

LES XARXES SOCIALS EN EL SECTOR DE LA MODA LOW COST: EL CAS DE PRIMARK

Mercè Maria Capell Tuca

Treball de recerca de Batxillerat

Tutora: M. Dolors Cardeñes

INS de Ponts

“Cuando las prendas salen de las fábricas donde se confeccionan son simplemente ‘ropa’ o ‘indumentaria’; cuando pasan por las manos de los profesionales del marketing, se convierten en ‘moda’ como por arte de magia”.

Mark Tungate

Índex

Introducció	6
I. EL CONTEXT DE LES XARXES SOCIALS	9
1. Definició de les xarxes socials.....	9
2. Tipologies de xarxes socials.....	9
2.1 Xarxes socials de tipus horitzontal	9
2.2 Xarxes socials de tipus vertical	13
3. Evolució de les xarxes socials	14
4. Dimensions de les xarxes socials.....	16
5. Les marques comercials a les xarxes socials	17
5.1 Estratègies de comercialització a les xarxes socials.....	18
II. L'UNIVERS DE LA MODA.....	20
1. El Concepte de la Moda	20
2. Aspectes que influeixen en la moda	20
2.1 La marca.....	20
2.2 Els consumidors	21
2.3 Les tendències	21
3. El mercat de la moda.....	21
3.1 L'alta costura	22
3.2 Pret-à-porter	22
3.3 Mass Market o gran difusió	23
4. Evolució del mercat de la moda	23
5. La comunicació en la moda.....	24
III. LA MODA LOW COST	26
1. El fenomen <i>low cost</i>	26
2. El concepte de la moda <i>low cost</i>	26
3. Consumidors de la moda low cost.....	27
4. Empreses de moda <i>low cost</i>	27
4.1 Primark	27
4.2 Lefties	28
4.3 Kiabi.....	28
4.4 Uniqlo	28
IV. LES XARXES SOCIALS DE MODA.....	29
1. Característiques de les xarxes socials especialitzades en moda.....	29

2. Xarxes especialitzades en moda: Chicismo, Polyvore, Truendy, Chictopia, Instagram i Pinterest.....	29
2.1 Chicisimo	30
2.2 Polyvore.....	30
2.3 Truendy	30
2.4 Chictopia.....	31
2.5 Instagram.....	31
2.6 Pinterest	31
3. Figures rellevants en el món de la moda digital	31
3.1 Els bloggers.....	32
3.2 El community manager.....	32
V. EL CAS DE PRIMARK	33
1. Empresa i història	33
1.1 Missió, visió i valors.....	33
1.2 Presència internacional de Primark.....	33
2. El màrqueting mix de Primark	34
2.1 Producte	34
2.2 Preu	35
2.3 Distribució.....	35
2.4 Promoció	35
3. Objectius de l'empresa	36
VI. METODOLOGIA.....	37
1. Objectius de la investigació	37
2. La recollida d'informació	37
3. Treball de camp	39
VII. LES XARXES SOCIALS A PRIMARK.....	40
1. Publicacions de Primark a Instagram, Twitter i Facebook.....	40
2. Freqüència de les publicacions de Instagram, Twitter i Facebook.....	40
3. Anàlisi de les accions a les xarxes socials de Primark.....	41
3.1 Accions de Primark a Instagram.....	41
3.2 Accions de Primark a Twitter.....	42
3.3 Accions de Primark a Facebook.....	43
4. Format dels posts publicats a les xarxes socials de Primark	43
4.1 Format dels posts publicats a Instagram.....	43
4.2 Format dels posts publicats a Twitter	44

4.3	Format dels posts publicats a Facebook	45
5.	Direcció dels posts a les xarxes socials de Primark.....	45
5.1	Direcció dels posts a Instagram	45
5.2	Direcció dels posts a Twitter.....	46
5.3	Direcció dels posts a Facebook.....	47
6.	Implicació dels usuaris a les xarxes socials de Primark.....	47
6.1	Implicació dels usuaris a Instagram	48
6.2	Publicacions rellevants de Primark segons els me gustas i comentaris d'Instagram.....	50
6.3	Implicació dels usuaris a Twitter.....	54
6.4	Publicacions rellevants de Primark segons favoritos i comentaris de Twitter ..	56
6.5	Implicació dels usuaris a Facebook.....	61
6.6	Publicacions rellevants de Primark segons els favoritos i comentaris de Facebook.....	63
7.	Implicació per part de Primark a les xarxes socials.....	66
	Conclusions	68
	Bibliografia	70
	Annex I.....	76
	Annex II.....	77
	Annex III.....	79
	Annex IV	81

Introducció

El món de la moda és un sector que està en continu auge i transformació. L'estructuració dels nivells en què es classifica aquest mercat està canviant i amb ell les diferents tècniques de màrqueting que el promocionen. Entre altres motius, a causa de les noves formes de comunicació entre les persones, el mercat de la moda s'ha vist obligat a deixar de banda la típica publicitat tradicional o *offline* i ha hagut d'invertir en plataformes digitals com Internet i les xarxes socials.

Les xarxes socials ja són una necessitat bàsica de la societat. Per aquest motiu les empreses (de tots els sectors) decideixen posicionar-se en elles utilitzant diferents tècniques per atraure als usuaris.

El treball que s'exposa a continuació versa sobre aquesta relació que s'estableix entre l'univers de la moda i les xarxes socials.

La moda i l'actual influència que té sobre la societat (com en l'ús les xarxes socials) va ser el nostre punt de partida a l'hora d'escollir la temàtica del treball. És un tema que sempre ens ha interessat i cridat l'atenció, i amb motiu de l'elaboració del treball, hem volgut aprofundir els nostres coneixements en aquest món. Cal afegir que concretament l'objecte d'estudi del treball s'ha centrat en l'anàlisi de la moda *low cost*¹ (el nivell més baix del mercat de la moda) i l'estudi del cas pràctic de Primark, que representa el seu màxim exponent.

Com es promociona una empresa de *low cost*? Té la necessitat de fer-ho? Les xarxes socials poden ser una eina útil per posicionar-se en el mercat? Aquestes són algunes de les preguntes que ens van motivar a iniciar el treball per posteriorment poder resoldre-les.

Hem partit de la hipòtesi que una empresa de moda *low cost* com Primark no necessita posicionar-se en les xarxes socials, ja que creiem que el seu objectiu prioritari es centra en minimitzar al màxim els costos deixant al marge altres factors com les opinions dels usuaris. A més a més, la implicació que tenen els usuaris en les xarxes socials de Primark no creiem que resulti rellevant, de la mateixa manera que no creiem que ho sigui la de l'empresa.

El cos del treball està estructurat en set blocs dels quals, la part teòrica correspon als cinc primers i els dos darrers a metodologia i la part pràctica.

En el primer apartat introduïrem les xarxes socials (la seva evolució, dimensions, tipus, estratègies de comercialització, etc.). En el segon bloc parlarem de l'univers de la moda

¹ Aquest concepte es desenvolupa en el capítol III. La moda *low cost*. L'apartat 1, El fenomen *low cost*.

(com a concepte, el mercat de la moda, la seva comercialització, la promoció i aspectes com la marca, els consumidors i les tendències). En el tercer bloc emfatitzarem en la moda *low cost* i en tots els seus aspectes (com a concepte, els consumidors, els mitjans de comunicació, els tipus d'empreses, etc.) ja que representa el punt de partida pel cas pràctic. A més a més, en el quart apartat farem referència concretament a aquelles xarxes socials que estan especialitzades en moda i en presentarem alguns exemples. Per concloure la part teòrica, en el cinquè bloc presentarem l'empresa Primark (l'empresa, la història, els elements que conformen el seu màrqueting mix, etc.).

El sisè apartat correspon als criteris metodològics que s'han utilitzat per elaborar la part pràctica del treball i finalment en el setè realitzarem l'estudi pràctic de la implicació de Primark i els seus usuaris en les xarxes socials (Instagram, Twitter i Facebook).

Finalitzarem aquest treball amb les conclusions i les reflexions finals, un espai dedicat explicar quins són els resultats obtinguts.

Els objectius proposats en aquest treball de recerca són els següents:

- Analitzar la implicació que tenen els usuaris en les xarxes socials de Primark (Instagram, Twitter i Facebook).
- Conèixer la implicació que tindrà Primark en les xarxes socials a través de les respostes que generen en els posts publicats a Instagram, Twitter i Facebook.
- Saber com es promociona una marca *low cost* com Primark i si realment les xarxes socials són una eina útil per fer-ho.
- Aprofundir els coneixements del món de la moda i la seva promoció

A més a més, també efectuarem una entrevista a les *instagrammers* Aretha Fusté i Carla Hinojosa que ens aportaran diferents visions de l'estreta i actual relació en què es troben les xarxes socials (en aquest cas, Instagram) i l'univers canviant de la moda.

