mismo que películas sin estrellas rutilantes, a menudo se convierten en impactos taquilleros por la comunicación verbal. Veamos la película Mira quién habla, que tenía como estrellas a John Travolta y Kirstie Alley como los adultos y Bruce Willis como la voz del bebé. El estudio resolvió darle un patrón de presentación regional porque no estaba seguro si la película fuera a tener éxito. En gran parte por la comunicación verbal, la película tuvo ingresos brutos de \$140 millones en las taquillas y motivó la producción de una segunda parte.

En aquellos casos donde la comunicación verbal informal no surge de manera espontánea por la singularidad del producto o su estrategia de mercadotecnia, algunos mercadólogos de forma deliberada han intentado estimular o simular el liderazgo de opinión.

Programas diseñados para estimular el liderazgo de opinión

Una forma en que los mercadólogos alientan las prácticas entre consumidores de sus productos o servicios son la publicidad y programas promocionales diseñados para persuadir a los consumidores a decirles “a sus amigos cuánto les gustó nuestro producto”. La figura 17-9 es un anuncio de la pasta dental Colgare de bicarbonato de sodio. El encabezado del anuncio dice: “Muchos dentistas recomiendan el bicarbonato de sodio. Usted recomendará el sabor.” Este encabezado sirve al propósito doble de prometer a los consumidores potenciales que encontrarán más agradable el sabor de la nueva pasta dental que otras marcas que contienen bicarbonato de sodio, y que ellos deben recomendarla a otras personas.

FIGURA 17-8 Ford reconoce la importancia de las comunicaciones Cortesía de Ford Motor Company y J. Walter Thompson.

Ford Escort

"Effective Advertising" 30

FORD MOTOR COMPANY

FMES 7183

(MUSIC UNDER THROUGHOUT)
ANNCR (VO) At Ford, we know the most effective advertising doesn't come over the airwaves.

It comes over the back fence...

or a cup of coffee...

when friends and neighbors share stories about things they like. Friends telling friends.

how much they like their Ford Escort, helped

make Escort America's best-selling small car...

And the small car with the most repeat buyers.

Advertising like that can't be bought...

It has to be earned. Ford Escort. Have you driven a Ford lately?

Como parte de su programa global para introducir los modelos de automóviles LH, Chrysler llevó a cabo un programa de mercadotecnia directa diseñado específicamente para provocar la comunicación verbal. Los distribuidores de Chrysler en 25 áreas geográficas ofrecieron los nuevos automóviles para que los líderes comunitarios y de negocios influyentes los utilizaran un fin de semana. Se midieron los resultados en términos de exposición. Chrysler reportó que más de 6,000 personas influyentes aprovecharon la oferta, lo que se calculó era equivalente a 32,000 exposiciones entre choferes, manejadores secundarios y pasajeros en un periodo de tres meses.

El objetivo de una estrategia promocional de simulación es difundir anuncios -o un programa de ventas directas- que sean suficientemente interesantes e informativos como para provocar a los consumidores a conversar acerca de los beneficios del producto con otras personas.

Anuncios que simulan el liderazgo de opinión

La publicidad de una empresa también puede diseñarse para simular conversaciones sobre el producto, al mostrar gente en el acto de comunicación informal. Esta táctica promocional sugiere que es apropiado analizar un tema o producto específico. Por ejemplo, se presentan por televisión encuentros simulados de comunicaciones informales entre dos o más mujeres en anuncios de productos de cuidado personal, para persuadir a las mujeres que platicuen acerca de su uso presente o futuro. Puesto que estas simulaciones a menudo funcionan como sustitutos convenientes, reducen la necesidad de los consumidores de buscar realmente consejos sobre productos de otra gente.

Kool-Aid recientemente utilizó una combinación de palabras y retratos para capturar la emisión recepción de comunicación de dos vecinas en las cajas de un supermercado, donde sostenían una plática relacionada con el producto. El intercambio simulado de comunicación informal entre las dos vecinas lleva a un cambio en la conciencia, en la actitud, y hasta un cambio en el comportamiento (“entonces voy a regresar este refresco”).

