

iProspect[®]

América Latina
encuentra su
Voz

CONTENIDO

INTRODUCCIÓN	5
AMÉRICA LATINA: LA VOZ SE ESTABLECE PARA EL ÉXITO	6
ALTO USO SIGNIFICA ALTA DEMANDA	10
CONTEXTO DEL PANORAMA TECNOLÓGICO	14
EL MUNDO DE LA BÚSQUEDA HA CAMBIADO	16
CONVENIENCIA Y EFICIENCIA. PERO, SOBRE TODO, LOCALIZACIÓN.	26
¿CÓMO PUEDEN GANAR LAS MARCAS EN LA BÚSQUEDA DE VOZ?	30
AUTORES	34
FUENTES	34

INTRODUCCIÓN

En una era en la que los consumidores tienen el poder sobre las marcas y exigen una personalización cada vez mayor para satisfacer sus necesidades individuales, la misión de iProspect es conocerlas y anticipar lo que pedirán a continuación. En 2018 quedó claro que el consumidor latinoamericano está listo y ansioso por usar tecnologías de última generación para sus compras. Nuestro estudio sobre el rol que juega la tecnología de Voz en la creación de marca y comercio electrónico, el primero en su tipo en América Latina, lo demuestra. iProspect está aquí para ayudar a las marcas a recorrer este nuevo camino, desarrollar los futuros consumer journeys y ser los primeros en cerrar la brecha entre lo que los consumidores quieren y cómo las marcas pueden satisfacer sus necesidades.

Uno de los mayores disruptores del mercado de los últimos 18 meses es la tecnología de Voz y su conocida gama de asistentes digitales. Voz está cambiando las relaciones de los consumidores con las marcas y la proliferación de esta nueva tecnología ofrece la comodidad y el potencial de dar como resultado consumer journeys verdaderamente personalizados. En mercados como Estados Unidos ya hemos visto un cambio drástico en el comercio electrónico de aquellos consumidores que han probado comprar a través de Voz. Según eMarketer, el 58% de las personas entre 18 y 34 años que han comprado algo a través de Voz ahora están haciendo menos compras en tiendas físicas.¹

Esta nueva tecnología no es una tendencia. Es una nueva forma en que las personas se pueden comunicar con las marcas y es de gran interés para iProspect. Hace dos años, comenzamos una serie de esfuerzos en todo el mundo para comprender mejor cómo se utiliza esta nueva tecnología, así como para innovar y probar su uso y potencial. Hasta la fecha, hemos analizado varios mercados en América del Norte, Europa y Asia Pacífico, y más recientemente, realizamos el primer estudio de consumidores en América Latina. Nuestra encuesta, que cubrió 4.000 usuarios móviles en Argentina, Brasil, Chile, Colombia y México, reveló varias sorpresas positivas que estamos compartiendo aquí por primera vez.

Debido a que nunca se había realizado una investigación de este tipo en América Latina, le pedimos a un experto externo que realice un estudio preliminar para identificar qué porcentaje de la

población de teléfonos inteligentes está utilizando activamente Asistentes Digitales/Voz. En promedio, en Argentina, Brasil, Chile, Colombia y México el 51% de los propietarios de teléfonos inteligentes utilizan su Asistente Digital/Voz. Lo que fue más interesante es cómo se clasifica América Latina en comparación con Estados Unidos y Asia Pacífico. Según eMarketer, el 33% de los usuarios de teléfonos inteligentes en Estados Unidos utilizan esta tecnología,² y el 62% en Asia Pacífico (Australia, China, India, Indonesia y Singapur).³

Con un 70% de penetración de teléfonos inteligentes en América Latina,⁴ podemos asumir que la masificación de esta tecnología será móvil primero, eso es hasta que los gigantes tecnológicos Amazon y Google ingresen a la región con la misma fuerza que lo han hecho en Estados Unidos, el Reino Unido y Alemania. Cuando eso suceda, la evolución de Voz se extenderá a los dispositivos domésticos, como las suites Amazon Alexa y Google Home. En cualquiera de los casos, Voz está aquí para quedarse y causará un cambio en la manera de comprar al cambiar la mentalidad de los consumidores con respecto a las marcas y su lealtad hacia ellas.