Finalment és necessari dedicar les següents línies a totes aquelles persones que m'han ajudat, aportat informació, dedicat el seu temps i el seu interès, ja que gràcies a elles, finalment s'ha pogut elaborar el següent treball de recerca.

Cal donar gràcies a la meva tutora Maria Dolors Cardeñes per haver-me tutoritzat el treball, al Sr. Josep Lluís del Olmo, que representa un referent en el món del màrqueting de la moda. També cal agrair el temps dedicat a les *bloggers*² Aretha Fusté i Carla

² Aquest concepte es desenvolupa en el capítol IV. Les xarxes socials de moda. L'apartat 2, Figures rellevants en el món de la moda digital.

Hinojosa, el servei de llibres de la Biblioteca de Guissona i el recolzament per part de la família.

I. EL CONTEXT DE LES XARXES SOCIALS

1. Definició de les xarxes socials

Les xarxes socials, es poden definir com un conjunt ben delimitat d'actors-individus, grups, organitzacions, comunitats, societats globals, etc. -vinculats uns amb els altres a través d'una relació o un conjunt de relacions socials (Lozares, 1996). També existeixen altres definicions més complexes d'aquest concepte, com pot ser la de Faust (1999), que la defineix com una col·lecció més o menys precisa de conceptes i procediments analítics i metodològics que faciliten la recollida de dades i l'estudi sistemàtic de pautes de relacions socials entre la gent.

Les xarxes socials són una d'entre la multitud d'eines o plataformes que conformen el *Social Media*³, que permet als usuaris generar converses, compartir i crear continguts. Aquest conjunt, també el conformen els blogs⁴, els *foros*⁵, els *wikis*⁶, etc. (Hernández, 2012).

Segons apunta Gretzel (2006) partint d'un principi on Internet únicament s'utilitzava com un mitjà per adquirir coneixements, actualment l'usuari té la capacitat de participar, compartir i interactuar amb altres usuaris a través d'utilitats com el *Social Media*.

A part dels usos principals que se'ls atorguen, les xarxes socials han arribat al punt de convertir-se en el motor de qualsevol empresa, donant infinites possibilitats per prosperar a molts tipus de negocis. De fet, xarxes com Facebook, Instagram, Twitter i Pinterest ja són uns grans referents per multitud d'usuaris i empreses (Caldevila, 2010).

2. Tipologies de xarxes socials

Dins d'aquest concepte es poden distingir diferents tipus de xarxes socials com poden ser les xarxes de tipus horitzontal i les de tipus vertical.

2.1 Xarxes socials de tipus horitzontal

Per les xarxes de tipus horitzontal s'entenen aquelles xarxes que no van dirigides a un tipus d'usuari concret ni tenen una temàtica definida. Dins d'aquest grup es poden

³ Conjunt d'eines i plataformes integrat pels blogs, *wikis*, *foros*, xarxes socials, etc. que permeten als usuaris crear i compartir informació.

⁴ Pàgina web, generalment de caràcter personal, que té una estructura cronològica que s'actualitza freqüentment i presenta informació o opinions sobre temes diversos.

⁵ Espai virtual utilitzat perquè les persones intercanviïn idees i experiències sobre diversos temes.

⁶ Pàgina web on els continguts poden ser editats per diversos usuaris a través de qualsevol navegador.

trobar xarxes com poden ser Facebook, Twitter, Tuenti, Google+, Youtube, etc. (Romero, 2013). A continuació es mostren alguns exemples d'aquests tipus de xarxes:

a) *Facebook*

Facebook és una xarxa social que ser fundada el 4 de febrer de 2004 per Mark Zuckerberg, en un principi dedicada exclusivament als estudiants de la Universitat de Harvard com una eina de coneixement entre ells (Boyd i Ellison, 2007).

Aquesta xarxa social va començar a créixer i es va expandir fins al punt que s'ha tornat accessible per tothom des de gairebé tots els llocs del món. Actualment és una xarxa social que facilita als usuaris que es puguin posar en contacte entre ells compartint fotos, vídeos, xats, etc. (Instituto Internacional de Marketing, 2014).

En comparació amb altres xarxes socials, Facebook representa la xarxa social amb més activitat pels usuaris. S'ha convertit en una gran eina de promoció de les empreses. Segons un informe de l'OBS (2014), la inversió de les empreses espanyoles en *Social Media* està en continu creixement (l'últim any ha crescut 24%). Gairebé totes les empreses que inverteixen en *Social Media* ho fan a Facebook (99,1%), Twitter (90,8%), YouTube (68,5%), LinkedIn (30,3%) i Pinterest (29,6%).

Algunes marques que destaquen per la rellevància que tenen a Facebook són, segons Social Brakers (2015):

- Coca Cola amb 91.686.601 seguidors.
- Mc Donald's amb 57.957.254 seguidors.
- Red Bull amb 43.427.883 seguidors.
- Nike Football amb 42.109.372 seguidors.

b) *Twitter*

Twitter és un microblog gratuït que permet als usuaris poder publicar i compartir contingut, mitjançant *tuits*⁷ (Rouse, 2010). S'estima que té uns 273 milions d'usuaris arreu del món, un nombre inferior a Facebook (La Nacion, 2014).

Segons un informe de l'Online Business School (2015), un 56% del espanyols utilitza Twitter i un 90,8 % de les empreses durant l'últim any han invertit en aquesta xarxa

⁷ Missatge digital que s'envia a través de la xarxa social Twitter® i que no pot sobrepassar un nombre limitat de caràcters.

social. Tot i així, només un 19% dels internautes segueixen empreses via Twitter (OBS, 2013).

Algunes marques que destaquen per la rellevància que tenen a Twitter són, segons Social Brakers (2015):

- Samsung Mobile amb 10.947.577 followers.
- Starbucks coffee amb 9.076.875 followers.
- Chanel amb 8.350.948 followers.
- Android amb 7.898.335 followers.

c) *Youtube*

Youtube és un lloc web que permet als usuaris poder pujar i compartir vídeos. Va ser creat per Chad Hurley, Jawed Karim i Steve Chen l'any 2005. Però un any i mig més tard va ser comprat per Google (Miller, 2011).

Actualment més de mil milions de persones són usuàries de Youtube (Youtube estadístiques, 2014).

Una característica que val a ressaltar d'aquesta xarxa social és que es fa servir com una plataforma publicitària. A partir del 2007 van començar a aparèixer vídeos publicitaris que eren pujats per diferents empreses (Mir, 2014).

Algunes marques que destaquen per la rellevància que tenen a Twitter són, segons Social Brakers (2015):

- Angry Birds amb un total de 2.044.183.702 reproduccions dels vídeos pujats.
- Lego amb un total de 1.200.642.225 reproduccions dels vídeos pujats.
- Red Bull amb un total de 1.149.122.903 reproduccions dels vídeos pujats.
- Vat19 amb un total de 1.023.875.258 reproduccions dels vídeos pujats.

d) *Google +*

Google Plus és la xarxa social que va llençar Google el 28 de juny del 2011, amb la finalitat de fer front a Facebook. A Google Plus es pot compartir i interactuar amb els teus contactes. També integra altres serveis de Google com poden ser Google Profiles, Google Buzz, etc. (Instituto Internacional de Marketing, 2014).

Actualment, Google plus compta amb més de 400 milions d'usuaris (Clasesdeperiodismo.com, 2014).

Segons un informe de Social Analysis (2014), Google + es posiciona en el tercer lloc del rànquing en l'ús de les xarxes socials per espanyols.

Algunes marques que destaquen per la rellevància que tenen a Google+ són, segons Social Brakers (2015):

- Google Chrome amb 12.497.925 seguidors.
- Android amb 12.080.694 seguidors.
- PlayStation amb 9.471.959 seguidors.
- Google Play amb 9.275.390 seguidors.

e) *Pinterest*

Pinterest és una xarxa social gràfica que es basa en la possibilitat de compartir informació personal i/o d'interès en forma d'imatges. Va ser creada el 2010 per Evan Sharp, Paul Sciarra y Ben Silbermann (Instituto Internacional de Marketing, 2014) i actualment té un nombre de 72.8 milions d'usuaris actius (Smith, 2015).

Segons un informe sobre les xarxes socials de l'OBS, Instagram i Pinterest són les xarxes socials que més creixen entre els usuaris espanyols amb un 25% y 19% respectivament (OBS, 2015). A més a més, es tracta d'una xarxa social que, com Instagram, destaca en el sector de la moda.