La comunicación verbal puede ser incontrolable

Aunque la mayoría de los gerentes de mercadotecnia creen que la comunicación verbal es muy efectiva, un problema que en ocasiones pasan por alto es que la comunicación informal es difícil de controlar. Los comentarios negativos -con frecuencia en forma de rumores que no son ciertos- pueden difundirse en el mercado en detrimento de un producto.

Algunos temas comunes en los rumores que han aquejado a los mercadólogos en años recientes y han influido de forma desfavorable en las ventas incluyen las siguientes: (1) el producto se fabricó en condiciones no sanitarias; (2) el producto contenía un ingrediente dañino o inaceptable culturalmente; (3) el producto funcionaba como depresor o estimulante indeseable; (4) el producto incluía un elemento o agente cancerígeno; y (5) la compañía era propiedad o estaba influida por un país extranjero, dependencia gubernamental o secta religiosa, hostiles o desviados.

Algunos mercadólogos han utilizado números telefónicos de llamadas gratis para tratar de detener la comunicación verbal negativa, mostrando un número 800

prominente en las etiquetas de sus productos. Los gerentes de relaciones con los clientes desean que los clientes insatisfechos llamen al número 800 de su compañía y reciban “satisfacción”, en lugar de que anden contando sus quejas a amigos y parientes.

Como apoyo adicional a la magnitud de la respuesta del mercadólogo a los consumidores insatisfechos, un reciente estudio examinó la comunicación verbal negativa a través de tres categorías de servicio (reparación de automóviles, cuidado médico y compras de abarrotes). El estudio concluyó que la comunicación verbal negativa es menos común cuando los consumidores perciben que el vendedor responde a las quejas del consumidor. En tales casos, es probable que los consumidores insatisfechos den a conocer sus quejas directamente al proveedor del servicio, porque se percibe que estas quejas “valen la pena”. Consecuentemente, se ha mostrado que las “líneas de emergencia” y otras formas de manejar las quejas del consumidor con rapidez y cortesía reducen la comunicación verbal negativa de los productos o servicios.

FIGURA 17-9 La estimulación del liderazgo de opinión Cortesía de Colgate-Palmolive Company.

**MANY DENTISTS RECOMMEND
BAKING SODA.**

**YOU'LL RECOMMEND
THE TASTE.**

NEW Colgate FLUORIDE **BAKING SODA**
FIGHTS PLAQUE • NATURAL MINT FLAVOR TOOTHPASTE

**Introducing Colgate Baking Soda Toothpaste.
The better tasting one.**

Many dentists and hygienists recommend baking soda and baking soda toothpaste for clean, white teeth. But unfortunately, the taste leaves something to be desired. But now there's new Colgate Baking Soda Toothpaste. It's not too gritty, because it's made with extra-fine baking soda. It also has a natural mint flavor. In fact, in a recent test, people preferred the taste of Colgate Baking Soda Toothpaste over that of the leading baking soda paste. And, it has fluoride for strong, healthy teeth. So try the baking soda toothpaste with the taste people prefer. New Colgate Baking Soda Toothpaste. It's what you'd expect from the world's leading toothpaste.

COLGATE. THE WORLD'S LEADING TOOTHPASTE

La creación de líderes de opinión

Los estrategas de mercadotecnia están de acuerdo que se mejorarían de forma considerable los esfuerzos promocionales si pudieran segmentar sus mercados en líderes y receptores de opinión. Entonces podrían dirigir sus mensajes promocionales directamente a las personas que muy probable “lleven la comunicación” a las masas. Sin embargo, las dificultades inherentes en la identificación de líderes de opinión apropiados han llevado a algunos investigadores a sugerir que sería más fructífero “crear” líderes de opinión para productos específicos.