¿Con qué frecuencia, cuándo y por qué las personas en América Latina usan tecnología de Voz? ¿Cuáles son sus expectativas? ¿Podrá esta tecnología cumplirlas? ¿Qué rol juega e-commerce en este nuevo espacio? ¿Cómo pueden las marcas aprovechar al máximo la tecnología de Voz y los Asistentes Digitales de hoy?

En iProspect, mejoramos los resultados comerciales de muchas de las principales marcas globales. Nuestra reciente encuesta de consumidores en Argentina, Brasil, Chile, Colombia y México es la primera de su tipo en profundizar en sus razones, expectativas, deseos y actitudes hacia la tecnología de Voz. La encuesta se completó en línea en 2018.

Nos complace compartir con usted los detalles y las implicancias de nuestro estudio y las acciones clave que las marcas pueden tomar hoy para mantenerse a la vanguardia.

Philippe Seignol

Presidente de iProspect para América Latina

AMÉRICA LATINA: LA VOZ SE ESTABLECE PARA EL ÉXITO

EL 51% DE TODOS LOS DUEÑOS DE TELÉFONOS INTELIGENTES EN AMÉRICA LATINA UTILIZAN ASISTENTES DIGITALES

La adopción de la tecnología de Voz ya ha pasado la marca de penetración del 50%, y anticipamos que su uso aumentará aún más rápido que la adopción de teléfonos inteligentes después de que iOS debutó en 2007.

Los gigantes tecnológicos como Amazon y Google aún no han implementado una plataforma pagada para este tipo de búsquedas, pero es solo una cuestión de tiempo hasta que encuentren la manera de monetizar esta tecnología, probablemente dentro de los próximos 12 a 18 meses. Mientras tanto, las marcas pueden disfrutar de un

DUEÑOS DE TELÉFONOS INTELIGENTES QUE USAN ASISTENTES DIGITALES/ VOZ

poco de libertad para aprender sobre la tecnología de Voz y entender la mejor manera de conectarse con sus clientes a través de ella.

46% MÁS DE BÚSQUEDAS DE VOZ EN AMÉRICA LATINA VS. RESTO DEL MUNDO

En América Latina, esta nueva forma de buscar información y productos atraviesa se usa de manera consistente en cada grupo de edad.

SÍ, USO ASISTENTES DIGITALES/ VOZ EN MI TELÉFONO

Fuente: Encuesta iProspect, 2018 y GlobalWebIndex, 2018

SÍ, USO ASISTENTES DIGITALES/ VOZ EN MI TELÉFONO

ARGENTINA

BRASIL

CHILE

COLOMBIA

MÉXICO

¿QUÉ SIGNIFICA ESTO PARA LAS MARCAS?

A medida que la curiosidad se convierte en un hábito de conveniencia, la tecnología de Voz está aquí para quedarse.

Las tasas de reconocimiento impulsan la adopción y hacen que la experiencia sea más natural y personal. A medida que crezca la cantidad de dispositivos compatibles con Asistentes Digitales habilitados para Voz, esta tecnología estará pronto en todas partes. Voz va a cambiar la naturaleza de las comunicaciones entre consumidor y marca.

Los usuarios de Voz están buscando información de manera diferente.

Las marcas deben comenzar a pensar de otra forma sobre los tipos de contenido que producen y cómo los estructuran, para así responder consultas detalladas y conversacionales, en vez de breves y al estilo actual de búsquedas de palabras.

La tecnología de Voz está impregnando nuevos momentos de vida.

Existe una gran oportunidad para que las marcas estén presentes en espacios donde hasta ahora no habían tenido una presencia previa, lo que les permite adaptarse a nuevas motivaciones de la audiencia.

Nuevos tipos de experiencias de marca.

Esto será cada vez más relevante para el proceso de desarrollo de contenido de sitios web, sobretodo si éstos eventualmente serán preguntados en voz alta y no de forma escrita, ya sea en el hogar o en un teléfono inteligente.

La presión es para ganar.

Las marcas deberán asegurarse de que están priorizando las consultas más importantes y las posibles preguntas de los consumidores cuando se preparan para usar Voz.

If you're serious about photography, this book is a must-read. Consider it a necessary guide to making it. DOUG MENUEZ

they

ALTO USO SIGNIFICA ALTA DEMANDA

27% MAYOR FRECUENCIA DE USO DIARIO EN AMÉRICA LATINA VS. EE.UU.⁵

¿CON QUÉ FRECUENCIA UTILIZA SU ASISTENTE DIGITAL/VOZ?