Alguns comptes que destaquen per la rellevància que tenen a Pinterest són, segons Brand Manic (2015):

- ModClot amb 2.200.000 seguidors.
- Mashable amb 1.400.000 seguidors.
- Birch box amb 936.700 seguidors.
- Thefoodnetwork amb 568.100 seguidors.

Com es pot veure en la figura 1, una característica que cal remarcar de Pinterest i que no es tan remarcable en les altres xarxes socials, és que es usada per un nombre molt més alt de dones (80%) que d'homes (20%) a diferència del que passa en altres xarxes socials (Rijk, 2015).

Figura 1. Ús de pinterest pel gènere femení respecte el gènere masculí

Font: Rijk (2015)

f) Instagram

Instagram és una aplicació gratuïta que permet fer fotografies i editar-les per després publicar-les i compartir-les amb la resta d'usuaris (Instituto Internacional de Marketing, 2014).

Com la majoria de les xarxes socials, Instagram és una eina molt eficaç per a que les empreses es puguin donar a conèixer compartint imatges del seu sector. Cal destacar que aquesta xarxa social té molta repercussió en el món de la moda (Instituto Internacional de Marketing, 2014).

Actualment, Instagram és una de les xarxes socials que està augmentant amb un ritme més elevat pel que fa a usuaris registrats. En 4 anys, des dels seus inicis fins l'any 2014, ha aconseguit un nombre de 300 milions d'usuaris actius (García, 2014).

Algunes marques, en aquest cas de moda, que destaquen per la rellevància que tenen a Instagram són, segons un estudi d'Epsilon technologies (2015):

- H&M amb 5.774.215 seguidors.
- Zara amb 3.420.933 seguidors.
- Mango amb 2.297.337 seguidors.
- Primark amb 1.355.761 seguidors.

2.2 Xarxes socials de tipus vertical

En contrapartida amb les anteriors que són més generalistes, les xarxes de tipus vertical estan adreçades a un públic especialitzat en un àmbit, com podria ser la moda,

la música, els viatges, els esports, la cuina, etc. (Instituto Internacional de Marketing, 2014).

Hi ha infinitat d'exemples de xarxes que estan únicament orientades a una temàtica en concret. Alguns exemples de xarxes socials verticals podrien ser (Wikipedia, 2015; Aliaga, 2013):

- *Moterus*: Dirigida a persones interessades en el món del motor.
- *Raptr i Nosplay* : Són dues webs dirigides als aficionats dels videojocs.
- *Moviehaku*: És una xarxa social dirigida a persones aficionades al cinema.
- *Bloosee*: Dedicada a persones interessades en els esports, sobretot de mar, com pot ser la vela, el surf, etc.
- *Athlinks*: Dirigida a tot el que està relacionat amb la natació i l'atletisme.
- *Eleqt*: És una xarxa social dedicada únicament a amants del luxe (sense pagar o sense invitació no s'hi pot accedir).

3. Evolució de les xarxes socials

Els diversos mitjans de comunicació han variat molt des dels seus inicis fins avui. Hem evolucionat des de les primeres pintures rupestres (van aparèixer fa més de 300.000 anys), passant per les palomes missatgeres de Grècia, o bé pel telègraf, fins arribar al *Social Media*. D'entre les plataformes que el conformen trobem les xarxes socials, els blogs, *wikis*, etc. una sèrie de mitjans que s'han tornat imprescindibles en la majoria de les vides de bona part de món (Marketingdirecto.com, 2012).

L'origen de les primeres xarxes socials es troba el 1971 quan s'envia el primer *mail*. El 1978 dos informàtics creen el sistema BBS, amb la finalitat d'informar a amics, coneguts i compartir informació, a través de línies telefòniques (Marketingdirecto.com, 2013).

El 1994 es funda *Geocities*, una de les primeres xarxes socials amb la finalitat que els usuaris creessin les seves pàgines web segons la zona geogràfica on es trobaven (Marketingdirecto.com, 2011).

El 1995 es funda la xarxa social *classmates.com*, creada amb la finalitat que els usuaris poguessin mantenir contacte entre ells. El mateix any també apareix *TheGlobe.com* (Ponce, 2012).

Les xarxes socials es comencen a desenvolupar a partir dels anys 90. L'any 1997, Boyle y Ellison creen *Sixdegrees.com*, una xarxa que permet crear perfils, una llista

d'amics i interactuar amb els contactes dels amics. Tot gira al voltant de la teoria dels "Six degrees of separation", on dues persones qualsevols, en qualsevol lloc del món estan unides per un màxim de sis contactes comuns (Zhang i Tu, 2009).

Al 2001 neix Ryce.com, la primera xarxa social especialitzada i el 2002 Friendster que va ser la primera que va incorporar un sistema intel·ligent que agrupava als usuaris segons els seus gustos (Fátima, 2010).

Posteriorment entre el 2003 i el 2005 apareixen innovacions com algunes de les xarxes que tenen més rellevància actualment com poden ser Skype, LinkedIn, MySpace, Safari o Wordpress (Marketingdirecto.com, 2013).

Al 2004 neix una de les xarxes que al llarg de la seva història segueix sent la xarxa social capdavantera en els rànquings, Facebook, amb gairebé 1.350 milions d'usuaris actius a finals del 2014, i en continu creixement. El mateix any també apareixen Flickr, Vimeo o bé Gmail. A continuació apareix Youtube, creada el 2005 (ABC, 2014).

En poc anys, un nombre molt alt de diferents xarxes socials s'ha donat a conèixer a la xarxa. Instagram (2010), Vine (2013) o bé Snapchat (2011) en són alguns exemples que no fa gaires anys que s'han incorporat i han assolit un nombre molt elevat d'usuaris actius i popularitat.

A la figura 2 es mostra un esquema cronològic de l'evolució de les xarxes socials des dels seus inicis fins a dia d'avui (Marketingdirecto.com, 2013).

Figura 2. Esquema cronològic de les xarxes socials

Font: marketingdirecto.com (2013)

4. Dimensiones de les xarxes socials

Les xarxes socials cada vegada estan adoptant més popularitat arreu del món. No només se senten atrets per elles usuaris individuals, sinó que diferents empreses, organitzacions i companyies les utilitzen creient que són una gran eina per promocionar serveis i productes, i alhora són una bona font d'ingressos (Caldevila, 2010).

Els usuaris han aprofitat els serveis gratuïts que ofereixen les xarxes socials per poder difondre tot tipus d'informació, informar-se de novetats i tendències i mantenir-se connectat amb d'altres usuaris (Mir, 2014).

Tal com es pot veure en la figura 3, les xarxes socials tenen unes dimensions molt grans. Tenen la capacitat d'arribar a un marge de públic molt gran i en molt poc temps.

Figura 3. Nombre d'usuaris que utilitzen les xarxes socials a Espanya el 2015.

Font : IAB Spain (2015)

5. Les marques comercials a les xarxes socials

Actualment el *Social Media* s'ha convertit en una prioritat per moltes marques. Els professionals del màrqueting o bé les persones que estan relacionades amb aquest àmbit, fan els possibles per trobar la manera que les empreses puguin treure un ús rentable d'aplicacions com poden ser Facebook, Twitter, YouTube, etc. (Haenlein i Andreas, 2010).

Una gran majoria d'empreses tenen presència *online*, almenys tenen una web corporativa. Però, tot i la pàgina web, moltes marques han agafat el *Social Media* com un recurs molt útil per poder promocionar la seva marca (IAB Spain, 2014).

Les marques aprofiten la seva visibilitat a Internet no només per donar a conèixer els seus productes i promocions, sinó per establir una relació més directa amb els clients (IAB Spain i Corpora 360, 2015).

Un altre aspecte a tenir en compte és que les xarxes socials també serveixen per escoltar al client, una funció molt important que moltes marques obliden però que pot aportar molt valor i aprenentatge per fer millor les coses a l'empresa (Lameló, 2014).

En un estudi elaborat per IAB Spain i Corpora 360 (2015) sobre un conjunt de marques espanyoles de diferents sectors (Mango, Toy planet, Opticalia, Footlocker, El Corte Inglés, etc.) s'analitza el *retail*⁸ digital i se'n extreuen les conclusions exposades a continuació (figura 4).

- Les marques tenen més presència a Facebook i Twitter amb un 95% i un 92% respectivament. A continuació s'hi troben Youtube i Pinterest.
- A Pinterest hi estan presents el 63% de les marques, mentre que a Instagram només un 47%.
- Google + segueix sent la xarxa amb menys presència de marques.

Figura 3. Presència de les marques en les diferents xarxes socials

Font: IAB Spain i Corpora360 (2015).

