

TIKTOK EN MARKETING

Qué es, mejores estrategias y
cómo hacer publicidad

Cyberclick

Autores

David Tomás

Ceo & Cofundador de
Cyberclick

Laia Cardona

Content & Inbound
Marketing Strategist en
Cyberclick

Berta Ventura

Social Ads Specialist
en Cyberclick

Chantal India

Social Ads Specialist
en Cyberclick

Sofía Smolko

Social Ads Specialist en
Cyberclick

Índice

1. TikTok: qué es y cómo funciona esta red social.....	5
2. Cómo usar TikTok para promocionar tu marca o tu empresa.....	13
3. Cómo desarrollar una estrategia de marketing en TikTok para tu empresa.....	17
4. Cómo crear una campaña en TikTok advertising paso a paso.....	35
5. Las 5 tendencias que TikTok trae al marketing.....	45

11:10

Hem

Join us in Parliament Square from 11am for the historic unveiling of suffragist leader Millicent Fawcett's statue - the first of a woman in this iconic location. Bring your friends...

amanda...
Marshall Mothers
you come your st...
#EP...
UT NOW - ...

**Qué es
TIKTOK
y cómo
funciona esta
RED SOCIAL**

1. TIKTOK: QUÉ ES Y CÓMO FUNCIONA ESTA RED SOCIAL

¿Qué es TikTok y cómo funciona?

TikTok es una red social basada en **vídeos de 15 segundos que se repiten en bucle**, algo así como la desaparecida Vine. Aunque este formato puede dar pie a una gran variedad de contenidos, en estos momentos los más populares son vídeos musicales de diferentes estilos, con participación de los propios usuarios (por ejemplo, cantando o tocando algún instrumento o haciendo humor).

TikTok tiene su origen en la compañía china Bytedance, dueña de Toutiao (un buscador muy popular en su país). Originalmente se llamaba Douyin, que significa “sacudir la música” en chino. En noviembre de 2017, Bytedance compró Musical.ly (una red social estadounidense) por 1.000 millones de dólares, y de esta fusión surge TikTok tal y como lo conocemos ahora. Curiosamente, es la misma cifra que pagó en su día Facebook por Instagram.

Y desde luego, no faltan motivos para pensar que esta red podría llegar a alcanzar un éxito similar. Estas **cifras** nos dan una idea de su impacto:

- A principios de 2020, según [Statista](#), TikTok contaba ya con **800 millones de usuarios**, lo que la convierte en la aplicación china más popular del mercado occidental.
- Hasta finales de 2019, la app había sido descargada 1.500 millones de veces a nivel mundial desde App Store y Google Play, según datos de [SensorTower](#).
- TikTok ha conquistado gran parte de la juventud mundial, los llamados **tiktokers**, ya que el 41% de sus usuarios están entre los 16 y 24 años, según [Globalwebindex](#) en 2019.
- [BusinessofApps](#) afirma que los tiktokers gastan de media 52 minutos al día en la app.
- En **España** no es ajeno al éxito de TikTok, ya que cuenta con **2,7 millones de**

usuarios diarios que la emplean una media de 31 minutos al día.

- Y por si esto fuera poco, la red también registra unas cifras **muy buenas de engagement y permanencia**, así que todo apunta que está aquí para quedarse.

Cómo funciona TikTok

Como ya hemos visto, TikTok es una red social basada en la reproducción de vídeos cortos en bucle. Vamos a echar un vistazo a sus **características** principales:

- Los usuarios comparten **videoselfies** en los que se graban a sí mismos, a menudo con música de fondo que acompaña sus movimientos.
- TikTok ofrece la posibilidad de editar los vídeos antes de publicarlos, y destaca por su gran **variedad de filtros divertidos**. No es sorprendente que funcione tan bien con el público más joven.
- Dentro de la aplicación, podemos encontrar un **chat** para que los usuarios hablen entre sí y una pestaña de exploración que permite descubrir los vídeos más populares del momento, de manera muy similar a Instagram.
- Para conectar con otros usuarios, TikTok dispone de un **sistema de seguidores y seguidos**, como en [Instagram](#) o en [Twitter](#).
- Entre otras funciones destacan las listas de amigos y las votaciones.

Para orientarte dentro de la aplicación de TikTok, lo primero que encuentras es la **página principal**, donde puedes ver los vídeos más populares o de la gente a la que sigues. Si decides reproducir un vídeo, este se mostrará a pantalla completa y verás una serie de iconos para tomar diferentes acciones: seguir al usuario, marcar como “me gusta”, comentar o compartir.

Además de en esta pantalla principal, también puedes encontrar **contenido** en la pestaña de exploración o bien realizar tus propias búsquedas. Ten en

cuenta que los vídeos están etiquetados con hashtags.