● Estados Unidos ● América Latina

¿CON QUÉ FRECUENCIA UTILIZA SU ASISTENTE DIGITAL/VOZ?

ARGENTINA

BRASIL

CHILE

COLOMBIA

MÉXICO

● Al menos una vez al día
● Una vez a la semana
● Una vez al mes

70% PENETRACIÓN DE SMARTPHONES EN LA REGIÓN

PORCENTAJE DE POBLACIÓN QUE TIENE UN SMARTPHONE EN AMÉRICA LATINA

73% DE LOS USUARIOS TIENE GOOGLE NOW/ASISTANT EN SUS TELÉFONOS. ES SEGURO DECIR QUE VOZ ES ANDROID PRIMERO EN ESTA REGIÓN.

¿QUÉ ASISTENTE DE VOZ TIENE EN SU SMARTPHONE?

LOS PLANES DE DATOS SON MÁS PREDOMINANTES QUE EL PREPAGO. MÉXICO ES UNA EXCEPCIÓN.

USO DE PLAN DE DATOS VS. PREPAGO

58% NO UTILIZA ADBLOQUINGS

USO DE ADBLOCKINGS

Dado que la tecnología de Voz es predominantemente vía Android en la región, sumado a que Google ofrece el mejor nivel de alcance para los clientes de América Latina, las marcas deberían considerar probar el ecosistema de Asistentes Digitales/Voz a través de Google Assistant primero.

En agosto de 2018, Google Now/Assistant comenzó a estar disponible en español y otros idiomas, lo que amplió la capacidad de las marcas para escalar sus estrategias de Voz en numerosos mercados y dispositivos. Esta capacidad de crear acciones habilitadas para Voz en varios idiomas, junto con la infraestructura de desarrollador de Dialogflow, que ofrece una gran funcionalidad y soporte para integrar las API, hace que el ecosistema de Google Assistant sea nuestra mejor opción para las marcas que buscan crear sus propias experiencias de Voz.

Un ejemplo exitoso que hemos visto recientemente es el nuevo Asistente Digital creado por H&M Home en Suecia, que proporciona inspiración en la decoración del baño, la cocina o la sala de estar, incluido el estilo y las sugerencias de productos.⁶

En otro ejemplo impresionante, Paragon Honda, el mayor concesionario de vehículos usados certificados de Honda en el mundo, usó el Asistente de Google a principios de este año para generar visitas a los concesionarios. El concesionario descubrió que con Google Assistant, los resultados de búsqueda eran casi 5 veces más rentables por vehículo vendido en comparación con otros medios.⁷

CONTEXTO DEL PANORAMA TECNOLÓGICO

La tecnología de Voz permite a los usuarios interactuar con sus dispositivos hablando en lugar de ingresar entradas a través de un teclado físico o virtual. En los últimos años, millones de personas comenzaron a tener conversaciones con sus parlantes, automóviles, computadoras y teléfonos. Esta tecnología está cambiando fundamentalmente la forma en que usamos nuestros dispositivos, a menudo de maneras que no esperábamos.

PODEMOS DIVIDIR ESTE NUEVO PAISAJE EN TRES PLATAFORMAS PRINCIPALES⁸

CHATBOTS

Chatbot, la abreviación de chat robot, es un programa de computadora que simula conversaciones humanas, o chat, a través de Inteligencia Artificial usando Voz, imágenes y/o texto. Los chatbots están impulsando un nuevo tipo de Internet a medida que los consumidores los utilizan de manera innovadora en todas las industrias. Actualmente, la mayoría de los chatbots están especializados para una tarea específica y diseñados para comunicarse con una persona real, pero se están desarrollando aplicaciones en las que dos chatbots pueden comunicarse entre sí creando una red comparable a Internet.

ASISTENTES DIGITALES

Un asistente digital es un tipo especializado de chatbot que se adapta altamente al comportamiento de su usuario. Puede hablar tanto con humanos como con otros asistentes digitales para tomar acciones en nombre de su usuario. Por ejemplo, los asistentes digitales Cortana y Alexa acaban de comenzar a interactuar, lo que ayuda a los usuarios de Voz a enviar correos electrónicos, revisar calendarios y reservar un Uber en una sola sesión. La singularidad de un asistente digital es que puede acceder a datos y plataformas adicionales, ya que funciona para usted, aprende de usted, mantiene su calendario, conoce su configuración de privacidad e incluso puede tener su autorización para compras.