Els clients cada vegada estan més involucrats en les xarxes socials. Aquest tipus de mitjans tenen un gran potencial per a que les empreses s'acostin als clients, i així, facilitar un augment dels ingressos, eficiència i una reducció de costos derivats d'una major comunicació amb els clients (O'Connor, 2010).

5.1 Estratègies de comercialització a les xarxes socials

Una vegada les empreses estan posicionades a les xarxes socials han de tenir en compte una sèrie de factors. Sent sociables, sense ser massa corporativistes o comercials, i fent que la marca adquireixi un matís més humà (compartint aspectes més personals, activitats d'oci, etc.) la marca pot tenir un impacte notable, ja que els usuaris se sentiran més còmodes i generaran un *feedback*⁹ per part seva (Moore, 2013).

És molt important que el client tingui una interacció amb la marca, és a dir; *engagement*. A més a més, les marques han de saber escoltar als consumidors i donar-los la informació que desitgen (Moore, 2013).

⁸ Comercialització de productes al detall (venda al detall).

⁹ Reaccions o respostes que manifesta un receptor respecte a l'actuació de l'emissor, el que és té en compte per canviar o modificar el missatge.

El desenvolupament de les comunitats digitals és una altra peça clau d'una estratègia de *Social Media* sòlida. Les marques han d'oferir algun element de valor per poder mantenir un número fidel de seguidors. A més a més, les empreses han de dedicar un temps i un compromís necessaris per desenvolupar aquesta fidelitat segons les necessitats i preferències dels consumidors (Moore, 2013).

II. L'UNIVERS DE LA MODA

1. El Concepte de la Moda

La moda significa canvi, una successió de tendències o novetats en un temps reduït. Poden existir modes en gairebé tots els àmbits, des de la música o l'alimentació fins als cotxes. Tot i així, quan parlem de l'expressió de moda, com una manera de viure, el seu principal fonament resideix en el concepte de la moda, com a vestuari (Del Olmo, 2012).

Entre altres definicions de moda trobem la definició de Franck (1990), "La forma de vestir tradueix la manera de viure, tan social com individual; situa a l'individu en un temps i un espai" o bé la de Lipovetsky (1990): "La moda no és solament una indumentària sinó també una lògica, una estructura, una forma que s'integra al món del consum".

El vestuari és un suport d'ús universal. L'estat natural de l'ésser humà és vestit, sigui amb molta o poca roba. Només aquest fet ja demostra la importància que té la peça de vestir coma símbol de moda en la nostra societat (Del Olmo, 2012).

Val a dir que la moda abasta un món molt ampli, no només el vestuari sinó que aquest es complementat per accessoris i un conjunt de serveis addicionals que formen part de la imatge de la persona (Del Olmo i Fondevila, 2014).

Existeixen dos tendències per a conceptualitzar la moda; com un fenomen cultural i com un fenomen industrial. Dos fenòmens que es complementen entre ells i que per tant, no es poden separar. Quan parlem de la moda com un fenomen cultural fem referència a la moda com la necessitat de vestir i comunicar d'un individu, però si ho situem com a fenomen industrial, la moda és un "producte" que es fabrica i es consumeix (Del Olmo i Fondevila, 2014).

2. Aspectes que influeixen en la moda

Hi ha una sèrie de factors que apleguen la moda en sí. A continuació estan exposats alguns aspectes rellevants que la formen, com poden ser: la marca, els consumidors i les tendències.

2.1 La marca

Les característiques que conformen la marca són el logotip, l'emblema, l'eslògan i el producte en sí (Posner, 2013). No obstant, una marca és molt més que la unió

d'aquests elements, ja que la podríem definir com el caràcter de l'empresa i el que aquesta representa per al client. La marca permet presentar una idea al consumidor del que està comprant i del concepte en què es basa el producte (Moore, 2013).

Ara bé, el concepte de la marca és intangible i els diferents consumidors poden adquirir diferents visons sobre aquesta. Per això, és molt important tenir una perspectiva ben definida del que la marca ha de significar per el client (Moore, 2013).

2.2 Els consumidors

El consumidor de moda del segle XXI té a l'abast una sèrie d'eines i d'informació que les generacions anteriors no disposaven. Actualment, no és necessari desplaçar-se per anar a comprar, sinó que a través d'Internet en qualsevol moment, dia i hora és pot comprar qualsevol cosa (Moore, 2013).

A més a més, han aparegut noves figures de consumidors com ara poden ser els *prosumidors* (que són consumidors i a la vegada productors), el consumidor com a nou consultor del procés creatiu, que dóna la seva opinió i forma part de l'elaboració del producte o bé com a creador de nous continguts (figures com els *bloggers* o celebritats exposen productes i la seva opinió sobre ells) (Del Olmo i Fondevila, 2014).

A causa de l'excés d'informació que arriba als clients, les marques s'han vist obligades a informar el just, en el format apropiat i en el moment idoni per a un determinat consumidor (Posner, 2013).

2.3 Les tendències

Qualsevol marca de moda ha de dur a terme una investigació abans de prendre les decisions sobre el que vol que reflecteixin els seus dissenys i al públic als que aniran dirigits. És molt important adquirir uns resultats fiables i precisos, per a les agències de prediccions, ja que el mercat és molt competitiu i les temporades de moda cada vegada se succeeixen amb més rapidesa (Moore, 2013).

3. El mercat de la moda

Tot i que hi ha molts tipus de classificacions del mercat de la moda. Tal com s'observa a la figura 4, existeixen 3 segments diferenciats en el mercat de la moda, segons el nivell d'exclusivitat, tecnologia de producció i preu del producte: l'alta costura, el *pret-à-porter*

i el *mass market* o gran difusió. Aquests nivells establerts, són teòrics ja que hi ha alguns punts que no coincideixen amb la realitat (Del Olmo i Fondevila, 2014).

Figura 4: Piràmide de l'estructura del mercat de la moda

Font: Del Olmo Arriaga (2012)

3.1 L'alta costura

Està format pel nivell més alt del luxe. Les marques que formen part d'aquest tipus de mercat tenen unes característiques a ressaltar que fan que es distingeixin de la resta per la seva qualitat dels productes i pels mètodes de fabricació artesanals. Aquest fet fa que rebin una imatge i una certa notorietat (Del Olmo i Fondevila, 2014).

Aquest tipus de costura és inaccessible a la gran majoria de la població, a excepció de persones amb un nivell adquisitiu molt alt, ja que l'ús de materials molt costosos, la inversió de moltes hores en la seva confecció i el gran renom de les firmes, fan que les peces adquireixin molt valor (Martínez, 2014).

Segons Del Olmo i Fondevila (2014), com es pot veure a continuació, aquest tipus de mercat està representat per grups que estan conformats per diferents marques.

Un pot ser el grup LVMH (Louis Vuitton Moët Hennessy), format per marques com Louis Vuitton, Givenchy, Loewe, Fendi, Kenzo, Moët & Chandon, Hennessy, etc. I el seu rival PPR-Gucci (Pinault Printemps Redoute), format per marques com Yves Saint Lauren, Balenciaga, Boucheron, Stella McCartney, etc. Un altre grup és el de Richemont, format per firmes com Cartier, Montblanc, Chloé, Dunhill, etc. Altres firmes com Chanel, Hermès, Bulgari o Tiffany també en formen part.

3.2 Pret-à-porter

Els productes de moda que no estan confeccionats a mida per a un client determinat s'anomenen *pret-à-porter*. Es tracta d'articles més accessibles a un segment més gran del mercat, a diferència de les firmes de Luxe. Tot i així, el *pret-à-porter*, es pot subdividir de la següent manera (Posner, 2013):

- El *pret-à-porter de luxe*: està format per productes de *pret-à-porter* de marques d'alta costura (Dior, Chanel, etc.), productes creats per marques de luxe (Giorgio Armani, Kenzo, etc) o per empreses que creen una línia d'aquest tipus de productes (Hugo Boss, Max Mara, etc.) (Del Olmo, 2012).
- El *pret-à-porter* de luxe accessible: està format per segones marques creades empreses de luxe, com poden ser Emporio Armani, Versus, etc. o bé marques que ja des d'un principi neixen en aquesta línia. A diferència de l'anterior aquest tipus de productes requereixen uns costos i una qualitat més baixa (Del Olmo, 2012).

3.3 Mass Market o gran difusió

Es tracta de firmes que tenen una gran expansió i la capacitat d'arribar a un públic molt gran. Els clients compensen la pèrdua d'exclusivitat del producte comprat amb el preu més barat que es paga (*value for money*) (Del Olmo i Fondevila, 2014).