Para **grabar tus propios vídeos**, tendrás que mantener pulsado el botón central. Puedes soltarlo y volver a apretar para grabar tu vídeo en varias tomas, siempre respetando el máximo de 15 segundos. Así mismo, a la hora de editar el vídeo, puedes aplicar distintos efectos a diferentes tomas. Además de grabar el contenido directamente, también puedes crear vídeos deslizables a partir de fotografías almacenadas en tu dispositivo. ¡Ya estás listo para empezar a usar TikTok!

TikTok para marcas

Viendo las cifras de alcance de TikTok y las proyecciones para el futuro, puede ser un buen momento para ir estableciendo una presencia de marca en la red. Por suerte, TikTok cuenta con **páginas específicas para empresas** donde puedes publicar tu contenido y empezar a conectar con los usuarios. Si quieres que tu página en esta red sea todo un éxito, apúntate estas recomendaciones:

- Crea **contenidos exclusivos para TikTok**. Intentar adaptar el contenido de otras redes no funciona demasiado bien en TikTok, ya que tiene un estilo diferente y único. En su lugar, piensa en el tipo de contenidos que más interesa a los usuarios de esta red y cómo puede contribuir tu marca. En el siguiente apartado podrás encontrar una lista de los usuarios españoles más populares de TikTok para inspirarte.
- **Interactúa con tu audiencia**. TikTok cuenta con funciones únicas para relacionarte con tu público, como las herramientas de realidad aumentada o el Gaga Dance Machine. Aprovechalas para **umentar el engagement** de maneras únicas.
- **Aprovecha los eventos de TikTok**. Todos los años se organiza el carnaval TikTok, y el año pasado se agotaron las entradas. Para las marcas puede ser una oportunidad excelente para conectar con **influencers** y famosos, así como para promocionar sus productos.
- **Publica con frecuencia**. Según las recomendaciones de la propia red, lo ideal es publicar en TikTok unas cinco veces por semana. En cuanto a la hora, el mayor impacto se consigue entre las 8 y las 12 de la noche.

Los primeros pasos de la publicidad en TikTok

El 26 de enero de 2019 **se introdujo la publicidad de manera oficial en TikTok** por primera vez. Los usuarios podían ver un anuncio que les animaba a instalar la app de GrubHub, un servicio de comidas a domicilio.

El anuncio aparecía poco después de que los usuarios iniciaran la aplicación y tenía una duración de 5 segundos, aunque se ofrecía la posibilidad de omitirlo al instante.

Este anuncio era parte de una **campana de prueba** previa a la incorporación de anuncios pre-roll en la red social, aunque por el momento no se conocen más detalles.

Según los datos oficiales, Bytedance es la startup más valiosa del mundo, pero todavía no es rentable ya que sus **planes de monetización se retrasaron durante 2018**. Por ello, tiene sentido pensar que próximamente veremos más opciones para **publicar anuncios en TikTok**.

Entre tanto, una vía muy interesante para los anunciantes que quieran acceder al **público centennial** de TikTok son las **campanas con influencers**. Estos son los 10 usuarios españoles más populares en la red;

- **@twinmelody** Las gemelas vascas Paula y Aitana Etxeberría han conseguido conquistar TikTok con coreografías y versiones de canciones de artistas muy conocidos.
- **@lauralp21** Laura López se dedica a los playbacks de música latina.

- [@monismurf](#) En el tercer puesto tenemos a otra usuaria especializada en música latina, que hace tanto versiones como playbacks. Mónica Morán es de Madrid y tiene tan solo unos 20 años.
- [@lolaliitaaa](#) Una alicantina que también se dedica a los playbacks de música latina, un género claramente muy popular en TikTok.
- [@pablobronss](#) El éxito del primer hombre de esta lista se explica por

sus vídeos con efectos especiales y su particular puesta en escena.

- [@its.bellido](#) Lucía Bellido es una barcelonesa que publica playbacks de diferentes géneros, aunque lo más frecuente es la música latina.
- [@carlosnebot](#) Un jovencísimo valenciano, Carlos Nebot, que hace versiones de diferentes canciones (en ocasiones a dúo con @lolaliitaaa).
- [@martinadant](#) Vídeos con versiones de diferentes canciones.
- [@Jancutillas](#) Una interesante incorporación a esta lista, ya que no hace versiones de canciones sino sketches cómicos.
- [@albertocuerdo](#) Y para cerrar la lista, otro usuario especializado en versiones.

TikTok

A close-up photograph of a person's hands typing on a laptop keyboard. The person is wearing a gold watch on their left wrist and a diamond ring on their right ring finger. The image is overlaid with a semi-transparent red circular graphic at the bottom, consisting of several concentric circles of varying shades of red. The text is centered over the image in a bold, red, sans-serif font.