SKILLS AND ACTIONS

Demasiado nuevos para el diccionario de Webster, los términos 'skills' y 'actions' se utilizan para definir aplicaciones de Voz diseñadas para la suite de home assistants de Amazon (Alexa) y Google Home, respectivamente. Los análisis iniciales sugieren que tanto los 'skills' como los 'actions' pueden ser más una novedad que una tendencia. Cuando una aplicación de Voz adquiere un usuario, solo hay un 3% de probabilidad de que ese usuario esté activo en la segunda semana, y el 11% de los 'skills' y 'actions' no se utilizan después de la primera semana.⁹ Amazon recomienda estos cinco consejos para crear un 'skills' exitoso: las habilidades deben ser de Voz primero; únicas; simplificar la vida de un usuario; tener un toque de gamificación, y ser originales.

EL MUNDO DE LA BÚSQUEDA HA CAMBIADO. CAMBIADO **CÓMO** BUSCAMOS.

De acuerdo con ComScore¹⁰, para 2020 el 50% de todas las búsquedas se activarán por Voz, y el según Gartner¹¹ 30% de éstas serán sin pantalla.

América Latina se está acercando a esta estimación, con un promedio del 45% de todas las búsquedas que se realizan a través de Voz, siendo la tercera opción preferida entre los usuarios para realizar búsquedas.

El contenido del sitio web en la era de la tecnología de Voz no se trata de palabras clave, sino de búsquedas semánticas. Esto demuestra la importancia de que las marcas optimicen su estrategia de SEO para alcanzar 'rango cero', la única respuesta de audio para una búsqueda por Voz que normalmente es el resultado orgánico más alto.

Con la creciente adopción de Voz en América Latina, el SEO se convertirá en una prioridad aún mayor para las marcas, ya que corren el riesgo de ser invisibles para aquellos clientes que primordialmente buscan a través de Voz. Sin una oferta pagada actualmente disponible, las marcas deben invertir en el largo juego de SEO cuando se trata de resultados de Voz.

¿CÓMO BUSCAS EN TU TELÉFONO?

● Directo en el browser ● Escribo en la barra de búsqueda de un app ● Uso Voz

¿CÓMO BUSCAS EN TU TELÉFONO?

ARGENTINA

BRASIL

CHILE

COLOMBIA

MÉXICO

● Directo en el browser ● Escribo en la barra de búsqueda de un app ● Uso Voz ● Pregunto a un amigo en WhatsApp o Facebook Messenger

CAMBIADO EN **QUÉ** DISPOSITIVOS BUSCAMOS.

En América Latina, el uso de la búsqueda por Voz no se limita a los teléfonos inteligentes. Los televisores inteligentes, los 'home assistants' como Alexa y los 'wearables' como los relojes inteligentes están ganando terreno.

En Colombia, el 28% usa Voz en otros dispositivos, impulsado por una alta adopción de relojes inteligentes (35%)

¿INTERACTÚAS CON OTROS DISPOSITIVOS QUE UTILIZAN ASISTENTES DIGITALES/VOZ?

● Smart TV ● Home Assistant ● Smart Watch

¿INTERACTÚAS CON OTROS DISPOSITIVOS QUE UTILIZAN ASISTENTES DIGITALES/VOZ?

ARGENTINA

BRASIL

CHILE

COLOMBIA

MÉXICO

● Smart Watch
● Home Assistant
● Smart TV

CAMBIADO CUÁNDO BUSCAMOS.

Voz ha expandido los momentos en que las personas buscan información, haciendo del rasgo 'siempre conectado' que nos caracteriza más verdadero que nunca. Hoy podemos buscar y realizar otras tareas al mismo tiempo, como conducir, trabajar o cocinar.

¿CUÁNDO UTILIZA ASISTENTES DIGITALES/VOZ?

¿CUÁNDO UTILIZA ASISTENTES DIGITALES/VOZ?

ARGENTINA

BRASIL

CHILE

COLOMBIA

MÉXICO

CAMBIADO QUÉ BUSCAMOS.