Les línies de gran difusió fan referència a les cadenes de gran distribució com Gap, Inditex, Topshop, Mango, etc. (Posner, 2013).

En l'extrem més baix d'aquest nivell de mercat, es troba la moda *low cost* (objecte de l'estudi), que té com a principal objectiu exposar al consumidor els productes amb els preus més baixos possibles. Es busca una minimització màxima de tots els costos, per aquest motiu, aquest subnivell de moda és considerada la més econòmica del mercat (El País, 2015).

Actualment, el sector de la moda econòmica ha crescut de manera desmesurada en els últims anys. Empreses com Primark, Kiabi, Uniqlo, Takko, a part d'expandir-se per Europa, ja estan presents en bona part de món (Posner, 2013).

4. Evolució del mercat de la moda

El vestit va néixer amb l'home. La vestimenta va començar a formar part de nosaltres des dels nostres inicis amb les societats primitives, a Egipte i Grècia. Ara bé a mitjans del segle XIV, va néixer la moda com a sistema i la indumentària era diferenciada entre homes i dones. Durant l'Edat Mitjana diferents sastres, costureres, etc. van adquirir un pes important (sobretot a França) i a partir del 1820 la indústria de la moda es va començar a perfilar i a expandir. A partir d'aquest moment van aparèixer moltes

publicacions de llibres de moda, revistes i fins i tot, la moda es va començar a promocionar (Del Olmo, 2012).

La innovació més destacada del segle XIX va ser la introducció de la moda de confecció, ja que gràcies a la mecanització de la màquina de cosir es va apostar per la fabricació en sèrie (de pobresa estilística i fabricació mediocre). Al llarg del segle XIX, gràcies a la Revolució Industrial, van aparèixer els grans magatzems. Fent de la moda un objecte accessible a tothom, les classes altes de la societat es van decantar per l'aparició de l'Alta costura (Del Olmo, 2012).

La comunicació de la moda també es va consolidar, ja que diferents personatges rellevants van donar-hi molt valor. El 1949 va néixer l'expressió *pret-à-porter* "llest per a portar" i amb la seva consolidació la figura dels dissenyadors de moda. Passant per diferents i nombroses etapes hem arribat a un moment en que la moda es pot considerar global, gràcies a eines com Internet, l'aparició de diferents figures com els *bloggers* o bé les *celebrities*¹⁰ que fan possible l'expansió de la moda i diferents mercats de moda com el *low cost*. La moda i el seu mercat ha evolucionat, evoluciona i contínuament està en progrés (Del Olmo i Fondevila, 2014).

5. La comunicació en la moda

Cada vegada és més difícil per a les marques fer-se sentir per sobre les altres ja que els consumidors reben una quantitat d'informació enorme.

Fa cent anys, el consumidors compraven als proveïdors locals i hi havia molt poques marques internacionals. Després es feia servir massivament la ràdio i posteriorment la televisió. A mesura que la comunicació s'ha anat desenvolupant les marques han fet servir diferents recursos per donar-se a conèixer (Moore, 2013).

L'evolució d'Internet ha fet que aquest representi un canvi pel que fa a la manera de transmetre la informació als consumidors i la influència que poden tenir les marques sobre els consumidors (Del Olmo i Fondevila, 2014).

A diferència d'altres mitjans, Internet ha fet possible la disponibilitat de la informació en tot moment i la facilitat per difondre-la a través de mitjans socials com: les xarxes socials, els blogs, *wikis*, *foros*, etc. Els consumidors busquen una interacció amb la marca i prefereixen escoltar les opinions dels usuaris a Internet que no escoltar un discurs o un anunci. Val a dir que aquests tipus de plataformes o recursos són fets

¹⁰ Persona famosa, sobretot perquè destaca en zones d'entreteniment com pel·lícules, música, escriptura o esport.

servir per tot tipus d'empreses de moda; des de marques *low cost* com Primark a les de Luxe com Burberry o Loewe (Moore, 2013).

III. LA MODA LOW COST

1. El fenomen *low cost*

El fenomen *low cost* el podem definir com una estratègia comercial que es produeix quan el preu es converteix en l'element principal de decisió dels consumidors. Factors com la marca o la qualitat ja no són elements prioritaris a l'hora d'escollir els productes i passen a ocupar un segon lloc en la presa de decisions dels consumidors (Valls, 2008).

El *low cost* és una realitat empresarial creixent en tots els sectors. Tot i que aquesta estratègia comercial va començar en el sector de les companyies aèries, ràpidament es va produir un gran auge en diferents tipus de sectors com el turisme, l'alimentació, l'automoció, el tèxtil, etc. (Valls, 2008).

Però com s'arriba a aquesta situació? Factors com la globalització de l'economia i el desenvolupament de les noves tecnologies ho ha donat a lloc. L'augment continuat de la demanda de productes i serveis i l'acceleració de l'obsolescència dels productes del mercat desencadenen lluites de preus i estratègies amb un elevat creixement com el *low cost* (Valls, 2008).

2. El concepte de la moda *low cost*

Partint de la classificació del mercat de la moda feta anteriorment en el capítol II L'univers de la moda. L'apartat 3 El mercat de la moda. Per poder definir el concepte de moda *low cost*, és necessari que en un principi responguem al concepte de moda de masses, *fast fashion* o moda ràpida (Posner, 2013).

La moda ràpida, descriu l'estratègia comercial que adapta els assortits d'articles a les tendències actuals i emergents amb el temps mínimament i eficaç possible. És en aquest nivell de la moda, on neix la moda *low cost*, que representa l'extrem més baix i econòmic del mercat de la moda (Posner, 2013).

Ara bé, la moda *low cost*, a diferència d'empreses com Zara, no busca fer "moda" sinó que amb dissenys senzills i materials barats es pugui arribar a les necessitats dels consumidors (Villanueva, 2012).

Aquests tipus de dissenys, la utilització de materials barats i l'absència de la inversió en publicitat són algunes de les claus de l'èxit de les cadenes de moda *low cost* (Zamora, 2015).

L'altíssima rotació de clients (les talles són etiquetades per colors, per agilitzar la venda) y una política de reducció de costos en construccions, locals i aparadors són algunes de

les estratègies que proposen aquests tipus d'empreses. Són estratègies que en altres nivells del mercat de la moda, moltes marques no es veuen capacitades per apostar-hi per por a perdre el prestigi (Alcázar, 2009).

3. Consumidors de la moda low cost

Els consumidors de la moda *low cost* volen tenir a l'abast una gran selecció i varietat de roba que s'adeqüi a les seves necessitats. El preu es converteix en el punt de mira de molts dels consumidors que hi compren, ja que a causa del preu dels articles es poden permetre renovar la roba cada cert període de temps (Memic i Minhas, 2011).

Anteriorment, les temporades quedaven reduïdes en quatre col·leccions a l'any (tardor, hivern, primavera i estiu). Ara bé, les cadenes de *fast fashion*, i per tant també *low cost*, han fet un gir per tal d'oferir nous dissenys diverses vegades per mes i, a més a més, d'una manera extraordinàriament econòmica (Ramírez, 2012).

Cline (2012), autora del llibre *Overdressed: The shockingly high cost of cheap fashion* és qüestionada la crua investigació sobre la moda *low cost* i raona com el consum de la roba s'ha tornat més ràpid, accessible i barat. Ella mateixa defineix la moda *low cost* com una roba "insubstancial", és a dir; d'un sol ús i que en poc temps acabarà a les escombraries.

4. Empreses de moda low cost

Actualment a Espanya, el sector de la moda poc a poc es va recuperant de la crisi econòmica que va esclatar el 2007. Gràcies a les marques *low cost*, el sector tèxtil ha crescut un 54% en els últims tres anys. De fet són unes 12,4 milions de persones les que compren en els establiments de moda *low cost* alguna vegada a l'any (Kantar Worldpanel, 2015).

En el següent apartat farem referència a alguns casos d'empreses de moda *low cost* com Primark, Lefties, Uniqlo i Kiabi. Parlarem de la seva expansió internacional i l'impacte que han tingut a Espanya.

4.1 Primark

En primer lloc cal fer referència a Primark, que ha representat l'objecte d'estudi del treball, com la reina de l'univers de la moda *low cost*. Es tracta d'una empresa irlandesa que a partir del 2006 es va establir per primera vegada a Espanya i que actualment,

s'ha situat en segon lloc com la cadena tèxtil espanyola amb més vendes (Delgado, 2015). Posteriorment, dedicarem un capítol per explicar les característiques de l'empresa i el seu pes en el mercat.