Cómo **promocionar**
tu marca o empresa
con **TIKTOK**

2. CÓMO USAR TIKTOK PARA PROMOCIONAR TU EMPRESA

Crea contenidos orgánicos

Si tu marca se dirige a centennials, TikTok puede ser una plataforma de lo más interesante para dar a conocer tu marca, ya sea creando tus propios contenidos, trabajando con influencers o lanzando una campaña de publicidad de pago. Te contamos cómo.

¿Quieres empezar a promocionar tu empresa en TikTok, pero no sabes muy bien por dónde empezar? Apúntate estos consejos:

- Haz los deberes. Todos hemos visto a alguna marca entrar en una red nueva y meter la pata hasta el fondo. Para evitarlo, es imprescindible que tu equipo y tú paséis un tiempo familiarizándoos con la plataforma. TikTok es una red muy divertida e informal, que se basa sobre todo en **vídeos de playback** con canciones populares. ¿Cómo crees que podrías integrar tu marca en este tipo de contenidos?
- Crea **contenidos divertidos**. Una de las claves de TikTok es la **espontaneidad**, así que no necesitas crear vídeos supersofisticados. Toma nota de marcas como Lush, que hace demostraciones divertidas de sus productos con música de fondo.
- Lanza un reto con hashtag. Los **"hashtag challenges"** se basan en animar a los usuarios de TikTok a crear o recrear contenidos usando tu hashtag de marca. Por ejemplo, la cadena de restaurantes estadounidenses Chipotle consiguió un gran éxito con el hashtag #GuacDance para promocionar su "día del guacamole".

Lanza una campaña con influencers

Los influencers de TikTok todavía están en sus primeras fases, pero ya cuentan con audiencias muy interesantes dentro de la plataforma y puedes aprovecharlos para ampliar tu alcance. Dado que la generación Z rechaza todo lo que se parezca a la publicidad tradicional, trabajar con influencers de TikTok puede ayudarte a conectar con ellos.

Como siempre ocurre en este tipo de campañas, promocionar tu marca con influencers depende de que seas capaz de encontrar a un usuario cuya audiencia se corresponda con tu público objetivo. Para empezar a buscar, existen herramientas online que te permiten hacer búsquedas en bios de TikTok, buscar menciones a marcas y más.

Usa la publicidad en TikTok

TikTok ya dispone de una plataforma publicitaria dirigida a anunciantes. Por ahora, las marcas que quieran anunciarse en esta red disponen de cuatro tipos de anuncios diferentes:

- **Infeed Native Content:** este formato es similar a los story ads de Instagram y Snapchat y admite múltiples objetivos, como clics dirigidos a una página web o descargas de una aplicación.
- **Brand takeovers:** con este formato, una marca toma el control de TikTok durante un día, con imágenes, GIFs y vídeos con enlaces integrados a landing pages o retos con hashtags.
- **Hashtags challenges:** en lugar de intentar que uno de estos retos se haga viral por sí solo, puedes aprovechar los hashtags promocionados para generar más engagement.
- **Branded lenses:** similares a las lentes en 2D y 3D de Snapchat, para que los usuarios puedan añadirlas a sus propios contenidos.

Además de ampliar tu alcance con publicidad en TikTok, también puedes utilizar sus opciones de segmentación para llegar exactamente al público que buscas.

Brand Takeover

In-feed Native Video

Hashtag Challenge

Lens 2D, 3D & AR

Estrategia
de **MARKETING**
DIGITAL
para
TIKTOK

3. CÓMO DESARROLLAR UNA ESTRATEGIA DE MARKETING EN TIKTOK PARA TU EMPRESA

La **publicidad en TikTok** lleva ya un tiempo entre nosotros... pero parece que todavía no tenemos muy claro cómo usarla. La popularidad de esta red nos ha pillado un poco por sorpresa, ya que el público al que se dirige no suele coincidir con el perfil típico de los marketers.

¿Debería hacer publicidad en Tiktok? ¿Cómo encaja esta red dentro de mi estrategia de marketing? ¿Qué tipos de contenidos funcionan mejor? Si quieres encontrar respuesta a estas preguntas y muchas más, ¡no te pierdas esta **guía de estrategia de marketing en TikTok!**

Antes de empezar... ¿TikTok es para ti?

Es fácil apuntarse al carro del marketing en TikTok porque “está de moda”. Y aunque es cierto que sus cifras de usuarios activos son impresionantes, también lo es que tiene una serie de características peculiares que hacen que no sea adecuada para todas las marcas. Vamos a ver los puntos clave a tener en cuenta para valorar si te conviene diseñar una estrategia de marketing para TikTok.

¿Cuál es el perfil de tu cliente ideal?

TikTok arrasa entre **los más jóvenes**: el 60% de los usuarios de esta red en Estados Unidos tiene entre 16 y 24 años. Si tu marca se dirige a adolescentes, ¡estás de suerte! Pero si tu **cliente ideal** pasa de los 30, lo más probable es que te interese seguir centrándote en otras redes como [Instagram](#) o [Facebook](#).