Las personas están utilizando Voz en un conjunto variado de momentos: mientras maneja, en momentos de aburrimiento, en su tiempo libre, en casa, etc. Ya estamos utilizando Voz a través de nuestros smartphones y en el hogar, pero el siguiente gran paso para la activación por Voz es la infiltración de la tecnología en los comportamientos en nuevas partes de la vida cotidiana.

Amazon, al hacer que su plataforma de desarrollador sea de código abierto, ya ha visto la cantidad de dispositivos habilitados para Alexa más que triplicarse en el último año. Esto significa que los comportamientos de los consumidores comenzarán a cambiar a medida que nuevas partes de sus vidas estén habilitadas para Voz.

¿PARA QUÉ UTILIZA ASISTENTES DIGITALES/VOZ?

¿PARA QUÉ UTILIZA ASISTENTES DIGITALES/VOZ?

ARGENTINA

BRASIL

CHILE

COLOMBIA

MÉXICO

CAMBIADO LO QUE QUISIÉRAMOS BUSCAR

Anticipamos un cambio dramático en el comportamiento del consumidor y del comercio debido a la tecnología por Voz. Basados en nuestra investigación, la mayoría de los latinoamericanos están listos y ansiosos por comenzar a realizar transacciones a través de Voz, especialmente si se trata de un producto de bajo precio, como la entrega de alimentos a domicilio o entradas para el cine. Las marcas que ejecutan comercio electrónico deben considerar probar la tecnología de Voz como otra fuente de ingresos.

En EE. UU., se espera que el comercio de Voz crezca de US\$2 billones hoy a US\$40 billones para 2022.¹² En los próximos dos años, América Latina verá la llegada de Amazon a varios países. Después de ingresar con éxito a México, y recientemente a Brasil, Amazon ahora está listo para desplegarse al resto de la región y no es un secreto que su llegada cambiará para siempre el panorama del retail y de las empresas de CPG.

En iProspect vemos esto como una gran oportunidad más que una amenaza. Las marcas que acepten el cambio y lo vean como un nuevo canal para sus productos, ganarán la carrera y la lealtad del cliente.

¿PARA QUÉ LE GUSTARÍA PODER USAR SU ASISTENTE DIGITAL/VOZ?

WHAT WOULD YOU LIKE TO BE ABLE TO USE YOUR VOICE/DIGITAL ASSISTANT FOR?

ARGENTINA

BRASIL

CHILE

COLOMBIA

MÉXICO

CONVENIENCIA Y EFICIENCIA. PERO, SOBRE TODO, LOCALIZACIÓN.

La economía digital ha creado una serie de nuevas oportunidades, pero también una gran expectativa de comodidad, eficiencia y personalización. Voz es el epítome de esta tendencia, y es la respuesta que los profesionales de marketing han estado buscando. Tres de las cuatro razones principales para que las personas usen Voz tienen un fuerte factor de "conveniencia".

Ya sea un minorista, un restaurante de comida rápida, un banco o un consultorio médico, una marca puede usar Voz para resolver desafíos comerciales, como solicitudes de servicio al cliente 24/7, hacer un pedido de comida de entrega, solicitar un nuevo conjunto de cheques o programar una cita médica.

Domino's Pizza ha desarrollado con éxito un 'skills' en Alexa, un 'action' en Google Assistant y un chatbot llamado DOM, que permite a los clientes realizar pedidos a través de Voz o chatear en sus teléfonos o 'home assistants'.¹³

En 2018, Bank of America presentó a Erica, su asistente virtual impulsada por inteligencia artificial y donde el foco es el uso de Voz. Erica tiene el potencial de llegar a 25 millones de clientes de Bank of America en los Estados Unidos, quienes ahora pueden buscar transacciones pasadas, programar una reunión con un representante bancario, pagar facturas o enviar dinero a los amigos a través de Zelle, entre otras tareas, todo a través del comando de Voz, texto o con gestos.¹⁴

¿POR QUÉ UTILIZA ASISTENTES DIGITALES/VOZ?

¿POR QUÉ UTILIZA ASISTENTES DIGITALES/VOZ?