4.2 Lefties

Lefties, que representa la marca més barata del grup Inditex, en un principi va néixer per donar sortida als articles de temporades anteriors. Actualment ja s'ha convertit en un referent (amb un equip de disseny i locals situats en importants eixos comercials) que competeix amb la resta de marques *low cost*. Va néixer a Espanya (Tordera) però actualment ja exporta a Portugal, Rússia i Mèxic (Delgado, 2015).

4.3 Kiabi

Kiabi és l'empresa de *low cost* francesa que actualment busca posicionar-se al mercat espanyol. Tot i voler mantenir l'essència *low cost* (l'objectiu és vendre al preu més barat possible), l'empresa vol confeccionar una nova estratègia de creixement a Espanya, ubicant nous establiments en importants centres comercials (anteriorment estaven ubicats a les afores) (Pareja, 2014).

4.4 Uniqlo

Tot i que existeixen altres exemples d'empreses de moda *low cost*, finalment hem de fer referència a la japonesa Uniqlo. Es tracta d'una cadena de moda *low cost* unisex que es troba present a part del Japó a EUA, Rússia, França, Alemanya, etc. A Espanya, no hi està present ja que encara es planteja quin és el millor lloc per establir la botiga (Barcelona o Madrid) (Villaécija, 2015).

Aquesta empresa també es coneguda com el "Zara Nipona" ja que es comparable a l'imperi de Zara d'Amancio Ortega i al qual l'empresa japonesa en un futur vol superar (Villaécija, 2015).

IV. LES XARXES SOCIALS DE MODA

1. Característiques de les xarxes socials especialitzades en moda

Les xarxes socials especialitzades o bé verticals (veure Capítol I, l'apartat 2.2), poden abastar moltes temàtiques però en l'àmbit que té més repercussió actualment és la moda. Existeixen una infinitat de xarxes socials especialitzades en moda, algunes d'elles dedicades a tot tipus d'usuaris i d'altres a les que únicament tenen a l'abast els professionals de la moda i del disseny. Ara bé, gairebé totes comparteixen les mateixes característiques.

En aquestes comunitats digitals els usuaris penjen i comparteixen fotos amb els seus *looks*¹¹ perquè després siguin comentats i votats per altres usuaris. A més a més, aquests tipus de portals també són fets servir per les marques, ja que a part d'apostar per les xarxes generalistes també inverteixen en les especialitzades, i es promocionen entre els usuaris amb patrocinis o campanyes socials (Activa Internet, 2013).

Els *looks* penjats pels diferents usuaris serveixen d'inspiració pels altres internautes i també per les marques (és una bona manera per saber les tendències que interessin als clients) (Del Olmo i Fondevila, 2014).

Les xarxes socials de tipus generalista també es fan servir massivament per marques i usuaris vinculats al món de la moda. Plataformes com Instagram o Pinterest tot i ser generalistes a causa de la varietat de temàtiques que abasten, són les plataformes amb més *engagement* o fidelització que generen els usuaris que segueixen moda (Berraondo, 2015).

2. Xarxes especialitzades en moda: Chicismo, Polyvore, Truendy, Chictopia, Instagram i Pinterest

A continuació s'exposen alguns exemples de xarxes socials dedicades únicament al món de la moda, com poden ser Chicisimo, Polyvore, Truendy i Chictopia. També farem referència a Instagram i Pinterest, que representen les xarxes socials de moda per excel·lència.

¹¹ Aspecte físic.

2.1 Chicisimo

Chicisimo va néixer el 2010 als Estats Units i actualment té varis perfils a França, Itàlia, Holanda i Polònia i està disponible en 8 idiomes (Marketing news, 2012).

Aquesta xarxa és caracteritzada perquè en ella els usuaris (bàsicament de gènere femení) poden pujar els seus *looks* mostrant les marques que vesteixen. Els *looks* que vesteixen són comentats, votats i serveixen d'inspiració per altres usuaris, usuàries i marques. Actualment la xarxa compta amb més de 6.000 marques que són compartides per les *fashionistes*¹² (Del Olmo i Fondevila, 2014).

2.2 Polyvore

Polyvore és una xarxa social que va ser llançada el 2007 i està considerada una de les millors xarxes socials de moda del món. En ella els usuaris creen collages amb les tendències del moment, anomenats "sets", i després els comparteixen en xarxes socials més generalistes com poden ser Facebook, Twitter o bé Pinterest (Feldstein i Wilson, 2010).

Aquesta xarxa social compta amb més de 20 milions de visites al mes i és una companyia de tipus *Social Commerce*, és a dir, una derivació del comerç electrònic que funciona a través de les xarxes socials on és facilitada la compra/venda de productes (Del Olmo i Fondevila, 2014).

2.3 Truendy

Truendy és una comunitat de moda femenina que va néixer el 2011, on els usuaris (generalment de gènere femení) comparteixen els seus conjunts amb altres amb la finalitat que després aportin la seva opinió o hi hagi un *feedback* (Ruiz, 2012).

El funcionament d'aquesta xarxa és el mateix que altres xarxes socials com Instagram o bé Twitter, ja que les usuàries es poden seguir entre elles i a més a més, aconseguir punts per a després bescanviar-los amb regals o descomptes (Del Olmo i Fondevila, 2014).

¹² Persona que es dedica al món de la moda i en segueix les tendències.

2.4 Chictopia

Chictopia va ser creada per dues estudiants, Helen Zhu i Corrine Chan el 2008. Va ser nominada el Top 4 de llocs de moda per la revista Nylon i compta amb més de 13 milions de visitants al mes. És una plataforma molt popular entre els *bloggers*. Pel que fa al funcionament de la plataforma, està estructurada en categories i estils. Com Truendy, també està orientada al *E-commerce*, i destaca pels descomptes, promocions i regals que ofereix (Del Olmo i Fondevila, 2014).

2.5 Instagram

Com hem dit anteriorment Instagram, juntament amb Pinterest, representen el màxim exponent en xarxes socials de moda. Actualment, pel professionals de la moda posicionar-se a Instagram és la clau de l'èxit. Cal remarcar que moltes firmes observen i contracten dissenyadors amb un gran potencial per les xarxes i les/els models i *bloggers* que tenen un gran número de seguidors en promocionen les seves campanyes (Valdés, 2015).

2.6 Pinterest

A Pinterest, les empreses estan descobrint el potencial d'aquesta plataforma i moltes d'elles decideixen invertir en elles. En un principi es va començar a utilitzar com un espai per mostrar els seus posts segmentats en *boards* (una mena de taulells propis de Pinterest) i fins i tot ara, s'utilitza com un canal de venda (Puromarketing, 2015).

Hi ha algunes marques que ja han aconseguit créixer a Pinterest gràcies a perfils molt ben cuidats i actualitzats que ofereixen trucs, consells i inspiració als usuaris. La plataforma d'*E-commerce*¹³ Etsy, la marca de roba interior Victoria's Secret i la botiga d'articles per manualitats Joann són les marques més seguides en aquesta xarxa social (marketingdirecto.com, 2014).

3. Figures rellevants en el món de la moda digital

A continuació apareixen una sèrie de figures que són rellevants en el món de la moda digital que cal tenir en compte: els *bloggers* i el *Community Manager*.

¹³ Mètode de compravenda de béns, productes o serveis fent utilitzant Internet com a mitjà, és a dir, comercialitzar de manera online.

3.1 Els bloggers

No només la figura de les xarxes socials és la més rellevant en la moda digital, sinó que a ella es suma el món del *blogging*¹⁴, que va aparèixer a principis del 2000 (Del Olmo i Fondevila, 2014).

Actualment existeixen multitud de blogs arreu del món, alguns d'ells escrits per autors aliens al món de la moda i d'altres escrits per professionals de la indústria (*bloggers*), on es comparteixen opinions, reflexions i notícies sobre, en aquest cas, moda. Gràcies a la gran audiència del blogs, com passa amb les xarxes socials, les marques també decideixen apostar per aquestes plataformes i invertir en elles (Moore, 2013).

Segons Del Olmo i Fondevila (2014) es poden diferenciar tres categories de blogs de moda: a) Els blogs corporatius, són els que permeten a les empreses i mitjans de comunicació del món de la moda tenir un impacte molt gran a Internet (Exemple: blog de Marc Jacobs), b) els blogs professionals, són aquells que permeten a l'autor compartir els seus coneixements i experiències arreu del món (Exemple: Blog de Beatriz Vera "Condosbolsasenlamano") i c) el blog personal, és el més abundant a causa de la facilitat a l'hora de crear-lo i és gratuït. Dins d'aquest hi ha una ampla classificació de blogs com poden ser el *Personal Style Blog*, el *Street Style Blog* o el *Lifestyle Blog*, dels quals no es profunditzaran les característiques.