En un estudio clásico, se le pidió a un grupo de estudiantes preparatorianos socialmente influyentes (presidentes de la clase, capitanes de equipos deportivos) que fueran miembros de un panel de clasificación de discos recién producidos. Como parte de sus responsabilidades, se alentó a los participantes a analizar sus selecciones de discos con amigos. Un examen preliminar sugirió que estos líderes influyentes no calificarían como líderes de opinión para los discos, por la colección relativamente magra que poseían de la categoría del producto. Sin embargo, algunos de los discos que el grupo evaluó alcanzaron la lista de los 10 mejores en las ciudades donde vivían. Estos mismos discos no llegaron a las listas de los 10 mejores en ninguna otra ciudad. Este estudio sugiere que se pueden crear líderes de opinión de producto específico, al utilizar zonas socialmente involucradas o influyentes y aumentar su entusiasmo de manera deliberada para una categoría de producto.

RESUMEN

El liderazgo de opinión es el proceso por el cual una persona (el líder de opinión) influye de manera informal en las acciones o actitudes de otras personas, que pueden ser buscadores de opinión o recipientes de opinión. Los receptores de opinión perciben al líder de opinión como una fuente muy creíble, objetiva, de información del producto que puede ayudar a reducir su tiempo de búsqueda y el riesgo percibido. A su vez, los líderes de opinión están motivados a proporcionar información o consejo a otros, en parte porque hacerlo resalta su propio estatus y autoimagen, y porque dicho consejo tiende a reducir cualquier disonancia posterior a la compra que pudieran tener. Otros motivos incluyen involucramiento del producto, “otros” involucramiento e involucramiento con el manejo.

Los investigadores del mercado identifican a los líderes de opinión por métodos como el de autodesignación, informantes claves, el método sociométrico y el método objetivo. Los estudios de liderazgo de opinión indican que este fenómeno tiende a ser específico del producto; es decir, los individuos se “especializan” en un producto o categoría del producto en los que están muy interesados. Un líder de opinión para otro.

En general los líderes de opinión son sociables, tienen confianza en sí mismos, son gente innovadora que gusta de hablar. Además, se pueden sentir diferentes de otras personas y escoger actuar en forma distinta (esto es, individualización pública). Obtienen información acerca de sus áreas de interés con la lectura ávida de revistas especializadas y por medio de pruebas de productos nuevos. Sus intereses a veces

traslapan a áreas de productos adyacentes; así, su liderazgo de opinión puede extenderse a áreas relacionadas.

El proceso de liderazgo de opinión por lo general tiene lugar entre amigos, vecinos y compañeros de trabajo que tienen con frecuencia proximidad física, y así una oportunidad amplia para tener conversaciones informales relacionadas con los productos. Estas conversaciones por lo general ocurren en forma natural en el contexto de uso de la categoría de producto.

La teoría del flujo de comunicación de dos pasos resalta el papel de la influencia interpersonal en la transmisión de información de los medios masivos a la población en general. Esta teoría proporciona la base para un modelo revisado de flujo de comunicación de pasos múltiples, que toma en cuenta el hecho de que la información y la influencia con frecuencia son procesos en dos direcciones, y que los líderes de opinión tanto influyen como son influenciados por los receptores de opinión.

Los mercadólogos reconocen el valor estratégico de segmentar su auditorio en líderes y receptores de opinión para sus categorías de productos. Si los mercadólogos pueden dirigir sus esfuerzos promocionales a los segmentos más influyentes de sus mercados, estos individuos transmitirán esta información a los que buscan consejo sobre el producto. Los mercadólogos tratan tanto de simular como de estimular el liderazgo de opinión. También han encontrado que pueden “crear” líderes de opinión para sus productos tomando personas socialmente involucradas o influyentes, y aumentar deliberadamente sus entusiasmos para una categoría de producto.