ARGENTINA

BRASIL

CHILE

COLOMBIA

MÉXICO

70% DECLARA QUERER UN 'HOME ASSISTANT'

Está claro que los 'home assistants' con Voz e inteligencia artificial son atractivos y tienen una gran demanda.¹⁵

A pesar de los niveles de adopción más bajos en comparación con los EE. UU., Latinoamérica aún cuenta con un 27% de compra y uso de 'home assistants' entre los consumidores. Esto muestra el poder que estos dispositivos inteligentes ya tienen como plataforma de comunicación dentro de estos mercados y señala lo que está por venir. A medida que las funcionalidades completas de Alexa y Google Home estén disponibles en América Latina, esperamos que la adopción de 'home assistants' en el hogar aumente en los próximos años.

Los dispositivos inteligentes para el hogar pronto alcanzarán un punto de inflexión y se convertirán en un medio más influyente en el consumer journey. Las marcas minoristas deben prepararse para este futuro en mercados conservadores y garantizar que se optimice su presencia en el mercado, lo que refuerza su posibilidad de ser recomendado por Amazon Alexa y Google (que se ha asociado con Walmart en todo el mundo para competir contra Amazon).

Creemos que es imperativo que las marcas comiencen a girar sus estrategias de compromiso con el cliente para reflejar las necesidades de las interacciones basadas en Voz. Los asistentes basados en teléfonos inteligentes, los dispositivos inteligentes para el hogar y la búsqueda guiada por Voz serán tres puntos de contacto clave que las marcas deben integrar en el enfoque de sus clientes para evitar que los asistentes digitales, los nuevos guardianes de la decisión de compra, los excluyan. La conversación ha cambiado y los que se mueven hoy impulsarán la ola de crecimiento mañana. Quienes duden se quedarán atrás.

¿TIENE/QUIERE UN 'HOME ASSISTANTS'?

¿TIENE/QUIERE UN 'HOME ASSISTANTS'?

ARGENTINA

BRASIL

CHILE

COLOMBIA

MÉXICO

- Sí, me gustaría tener uno
- Sí, tengo uno
- No, no me gustaría tener uno

¿CÓMO PUEDEN GANAR LAS MARCAS EN LA BÚSQUEDA DE VOZ?

Las marcas deben entregar la utilidad de la manera más relevante, centrándose en la conversación y prestando mucha atención a estas cuatro dimensiones clave.

1. COMPRENDER DÓNDE SE ENCUENTRAN LAS OPORTUNIDADES CON LOS DATOS

Las marcas deben entender cómo y por qué los consumidores están hablando con ellos y qué información están buscando.

Si bien no es posible obtener datos de voz de plataformas como Google AdWords o paquetes de análisis actuales, hay muchas fuentes que pueden informar y dirigir dónde las marcas deben enfocar sus esfuerzos de voz.

¿Qué es el longtail?

Optimice sus estrategias de palabras clave orgánicas y pagadas. No ignore los términos de largo plazo que hasta no mucho se hubieran considerado demasiado pequeños en volumen.

Examine las palabras de la pregunta.

Al armar estrategias de palabras clave, observe las palabras de pregunta que se usan en relación con sus productos o servicios para informar qué respuestas están buscando los clientes o potenciales clientes.

Analice el rendimiento del contenido actual.

Use los análisis de su sitio para examinar qué páginas de contenido obtienen actualmente mayor cantidad de tráfico, especialmente desde dispositivos móviles. Esto puede revelar las consultas más relevantes que necesita para estar preparado para responder vocalmente.

Las preguntas frecuentes no deben ser olvidadas.

Amplíe su análisis de rendimiento a sus páginas de preguntas frecuentes. Si se considera que una pregunta es frecuente, entienda que es probable que una de las personas lo haga a través de la búsqueda por Voz.

No se olvide de otros puntos de conversación.

Como la búsqueda por Voz es una conversación, explore otras fuentes donde los clientes puedan hablar con usted. Esto puede implicar mirar los comentarios en redes sociales o incluso hablar con el personal de las tiendas para ver qué preguntas se hacen en persona.

2. OBTENER EL CONTENIDO ADECUADO PARA CONVERSAR Y COPIAR

El contenido se ha convertido en la parte más importante de las estrategias de SEO en los últimos cinco años y esto no es diferente para Voz.