También es interesante tener en cuenta que en TikTok hay ligeramente más hombres que mujeres (55,6% y 44,4%, respectivamente) y que el usuario medio pasa 52 minutos al día en la aplicación.

¿Tu nicho encaja en TikTok?

Aunque siempre puedes encontrar maneras creativas de integrar tu marca en TikTok, será mucho más fácil hacerlo si está alineada con los intereses de los usuarios. La música, la moda, el humor, los videojuegos, la comida y la tecnología son algunos ejemplos de temas populares en TikTok.

¿Estás cómodo cediendo el control sobre la comunicación de tu marca?

TikTok tiene un gran **potencial viral**, pero siempre hay que tener en cuenta que se basa en el **contenido creado por los usuarios**. Es como si la marca pusiera una “plantilla” y los usuarios la rellenaran con sus propias creaciones.

Por tanto, hay que entender que no todo el contenido va a estar en línea con la manera habitual de comunicar de la marca, y que es frecuente que los usuarios la utilicen de maneras inesperadas. Si tienes unas directrices de comunicación muy estrictas, quizá no sea buena idea usar esta red.

¿Cuáles son tus objetivos de marketing?

TikTok es muy apropiada para generar **viralidad y notoriedad**, pero sus influencers y usuarios no responden demasiado bien a las campañas de venta directa.

A la hora de planear tu **estrategia de marketing en TikTok**, por tanto, ten en cuenta que puede ser muy útil para dar a conocer tu marca, pero no te resultará fácil vincular tus campañas en esta red con conversiones.

Tipos de Publicidad en TikTok

Has decidido que TikTok puede ser un buen sitio para tu marca. Ahora, llega el momento de plantearse qué puedes hacer exactamente con ella. Estos son los tipos de [campañas de publicidad que puedes lanzar en TikTok](#).

1) In-feed native ads

Los **in-feed ads** son **el tipo de publicidad más “convencional” en TikTok**. Son similares a las [Stories de Instagram](#), con diferentes creatividades y opciones para añadir enlaces y botones de llamada a la acción. Ten en cuenta que los usuarios pueden saltárselos.

Para medir el rendimiento de estos anuncios, usamos métricas como el ratio de clics, las impresiones, las vistas totales, el tiempo de visionado y las interacciones generadas.

Anuncios In-Feed

Cuenta la historia de tu marca como un creador de TikTok integrando el contenido de vídeo en el feed "Para ti" de los usuarios.

- Aparece en el feed "Para ti" con hasta 60 segundos de vídeo de reproducción automática con sonido.
- Los usuarios pueden hacer clic en "Me gusta", "comentar", "compartir", "seguir", "grabar vídeos" con la misma música, etc.

2) Hashtag challenge ads

Este tipo de anuncios se basa en animar a los usuarios a **realizar una acción determinada y etiquetar su vídeo con el hashtag de marca correspondiente**. Por ejemplo, Guess lanzó el hashtag #inmydenim, en el que los usuarios participaban mostrando sus looks de la marca.

Para promocionar el reto, se muestra a los usuarios un banner que les dirige a la página de instrucciones y reglas. Las métricas para medir el resultado de los hashtag challenges incluyen impresiones del banner, clics, contenidos generados por los usuarios, visitas a la página de la campaña, interacciones y popularidad del reto.

Ojo: no necesitas lanzar una **campaña de anuncios en TikTok** para crear tu propio hashtag challenge de marca, pero son una herramienta muy útil para incrementar el alcance y multiplicar las posibilidades de que tu reto se haga viral.

Hashtag Challenge

Un formato de participación exclusivo que apela a la pasión de crear y expresarse del usuario. Ofrece una notoriedad de marca importante con un nivel de participación que va más allá de un simple clic.

- Invita a todos los usuarios a participar y crear contenido sobre el tema de tu campaña, con todo el UGC en la página del Hashtag Challenge.
- Opciones de paquete de 3 a 6 días con emplazamientos en medios, asesoría creativa y configuración sencilla.
- Tasa de participación media del 8,5 % a través de Me gusta, comentarios y contenido compartido.

3) Brand takeover ads

En los **brand takeovers**, una marca concreta **toma el control de toda la página de inicio de TikTok** a través de imágenes, clips de vídeo y GIFs. Para conseguir este efecto envolvente, los brand takeovers están limitados a una marca por categoría y día.

Puedes usarlos en combinación con los hashtag challenges, para llamar aún más la atención sobre el reto que tengas en marcha.

Los brand takeover ads se miden en función de las impresiones, el ratio de clics y el alcance único.

Brand Takeover

Engancha de inmediato al usuario con visualización estática o dinámica a pantalla completa, que otorgará un gran impacto visual a tu marca.

- Atrae la atención del usuario mediante una experiencia visual a pantalla completa.
- Varias opciones de formato creativas con visualización estática o dinámica.
- Admite JPG de 3 segundos y vídeos de 3-5 segundos.