CUESTIONARIO

1. a. ¿Por qué un líder de opinión es una fuente más creíble de información sobre el producto, que un anuncio para el mismo producto?
b. ¿Hay algunas circunstancias donde la información de los anuncios posiblemente sea más influyente que la comunicación verbal?
2. ¿Por qué intentaría un consumidor que acaba de comprar un fax caro para su uso en su hogar influir en el comportamiento de compra de otras personas?
3. ¿Es posible que un líder de opinión de cámaras de 35 mm sea un líder de opinión de ropa Spandex ? Analícelo.
4. Una organización que es propietaria y opera centros de salud en todo el país está por abrir uno en su ciudad. La compañía lo ha contratado como consultor en investigación del mercado y le ha pedido que identifique a los líderes de opinión para los servicios que ofrece. ¿Cuál de los siguientes métodos de autodesignación, el método sociométrico, el método de informante clave, o el método objetivo? Explique su selección. En su respuesta, asegúrese de analizar las ventajas y desventajas de las cuatro técnicas según se relacionen con la situación de mercadotecnia que acabamos de describir.
5. La tecnología de telecomunicaciones que están surgiendo y que descansan en la transmisión por cable de video, audio y señales de control permitirán a los

difusores enviar miles de canales a cada televisor. Este sistema de transmisión también permite la televisión interactiva, que ofrece a los televidentes la capacidad de interactuar con otros televidentes o el telelocutor. Organizaciones como Time Warner, Sony y Disney están desarrollando servicios de medios múltiples que incluyen juegos de video interactivos, compras desde el hogar, y proyección de películas “según demanda” de una enorme cintoteca de video. Identifique y analice las características específicas de líderes de opinión que usted cree serían especialmente útiles para la introducción de servicios de medios múltiples al público.

6. La teoría de flujo de comunicación de dos pasos se ha modificado para mostrar con más precisión el flujo de información. Describa de forma breve esta modificación y explique su relevancia para el estratega en mercadotecnia.
7. Evalúe el potencial de compra del servicio de videoteca “sobre demanda” (que se presentó en la pregunta 5) para cada uno de los “tipos” de comunicación interpersonal enlistada en la figura 17-7. ¿Cuál grupo constituye el mercado objetivo más promisorio para el servicio? Explique su elección.
8. ¿Tiene usted a algunas “personas adictas a los mercados” entre sus amigos? Describa sus rasgos de personalidad y su comportamiento. Describa una situación donde un adicto a los mercados le ha proporcionado consejos respecto de un producto o servicio, e indique lo que cree fue su motivación para hacerlo.
9. ¿Cómo pueden los mercadólogos combatirla comunicación verbal negativa?

EJERCICIOS

1. Para cada uno de los siguientes productos y servicios, indique a quién acudiría usted por información y consejo: (1) la última moda en ropa; (2) servicios bancarios; (3) viajes aéreos; (4) el club nocturno “más caliente”; (5) destinos vacacionales; y (6) copadoras personales. Para cada situación, indique la relación de la persona con usted, y sus razones para seleccionarla como una fuente de información y consejo.
2. Describa dos situaciones donde usted sirvió como líder de opinión y dos situaciones donde buscó consejo/información relacionada con el consumo de un líder de opinión. Indique su relación con las personas con las que interactuó. ¿Son consistentes las circunstancias en las que usted participó en comunicaciones verbales con el material de este libro? Explique.
3. a. Encuentre anuncios que simulan y anuncios que estimulan el liderazgo de opinión y preséntelo en clase.
b. ¿Puede usted pensar en rumores negativos que ha escuchado recientemente acerca de una compañía o producto? De ser así, preséntelos en clase.

TÉRMINOS CLAVE

- Buscadores de opinión
- Categorización de cuatro direcciones de la comunicación interpersonal
- Comunicación verbal
- Estimulación del liderazgo de opinión
- Líderes de opinión
- Método de informante clave
- Método objetivo
- Método sociométrico
- Métodos de autodesignación
- Personas adictas a los mercados
- Receptores de opinión
- Simulación del liderazgo de opinión
- Teoría del flujo de la comunicación de dos pasos
- Teoría del flujo de la comunicación de pasos múltiples