Para que su contenido tenga el enfoque correcto para Voz tiene que poder responder a las preguntas y consultas que tienen las personas y asegurarse de que esas piezas de contenido son detectables por las plataformas adecuadas. Esto no es nada nuevo, es solo una nueva forma de pensar acerca de las viejas tácticas.

La comunicación de su servicio.

Dado que la mayoría de los usuarios de Voz están adoptando la tecnología para propósitos más funcionales y utilitarios, es esencial que se asegure de que su contenido responda a una necesidad o proporcione un servicio.

Tener una voz.

La Voz es una nueva frontera para algunas marcas y cuando se traslada a este espacio es importante pensar cómo desea que se proyecte cuando no hay señales visuales para la marca. Esto incluye pensar en el tono de voz.

Conseguir la estructura correcta.

Utilice el marcado semántico y los datos estructurados para que los motores de búsqueda puedan descubrir su contenido. También se incluyen fragmentos de características para garantizar contenido enriquecido. El contenido que responde a una pregunta específica y utiliza etiquetas de encabezado y listas ordenadas correctamente, es más probable que surja durante la búsqueda por Voz.

No se olvide de sus feeds.

Si bien aún no es una parte importante de la activación por Voz, la funcionalidad de venta al por menor está creciendo. Las marcas que operan en el comercio minorista deberían invertir en suministros de inventario, que también incluyen niveles de stock para aquellos que usan Voz para investigar.

3. NUEVAS EXPERIENCIAS DE MARCA REQUIEREN NUEVAS ESTRATEGIAS DE USABILIDAD

Mientras que un sitio web de la marca podría no ser la salida inmediata de una búsqueda por Voz, el sitio web será la principal fuente de elementos visuales incluidos en respuesta a búsquedas en el momento.

Velocidad del sitio móvil.

Uno de los componentes UX móviles más obvios es la velocidad. El tiempo de carga lento hará que un sitio tenga dificultades para posicionarse bien en los SERP, lo que afectará la probabilidad de que se use para la búsqueda por Voz. Evalúe su propio sitio regularmente y participe en desarrollos técnicos en el sitio.

Voz frente a visuales.

A medida que las búsquedas por Voz se hacen más frecuentes, la confianza de las personas en las imágenes y los elementos visuales cambiará para permitir que el audio reemplace ese rol. Sin embargo, esto no significa que no haya lugar para los resultados visuales. En particular, cuando piense en resultados móviles, asegúrese de que sus imágenes estén etiquetadas y optimizadas para presentar junto con fragmentos destacados.

Pensamiento local.

Las personas usan Voz para buscar ubicaciones de tiendas mientras están en movimiento, y con más fabricantes de automóviles integrando la tecnología de Voz en sus vehículos, esto solo aumentará. Si tiene una tienda física o ubicaciones de puntos de venta, asegúrese de que su estrategia de SEO local sea una parte clave de su estrategia de marketing y mantenga los listados de negocios actualizados.

Promoviendo tus habilidades y acciones.

Tanto los 'skills' de Amazon o como los 'actions' de Google Home y el asistente digital de Google para smartphones deben ser detectables antes de que se conviertan en un hábito para el cliente y en conductores de participación regular para su marca. Éstos pueden promoverse a través de medios pagados, pero es importante tratarlos como aplicaciones e invertir tiempo su optimización, tal como lo haría en el App Store o Play Store. Incluya descripciones completas y aliente revisiones de usuarios.

4. PREPARÁNDOSE PARA LA ADOPCIÓN COMPLETA DEL COMERCIO ELECTRÓNICO

El comercio electrónico a través de la Voz aún está en su infancia, pero nuestra investigación muestra que el apetito de los consumidores ex-

iste y los que ya utilizan la Voz lo están utilizando durante todo el proceso de compra.

Podemos esperar que las oportunidades de comercio electrónico que utilizan Voz crezcan en los próximos 12 a 24 meses, pero hay ciertas cosas que las marcas pueden comenzar a hacer muy bien hoy para asegurar que estén 100% preparadas cuando el comercio por Voz sea una tendencia.

Optimizando los feeds.

Si vende sus productos o servicios en línea, tener feeds de productos bien optimizados, ya sea en su propio sitio, en los mercados o en los motores de búsqueda como Google Shopping, será cada vez más importante a medida que se incorporen más formatos y opciones de comercio electrónico. Asegúrese de que sus fuentes estén actualizadas y contengan la mayor cantidad de información posible.