4) TopView

Este **formato preferencial de vídeo** que presenta tu marca en el mejor emplazamiento, allí donde tendrá más visibilidad dentro de TikTok, atrayendo así toda la atención de los usuarios con elementos visuales, de sonido y narrativa.

TopView

—

Un formato preferencial de vídeo que presenta tu marca en el mejor y más visible emplazamiento de TikTok, atrayendo toda la atención del usuario con elementos visuales, sonido y narrativa.

- Acceso líder a la atención del usuario: muestra tu marca en la mejor ubicación de TikTok.
- Hasta 60 segundos de vídeo en formato largo a pantalla completa, con reproducción automática y sonido.
- Visualización sin distracciones que atrae el 100 % de la atención del usuario.

5) Efectos con marca

Con este formato llamado efectos de agua podrás dar rienda suelta a tu imaginación, esta solo será el límite. Dale más diversión a tus anuncios con **filtros, adhesivos y efectos especiales personalizados** que se pueden compartir.

Libera el potencial de tu creatividad y haz que tu marca llegue a nuevas audiencias y sea fácilmente reconocible.

Efectos con marca

Da rienda suelta a la diversión con adhesivos, filtros y efectos especiales personalizados que se pueden compartir. Libera el potencial de tu creatividad y mira cómo crece su popularidad.

- Una experiencia visual creativa y divertida que engancha a la generación que da prioridad a la cámara.
- Unimos a usuarios de todo el mundo con lenguajes visuales que pueden traspasar los límites del tiempo, el lugar y la cultura.

5 cosas a tener en cuenta para tu estrategia de marketing en TikTok

1) La actualidad no es lo que mejor funciona

En otras redes, como Twitter, los usuarios comentan las noticias del día y las marcas pueden aprovecharlo para hacer campañas de **newsjacking** o unirse de alguna otra manera a la conversación. Pero TikTok va por otros derroteros, ya que se basa más en la **creatividad**.

En cambio, sí que puede resultar interesante echar un ojo a las tendencias musicales del momento, ya que los videoclips siguen siendo una parte muy importante de la actividad en TikTok.

2) El humor triunfa

Muchas publicaciones en **TikTok tienen un tono cómico** o incluso surrealista. Por tanto, para sacar todo el partido a esta red, tienes que estar dispuesto a soltarte la melena, dejarte llevar y dejar que los usuarios se rían con tu marca.

3) La implicación de los usuarios es mayor

En TikTok, **la interacción con las marcas está a otro nivel**. Los usuarios ya no se limitan a retuitear o hacer clic en “Me gusta”, sino que se toman el tiempo y el esfuerzo de crear sus propios contenidos (a veces muy elaborados).

Por tanto, la manera de desarrollar una estrategia de marketing en TikTok pasa más por la calidad que por la cantidad. No se trata tanto de ser visto, sino de generar un impacto real. Y esto hace que las campañas sean mucho más memorables.

4) Las métricas son más sencillas

TikTok dispone de menos información sobre sus usuarios que otras redes como Facebook, al menos por ahora. Para los marketers, eso quiere decir que hay muchos **menos datos disponibles** para segmentar las campañas y, hasta cierto punto, para medir su impacto.

En lugar de obsesionarte con cuantificar cada detalle, piensa en TikTok como una manera de generar notoriedad a través de la creatividad. El propio contenido de tu campaña será el que determine a qué tipo de usuarios atraes.

5) Hay que ponérselo difícil a los usuarios

En cierta manera, TikTok supone un cambio de paradigma a la hora de plantear las campañas. En otras redes, estamos acostumbrados a ponérselo lo más fácil posible a los usuarios, para acumular el mayor número de interacciones posible. Pero muchas veces esas interacciones se limitan a un solo clic y por tanto se olvidan rápidamente.

En TikTok, en cambio, los usuarios están dispuestos a **aceptar desafíos**, poner a prueba su creatividad y emplear tiempo y esfuerzo para crear sus contenidos. Si un hashtag challenge es demasiado fácil, es más difícil que participen, porque lo que quieren es una oportunidad para impresionar al mundo con sus habilidades. Así que no tengas miedo de lanzar una campaña que suponga un reto de verdad. ¡Seguro que te sorprenderán los resultados!

5 ejemplos de estrategias de marketing en TikTok que funcionan

1) Google

Google lanzó una campaña que invitaba **a los usuarios a crear sus propios vídeos** utilizando el asistente de Google, ya fuera a través de la aplicación o de los productos de Google Home, y etiquetarlos con el hashtag #HeyGoogleHelp.

Para promocionar la campaña, se apoyaron tanto en anuncios en la página de inicio de TikTok como en colaboraciones con influencers, incluyendo a @katjaglieson (3,9 millones de seguidores) y @mahoganylox (2,5 millones de seguidores). Por el momento, esta campaña ha conseguido generar más de 159 millones de visitas a los vídeos.