3.2 El community manager

La implantació de la societat a les plataformes 2.0 i l'ús que li atorguen els professionals en les seves estratègies comercials, han propiciat l'aparició d'una nova figura professional: el *community manager* (Castelló, 2010).

El *community manager* s'encarrega de construir, gestionar i moderar la imatge digital d'una marca a Internet. Aquest personatge constitueix la figura més important dins l'entorn digital d'una empresa ja que és la cara, la veu i la boca d'aquesta. Les seves responsabilitats són dues: és un treballador de la marca i ha de vetllar pels interessos de l'empresa, però també és responsable d'escoltar la demanda de la comunitat (Instituto Internacional de Marketing, 2014).

¹⁴ Acció d'escriure blogs.

V. EL CAS DE PRIMARK

1. Empresa i història

Primark és una empresa de moda *low cost* que va ser fundada per Arthur Ryan a Dublín (Irlanda) el juny del 1969 sota el nom de «Penneys». Anys més tard el fundador i president va vendre l'empresa (convencent als compradors del futur que podia tenir la venda de moda barata a un públic jove), i va passar a ser una filial de la companyia Associated British Foods (ABF), una multinacional britànica dedicada al processament d'aliments i a la venda al detall (Eva Calvo, 2009).

1.1 Missió, visió i valors

Primark, que és una empresa filial de Associated British Food (ABF), comparteix la filosofia i els valors que té l'empresa. D'entre els objectius que té l'empresa es destaca: oferir la millor qualitat-preu dels productes, millorar la gamma de productes d'una manera continuada, tractar als clients amb respecte i de manera agradable, esforçar-se per millorar l'eficàcia, ser respectuosos, tenir una actitud ètica en les relacions tan laborals com comercials, tenir en compte la salut de les persones i el medi ambient i apostar per la seguretat de l'empresa, clients i treballadors (Primark, 2015).

A més a més, també ha incorporat a la seva filosofia, la iniciativa d'un comerç ètic, on garanteix el seu èxit, proporcionant als treballadors, al medi ambient i al seu entorn unes condicions justes (Primark, 2015).

Primark, també aposta per aquelles organitzacions benèfiques, projectes per la comunitat i ajuda a les famílies del Regne Unit i Irlanda. També es comprometen a ajudar a tot tipus de gent, des de nens fins a persones amb discapacitats o de la tercera edat, mitjançant la col·laboració amb oficines de treball (Primark, 2015).

A més a més, la filosofia de Primark fomenta la igualtat d'oportunitats. Es formen persones de tots els orígens socials i tots els treballadors tenen la possibilitat de progressar en l'empresa (Franquicia.net, 2015).

1.2 Presència internacional de Primark

Primark té la seu principal a Dublín (Irlanda) i està formada per un nombre de 51.250 treballadors d'entre totes les botigues (Franquicia.net, 2015). Des dels seus inicis, Primark s'ha expandit arreu del continent europeu, ha arribat als Estat Units i ha aconseguit un nombre total de 296 botigues.

La primera botiga es va instal·lar el 1969 a Dublín (Irlanda) i en total, en aquest país, ja en sumen 38. De les 161 botigues que es troben al Regne Unit, la primera es va instal·lar el 1973 a Derby. Pel que fa a Espanya, la primera botiga es va col·locar a Madrid, fins arribar a 35 botigues actualment. El desembre del 2008 es van situar per primer cop als Països Baixos, a Rotterdam (actualment hi ha cinc botigues). A continuació, el 2009, van començar a obrir botigues a Lisboa, Portugal, Bremen, Alemanya i Bèlgica. Seguidament van obrir botigues a Innsbruck, Àustria (2012), a França Marsella (2013) i París (2014). A part de l'expansió que Primark té arreu d'Europa, el 10 de setembre de 2015 es va obrir per primera vegada una botiga a Boston, EUA. Properament, a l'estiu del 2016 té previst obrir un establiment a Itàlia (Primark, 2015).

2. El màrqueting mix de Primark

El màrqueting mix està format per diversos elements que una empresa ha de considerar i combinar de manera eficaç per poder complir els objectius estratègics i de màrqueting marcats. Els paràmetres que el formen són: el producte, el preu, la distribució i la promoció i en els següent apartats farem referència a cadascun d'ells en el cas de l'empresa Primark (Posner, 2013).

2.1 Producte

Aquesta empresa ofereix tot tipus de productes. Des de moda per a dona, home i nens fins a accessoris, calçat, productes de la llar i productes de bellesa. Amb aquesta àmplia gamma de productes té la finalitat d'arribar al públic més gran possible (Primark, 2015).

Primark es basa en la venda de marques pròpies i entre elles trobem: Atmosphere, Early Days, Rebel, Young Dimension, Ocean Club, Love to Lounge, Opia, No secret, Denim Co., Secret Possession i Cedar Wood State (Primark, 2015).

Cal afegir que els productes que Primark fabrica són molt barats. Això ho aconsegueix minimitzant els costos dels seus articles, fets amb materials artificials, i elaborats amb processos de producció molt barats (Villanueva, 2012).

2.2 Preu

El preu és la característica principal que diferencia a Primark de la resta d'empreses de moda. Per aconseguir-ho gairebé no utilitza publicitat i el mitjà per transmetre el missatge al consumidor és a través de les bosses de compra (que són molt grans). Les seves estratègies també consisteixen en col·locar els productes el més endavant possible a les botigues per fomentar l'estratègia del boca-orella entre els clients (Villanueva, 2012).

A més a més, a part de reduir costos en publicitat, processos de producció i materials, Primark també minimitza els costos ubicant les botigues en espais que són barats (galeries comercials que estan allunyades dels grans eixos comercials, ja que els lloguers són més barats). Tot i això, les botigues que s'estan establint actualment ja es troben en importants eixos comercials de les ciutats, com a Madrid (Gran Via) i a Boston (Boston Downtown Crossing) (Villanueva, 2012).

Finalment, el servei que ofereix el personal de l'empresa únicament es centra en estar a la caixa i controlar l'inventari exposat. Per aquest motiu, no importa la qualitat del servei, sinó que els preus continuïn sent baixos per satisfer al consumidor (Villanueva, 2012).

2.3 Distribució

Primark té una cadena de subministrament eficient i de rotació ràpida, per aquest motiu, pel que fa a la distribució de l'empresa, les comandes que realitza són limitades. Una vegada s'han esgotat les existències no se'n demana ni se'n fabrica més. Aquesta estratègia té com a finalitat l'augment de les visites dels clients a les botigues ja que hi ha una rotació dels productes cada sis setmanes (Villanueva, 2012).

No és possible comprar els productes a través de la web corporativa, únicament s'utilitza per exposar alguns productes amb els seus preus corresponents. Amb aquest fet es propicia que hi hagi una relació directa amb l'empresa (és necessària l'assistència del client a l'establiment perquè compri els articles) (Primark, 2015).

2.4 Promoció

Com hem dit anteriorment, per tal d'aconseguir vendre els productes amb els preus més baixos possibles, a diferència d'altres marques, prescindeix gairebé totalment de la publicitat, i la informació de l'empresa es difosa a través de grans bosses de compra (Villanueva, 2012).

El màrqueting de Primark és fonamenta en el “boca-orella”, és a dir, col·laboren amb els clients per difondre la marca i productes. Fan servir diferents estratègies per propiciar aquest fenomen, per exemple: col·locant els articles més barats a la part davantera de les botigues per atraure als clients (Merodio, 2015).

3. Objectius de l'empresa

Segons Villanueva (2012), perquè Primark pugui consolidar la seva presència al mercat, ha d'aconseguir uns objectius en un futur pròxim. En primer lloc, assolir una expansió internacional. A part del Regne Unit, l'empresa s'ha establert en bona part del continent europeu, i fins i tot actualment (any 2015), ja s'ha instal·lat als EUA.

En segon lloc, s'ha definit una modificació del model empresarial, per tal que l'empresa s'adapti als canvis que ha originat la crisi financera. A més a més, també seria convenient que possibilités la compra *online*.

Finalment, ha d'aconseguir una responsabilitat social corporativa, evitant que l'empresa sigui objecte de moltes crítiques.