Optimización de Amazon.

Sabemos que los próximos dos años serán clave para Amazon en América Latina, y nuestra encuesta demuestra el deseo de comprar 'home assistants', como la suite Alexa. Actualmente, la mejor oportunidad para la integración del comercio electrónico con Voz es la compra a través de Amazon por parte de aquellos que utilizan un dispositivo habilitado para Alexa. Las páginas de productos en Amazon pueden optimizarse para mejorar la visibilidad dentro de los resultados de búsqueda de Amazon, lo que aumentará la probabilidad de que Amazon omita estos productos para su compra. Revise el contenido de la página del producto con regularidad y asegúrese de que los encabezados y las descripciones estén optimizados, tal como lo haría para el contenido de su sitio web.

Futuro de las búsquedas por Voz pagados.

Hay mucha especulación acerca de cuándo las oportunidades de pago y los formatos de publicidad se convertirán en un segmento más grande del panorama de la tecnología por Voz, y la mayoría de los anunciantes predicen que los anuncios minoristas y de compras estarán en la primera incursión. Asegúrese de estar trabajando estrechamente con su equipo de PPC para estar al tanto de los últimos cambios en esta área.

AUTORES

Celina Herman

Consumer Connection System (CCS)

Latin America Brand Manager, iProspect

Latin America Team, Dentsu Aegis Network

FUENTES

1 eMarketer, US, "Voice-Activated Virtual Assistant Survey," May 2017

2 eMarketer, "US Voice-Enable Digital Assistant Users, by Generation, 2016 – 2019", Abr. 2017.

3 iProspect, "The Future is Voice Activated," Apr. 2018.

4 GSMA Latin America, "The Mobile Economy Latin America and the Caribbean 2017", Oct. 2017.

5 eMarketer, US, "How do People Use Virtual Assistants on Their Smartphones," Feb. 2017.

6. Think With Google, "With the recent launch of Google Assistant, brands across the region are already finding new ways to talk to their customers," Sep. 2018.

7. GeoMarketing, "How Brands Can Partner With Google Assistant," Oct. 2018.

8 iProspect & Bing, "Differentiating your Brand with EQ," Sep. 2018.

9 iProspect + Google VoiceLab, "The 2017 Voice Report," Jan. 2017.

10. Forbes, "OK, Google, Okay, Google, Will Voice Be The Future Of Search?", Dec. 2018

11. Forbes, "OK, Google, Okay, Google, Will Voice Be The Future Of Search?", Dec. 2018

12. PR Newswire, "Voice Shopping Set to Jump to \$40 Billion By 2022, Rising From \$2 Billion Today," Feb. 2018

13. Business to Community, "The Evolution of Voice in Marketing: How Brands Are Finding Success", Mar. 2019

14. ZDNet, "Bank of America debuts its AI-powered assistant, Erica", May 2018

15. iProspect & Bing, "Differentiating your Brand with EQ," Sep. 2018.

Todas las imágenes en este informe son material con derechos de autor y todos los derechos están reservados. Las fuentes de imágenes incluyen Adobe, Unsplash y Pexels. Todas las imágenes de la marca aparecen como cortesía de las respectivas marcas.

iProspect[®]

iProspect es una agencia global, galardonada, con un rendimiento empresarial para las marcas más grandes del mundo, como Hilton, Burberry, P&G, Gucci y Microsoft. El equipo de iProspect trabaja en una red de 4,600 empleados distribuidos en 93 oficinas en 55 países.

En 2018, iProspect ganó más de 200 premios, incluyendo 15 premios de reconocimiento de liderazgo y 25 Agencia de los títulos de Tear y fue nombrado Líder en The Forrester Wave™: Search Marketing Agencies, Q4 2017, Agencia de rendimiento digital global número 1 por RECMA, Agencia de la industria de Elección en The International Performance Marketing Awards, y en el mejor lugar para trabajar y la agencia de medios más efectiva de The Drum. La Presidenta Global, Ruth Stubbs, recibió recientemente los máximos honores como ganadora de la Visión para los primeros Premios al Liderar la Mujer, presentados por Campaign360.

Ir a www.iprospect.com o síguenos en Twitter [@iProspect](https://twitter.com/iProspect).