2) Lil Nas X

Cuando Lil Nas X lanzó su canción "Old Town Road", se propuso conseguir que se hiciera viral. Pero al principio le costó arrancar. La canción no era demasiado popular en la radio, en Instagram ni en las plataformas de streaming, pero finalmente consiguió triunfar en TikTok.

Old Town Road dio lugar a un **meme** con el que millones de jóvenes usaron la canción para transformarse en cowboys y grabar sus propios vídeos bajo el hashtag #yeehaw, consiguiendo más de 75 millones de reproducciones. Después de haber pasado desapercibida en su lanzamiento, la canción logró situarse en el primer puesto de las listas de iTunes y Apple Music.

3) Alan Walker

El productor de música y DJ Alan Walker utilizó TikTok para apoyar la promoción de su canción "Different World". Walker le pidió a sus fans que se grabaran contribuyendo a **cuidar el medio ambiente** y etiquetaran el vídeo con el hashtag #DifferentWorld. Así, consiguió promocionar su canción utilizando un valor muy popular entre las nuevas generaciones como es la ecología.

Los creadores de los 60 mejores vídeos, escogidos por Walker y su equipo, recibían un premio. De esta manera, se incentivaba a los usuarios a participar en el reto creando contenidos de alta calidad. Los vídeos de este reto llevan más de 105 millones de visitas acumuladas.

4) Chipotle

La marca de comida rápida Chipotle consiguió arrasar en TikTok con **un reto muy sencillo**. Normalmente, su comida viene en una especie de boles de porexpán con una tapa de aluminio. Los usuarios tenían que dejar caer el bol encima de la tapa para conseguir que la tapa se diera la vuelta en el aire y volviera a caer sobre su comida.

La campaña dio lugar a un montón de vídeos con el hashtag #ChipotleLidFlip, en los que los participantes presumían de su “logro” de manera irónica y divertida. En solo 6 días, se enviaron 110.000 vídeos que dieron lugar a 104 millones de reproducciones.

5) GymShark

La marca de ropa deportiva GymShark es conocida por sus campañas con influencers en Instagram, una red donde acumula casi 3 millones de seguidores. Para alcanzar a los usuarios más jóvenes, se decidieron a hacer una **acción con influencers en TikTok**.

Para ello lanzaron un reto de 66 días en el que los usuarios tenían que escoger un objetivo personal y publicar los resultados con fotos de antes y después. Se asociaron con 6 influencers de TikTok que tenían una audiencia combinada de casi 20 millones de usuarios. La campaña consiguió casi 2 millones de “me gusta” y el hashtag #gymshark66 obtuvo 45,5 millones de impresiones.

They say it takes **66 days** to form a habit

We believe it takes 66 days to **change your life**

Watch Elliot's journey & share yours with us
#Gymshark66
TO WIN A YEARS SUPPLY OF GYMSHARK PRODUCTS

FIND OUT MORE

TikTok

CAMPAÑA PUBLICITARIA paso a paso en **TIKTOK**

4. CÓMO CREAR UNA CAMPAÑA DE PUBLICIDAD EN TIKTOK PASO A

1) Crea una cuenta en TikTok Ads

Para lanzar **tu primera campaña de publicidad en TikTok**, visita la página de inicio de TikTok Ads y haz clic en el botón "Create an Ad".

Como la plataforma de publicidad de TikTok está todavía en fase beta, el proceso no está totalmente automatizado. Cuando haces clic en el botón, en vez de llevarte directamente a una pantalla de creación de cuenta, aparece un formulario que te pide información para configurar tu cuenta. Rellénalo, envíalo y un representante de Tik ok se pondrá en contacto contigo en 5 días hábiles.

Create an Account

Where is your company based out of

Spain

This account is primarily used to

- Promote its own goods or services
- Provide services to other businesses
- Promote one's personal website/page

Next

Already have an account? [Log In](#)

Ten en cuenta que el proceso para crear una cuenta de publicidad en TikTok puede llevar un tiempo, pero una vez que la tengas, crear y publicar anuncios es bastante sencillo.

2) Crea una campaña de anuncios

Una vez que estés dentro de la interfaz de **publicidad de Tik Tok**, tendrás que hacer clic en la pestaña “Campaign” y después en el botón “Create”.

A continuación, escoge un **objetivo** para tu anuncio. En estos momentos, Tik Tok advertising ofrece tres opciones principales: tráfico, conversiones e instalaciones de aplicaciones.

Ahora tendrás que escoger el **presupuesto** para toda la campaña. Puedes elegir entre las opciones de “Daily budget” (presupuesto diario) o “Total budget” (presupuesto total).

En ambos casos el sistema te exige introducir un mínimo de 500 dólares, así que si tu presupuesto es inferior, siempre puedes configurarlo como presupuesto total y tener la campaña activa durante varios días.

3) Configura las ubicaciones, detalles y segmentación

El siguiente paso es crear un **grupo de anuncios** dentro de la campaña. En este nivel es donde se deciden las ubicaciones y la segmentación, es decir, que dentro de una campaña puedes tener diferentes grupos de anuncio destinados a públicos también diferentes.

Respecto a las **ubicaciones**, una de las funcionalidades más útiles del panel de control de **TikTok Advertising** es que puedes seleccionar exactamente en qué plataformas quieres que se muestren los anuncios. Esto es, que no solo puedes colocar anuncios en TikTok, sino también en toda la familia de aplicaciones relacionadas, que incluye Vigo Video (solo en India), BuzzVideo, News Republic y otras.

Si no estás muy familiarizado con ellas, puedes limitarte a TikTok o bien seleccionar las ubicaciones automáticas. Así, TikTok calculará dónde puede conseguir mejores resultados con tu anuncio y lo colocará ahí.

Una vez que hayas escogido tus ubicaciones favoritas, sigue las instrucciones para introducir todos los **detalles** necesarios para empezar a publicar tu anuncio: URL, nombres para mostrar, imágenes, categorías...

Un apartado muy interesante de esta sección es el de **palabras clave**, que te permite seleccionar hasta 20 términos para describir tu página web o aplicación. Estas palabras clave se usarán para mostrar tus productos a la audiencia adecuada, así que reflexiona bien sobre tu elección.

Por último, la sección de **"Targeting"** (segmentación) te permite definir el **público objetivo** de tus anuncios. Puedes configurar parámetros como la ubicación, la edad, el género, idiomas, dispositivos y más.

Targeting

Audience ⓘ Create New

Excluded

Gender

Location

The actual ads delivery may vary depending on the supported locations of different placements.
[Learn More](#)

Age

Languages

Interest Category

Connection Type

OS Versions

Si quieres lanzar tu anuncio a un grupo de personas en particular, por ejemplo, para hacer una **campaña de remarketing**, puedes crear una audiencia personalizada a través de los identificadores de usuarios de TikTok existentes. Solo tienes que subir la lista de IDs en un archivo CSV, TXT o ZIP.

4) Fija el presupuesto, la duración y los objetivos del grupo de anuncios

En la sección “**Budget & Schedule**” (presupuesto y calendario), selecciona el **presupuesto** del grupo de anuncios (que lógicamente sale del presupuesto mayor de la campaña). Una vez más, puedes seleccionar la cantidad que estás dispuesto a gastarte al día o la cantidad total que quieres invertir durante el tiempo que dure la campaña.

Budget & Schedule

Budget 50 at least USD

Schedule ⓘ
Time Zone: UTC+8

Run continuously ⓘ Your ad group will run continuously after the start.

Dayparting ⓘ ⓘ

A continuación, selecciona las **fechas** durante las que quieres que esté activa la campaña. La opción “Dayparting” te permite escoger horas del día o días de la semana específicos para mostrar los anuncios.

También puedes escoger el **ritmo** al que quieres que se gaste el presupuesto: “standard” reparte el presupuesto de manera uniforme durante toda la campaña, mientras que la opción “accelerate” lo invierte lo más rápido posible durante el periodo fijado.

Después, puedes seleccionar el **objetivo de optimización** del grupo de anuncios:

- **Conversión:** tu anuncio se mostrará a las personas con más posibilidades de convertir para tu producto o servicio. Para hacer un seguimiento de las acciones que implican una conversión (por ejemplo, descargar una aplicación o rellenar un formulario), puedes crear eventos de conversión y hacer un seguimiento mediante un pixel. El modelo de pago para objetivos

de conversión es oCPC (optimización del coste por clic), que asegura que los anuncios se muestran a los usuarios con más probabilidades de realizar una acción determinada.

- **Clic:** tu anuncio se optimizará para atraer el máximo número de clics posible y se cobrará según un modelo de pago de coste por clic.
- **Impresiones:** tu anuncio se optimizará para mostrarse el mayor número de veces posible y se cobrará según un modelo de pago de coste por mil impresiones.

Finalmente, puedes activar o desactivar la opción "Smart Optimization". Si está activada, tus pujas se optimizarán constantemente para incrementar las conversiones. Si tu objetivo son los clics o las impresiones, es mejor tener esta opción desactivada.

5) Diseña tu anuncio

Los **anuncios de TikTok** consisten en imágenes y vídeos en formato horizontal, vertical y cuadrado. Para facilitar el trabajo a los anunciantes, esta red pone a su disposición una herramienta llamada **Video Creation Kit**, que incluye plantillas de vídeo e imágenes que puedes personalizar con tus propias imágenes. Además, también dispone de más de 300 opciones de música de fondo gratuitas.

The screenshot displays the TikTok Video Creation Kit interface. At the top, there are tabs for "Creative", "Image", and "Video (3)", with "Video (3)" selected. Below the tabs, there are three video thumbnails: a pizza being topped, a bowl of rice, and a person's hands. Below the thumbnails are buttons for "Upload", "Browse From Library", and "Use for Ads Combination". Underneath, there is a section for "Ad Name" with a checked "Auto Generated" option. Below that is a "Text" section with two input fields and an "Add" button. At the bottom, there is a "Call to Action" dropdown menu set to "Download Now".

Otra herramienta muy útil es la **Automated Creative Optimization**, que te permite subir hasta 10 imágenes, 5 vídeos, 5 textos de anuncio y una llamada a la acción y después los combina entre sí para crear múltiples anuncios. Después, la herramienta hará pruebas con estos anuncios y se quedará con las combinaciones más efectivas.

Y por último, también puedes usar la herramienta **Landing Page to Video**, que captura imágenes de alta calidad desde cualquier URL de landing page que le proporciones y después combina automáticamente estas imágenes con música para crear anuncios de vídeo.

6) Optimiza tu anuncio

¡Ya estás listo para triunfar con tu **publicidad en TikTok**! Para terminar, te dejamos algunos consejos para optimizar tus anuncios y conseguir que sean aún más efectivos:

- Cuando lances un anuncio en formato Brand Takeover, es especialmente importante que uses **imágenes de alta resolución**. Ten en cuenta que las imágenes se mostrarán a pantalla completa y serán muy visibles.
- Céntrate en **una sola llamada a la acción** a la vez, por ejemplo, descargar tu aplicación o usar un cupón en tu web, pero no ambas al mismo tiempo.
- Ten en cuenta que el espacio para el texto está limitado a **80 caracteres**. Si necesitas más espacio para explicar tu producto o servicio, puedes introducir textos en tus imágenes o vídeos.
- Y como siempre, no olvides hacer **pruebas** con diferentes elementos creativos y segmentaciones para mejorar cada vez más tu publicidad en TikTok.

TikTok

TENDENCIAS que ha traído TIKTOK al **MARKETING**

5. LAS TENDENCIAS QUE TIKTOK TRAE AL MARKETING DIGITAL

1) La autenticidad

Durante años, los marketers se han centrado en producir contenidos para Instagram, una red donde parece que todo es perfecto y está cuidado al mínimo detalle.

En cambio, TikTok tiene un aire mucho más **informal, imperfecto y natural**. Los usuarios se dejan llevar y se muestran tal y como son. Para conectar con ellos, las marcas también tienen que estar dispuestas a mostrar su lado más humano y renunciar a ser perfectas todo el tiempo.

2) Las colaboraciones con influencers

Pese a llevar tan solo un par de años entre nosotros, TikTok es una red que ya cuenta con sus propios influencers que están empezando a hacer colaboraciones con marcas. Esperamos que esta tendencia de marketing siga avanzando en 2020.

Las **colaboraciones con influencers** pueden ayudar a que un contenido se haga viral, sobre todo si nuestra marca todavía no cuenta con una gran audiencia. La clave está en crear vídeos divertidos y relajados, que reflejen la autenticidad de TikTok.

3) Los retos virales

Los **“challenges” o retos virales** son una de las características más significativas de TikTok.

Aunque es posible seguir a gente en TikTok, esta red no se centra en “crear comunidad” de la misma manera que Facebook o Instagram. En vez de eso, los usuarios van saltando de comunidad en comunidad para participar en retos.

Los retos de TikTok pueden ser literalmente cualquier cosa, desde hacer esculturas con ositos de goma hasta transformarse en cowboy. Muchos de ellos tienen un trasfondo musical.

Para las marcas, esta es una gran oportunidad para crear sus propios retos virales o participar en retos existentes para incrementar su visibilidad.

4) Los duetos

Esta tendencia de TikTok se basa en otro formato único de esta red: los **vídeos de pantalla partida con dos personas a la vez**. Los usuarios usan duetos para grabar vídeos con famosos, con sus amigos o incluso con desconocidos.

Los duetos de TikTok ofrecen muchas posibilidades para crear contenidos divertidos, pero ¡ojo! también hay que tener en cuenta que los usuarios pueden usar tus vídeos para crear duetos sin tu permiso.

5) Los memes

Más que una tendencia de TikTok, los memes son una tendencia global en el internet de hoy. Dentro de TikTok, los **memes en vídeo** arrasan, desde bailes hasta personas disfrazando a sus gatos.

Como marca, puedes aprovechar el poder de los memes para hacer que tu contenido se vea millones de veces. El reto está en dar con el tono adecuado para que los usuarios se rían contigo y no de ti.

Cyberclick

World Trade Center (Barcelona)

info@cyberclick.es

www.cyberclick.es

+34 93 508 82 35