VI. METODOLOGIA

1. Objectius de la investigació

Tal com s'ha exposat en la introducció, la investigació pretén analitzar l'activitat desenvolupada per l'empresa de moda *low cost* Primark en les diferents xarxes socials (Facebook, Instagram i Twitter). Concretament, els objectius d'aquesta anàlisi són els següents:

- Determinar i conèixer la implicació que té Primark, a través de les respostes que genera, en les diferents xarxes socials (Facebook, Twitter i Instagram) per tal de l'analitzar l'activitat que desenvolupa en cadascuna d'elles.
- Analitzar la implicació que tenen els usuaris en les xarxes socials de Primark a partir de les variables analitzades en l'estudi (*favoritos/me gustas*, comentaris i el seu valor i compartits/*retweets*)
- Saber com es promociona una marca *low cost* com Primark i si realment les xarxes socials són una eina útil per promocionar-se.
- Aprofundir els coneixements del món de la moda i la seva promoció

Per complementar la informació obtinguda, també estudiarem altres factors com les publicacions segons el seu context, la franja horària, la direcció i la temàtica.

2. La recollida d'informació

La recollida d'informació s'ha establert mitjançant unes taules elaborades, recollides als annexos, a partir de la informació obtinguda diàriament en les xarxes socials (Instagram, Twitter i Facebook) durant un període de dos mesos. Per cadascuna de les diferents xarxes existeix una taula diferent, estructurada en sis accions que l'empresa pot desenvolupar en les xarxes socials (presentació de productes; ofertes, promocions i concursos; celebritats i *bloggers*; esdeveniments; presentació de noves col·leccions i altres activitats d'implicació d'usuaris). A continuació s'esmenten les accions i el contingut que les diferencia de la resta:

- *Presentació de productes*: Inclou totes les publicacions on es presenten articles dels diferents departaments de l'empresa. Per exemple: samarretes, pantalons, accessoris, sabates, edredons amb temàtica Disney, etc.

- *Ofertes, promocions i concursos:* Agrupa les publicacions que incentiven als usuaris a participar en les ofertes, promocions o concursos que facilita l'empresa.
- *Celebritats i bloggers:* Aplega tots els posts on aparegui algun tipus de personalitat (no és necessari que tingui un gran renom) que promocióni els articles de Primark.
- *Esdeveniments:* Hi trobem totes les publicacions que fan referència a les obertures de botigues, les festes (sopars i dinars), l'assistència en actes que tenen alguna relació amb l'empresa: sessions fotogràfiques, la setmana de la moda a Londres (LFW), etc.
- *Altres activitats d'implicació d'usuaris:* Inclou els posts que d'alguna manera impliquen l'usuari amb l'empresa. Pot ser a través de la publicitat que fan sobre Primark a través de revistes, en altres xarxes socials (Snapchat i Pinterest), activitats que impliquin als usuaris a promocióniar els seus articles com Primania (penjar fotos de *looks* de Primark) i Minniemania (penjar fotos d'articles de la Minnie o Mickey de Primark), etc.
- *Presentació de noves col·leccions:* Agrupa totes les publicacions que exposen noves col·leccions: tardor/hivern 2015, Minniemania, Halloween, Nadal, etc.

A l'inici de la taula s'exposen els dies i les hores en que s'ha recollit la informació de totes les publicacions del període estudiat. A més a més, a la taula, dins dels apartats de cada acció, s'especifiquen les dades que generen les activitats: *likes/favorites*, número de comentaris, l'anàlisi dels comentaris positius, negatius o sense valor, les respostes per part de l'empresa, les comparticions/ *retweets* i la informació complementària on s'especifica la temàtica o context de les publicacions. La tipologia de publicacions: foto, vídeo, text, infografia, etc. i a qui van dirigides cadascuna d'elles també s'especifiquen en l'estudi de cada publicació.

També hem inclòs un annex on hem recollit els fets observables (comportament dels usuaris i l'empresa en determinades publicacions, la temàtica, opinions, crítiques, etc.) que hem contemplat durant l'elaboració del treball en les tres xarxes socials.

3. Treball de camp

El treball de camp d'aquesta investigació es va dur a terme durant el període de temps comprès entre el setembre i l'octubre del 2015, aprofitant el període final de l'etapa de rebaixes i el començament de nova temporada tardor-hivern. Les tres xarxes socials escollides (Instagram, Twitter i Facebook), s'han triat en motiu de ser les més representatives del seu conjunt (també hi havia Snapchat o Pinterest).

Prèviament, abans d'estructurar les taules, es van estudiar les diferents variables d'estudi que es podien analitzar en cadascuna de les xarxes socials. Una vegada determinades les accions, es va procedir a començar l'estudi analitzant diàriament, seguint sempre el mateix patró horari (6:45- 8:00 del matí), totes les publicacions que feia Primark a Facebook, Twitter i Instagram.

VII. LES XARXES SOCIALS A PRIMARK

D'acord amb els criteris metodològics i els procediments exposats anteriorment, la recerca empírica d'aquest apartat recull un resum de les dades més significatives obtingudes durant el treball de camp. Per elaborar els gràfics, taules i quadres que es mostraran en el següent apartat, hem utilitzat les dades que hem recollit en l'annex I i IV.

1. Publicacions de Primark a Instagram, Twitter i Facebook

Durant l'anàlisi efectuat durant els dos mesos assenyalats, hem fet un recompte del total de les publicacions de cadascuna de les xarxes socials. Com es pot observar (gràfic 1) hem obtingut un total de 1.175 publicacions repartides en 760 publicacions a Twitter, 348 publicacions a Instagram i 67 publicacions a Facebook.

Gràfic 1. Publicacions de Primark a Twitter, Instagram i Facebook

Font: Elaboració pròpia

2. Freqüència de les publicacions de Instagram, Twitter i Facebook

Pel que fa a la freqüència de les publicacions (gràfic 2), s'han recollit totes les publicacions efectuades durant el període estudiat en les tres xarxes socials i s'han agrupat en funció de la franja horària que s'han publicat (per hores).

En primer lloc, pel que fa a Instagram s'observa que a partir de les 6:00h el número de publicacions augmenta progressivament fins 15:00h i es va mantenint amb alts i baixos fins les 20:00h.

Pel que fa a Twitter, hi ha una publicació continuada al llarg del dia que se situa entre les 9:00h i les 23:00. El punt màxim es troba a les 17:00h .

A diferència, a Facebook es publica amb unes hores determinades. El punt màxim es troba a les 19:00h i les 20:00h.

Només a Facebook es segueix unes hores determinades alhora de compartir les publicacions. Facebook i Twitter, que tenen un marge publicacions molt més gran, no tenen estipulades unes hores concretes per publicar els posts sinó que el marge d'hores és molt més gran.

Gràfic 2.Freqüència de les publicacions a Facebook, Instagram i Twitter

Font: Elaboració pròpia

3. Anàlisi de les accions a les xarxes socials de Primark

En el següent apartat analitzarem les accions en què s'han organitzat les publicacions penjades en les tres xarxes socials principals de Primark. Estudiarem el pes de totes les accions i la seva rellevància en cadascuna de les xarxes socials.

3.1 Accions de Primark a Instagram

Pel que fa a les publicacions efectuades a Instagram agrupades en accions (gràfic 3) s'observa un percentatge superior que correspon al grup de presentació de productes

(47%). A continuació trobem el grup de presentació de noves col·leccions (23%) seguida per la categoria de celebritats i *bloggers* (15%), altres activitats d'implicació d'usuaris (6%), esdeveniments (8%) i finalment el grup d'ofertes, promocions i concursos (1%) que és una categoria poc representativa per l'estudi.

Gràfic 3. Accions de Primark a Instagram

Font: Elaboració pròpia

3.2 Accions de Primark a Twitter

Pel que fa a les publicacions efectuades a Twitter agrupades en accions (gràfic 4) s'observa un percentatge superior que correspon al grup de presentació de productes (26%). La resta de grups tenen unes xifres aproximades, que giren entorn al 17-19%. A diferència, el grup d'ofertes, promocions i concursos representa un 1% sobre la resta.

Gràfic 4. Accions de Primark a Twitter

Font: Elaboració pròpia

3.3 Accions de Primark a Facebook

Pel que fa a les publicacions efectuades a Facebook agrupades en accions (gràfic 5) s'observa un percentatge que sobresurt i correspon al grup de presentació de productes (61%). Seguidament trobem el grup de presentació de noves col·leccions (18%), altres activitats d'implicació d'usuaris (13%), esdeveniments (7%) i finalment el grup de celebritats i *bloggers* (1%). No hi ha cap registre al grup d'ofertes, promocions i concursos.

Gràfic 5. Accions de Primark a Facebook

Font: Elaboració pròpia

4. Format dels posts publicats a les xarxes socials de Primark

A continuació s'exposa el format de publicació (text, fotografia, vídeo) de les publicacions segons les diferents accions analitzades de les xarxes socials (Instagram, Twitter i Facebook).

4.1 Format dels posts publicats a Instagram

Pel que fa a Instagram, el format de publicacions més utilitzat és el de la foto i en segon lloc el del vídeo. En totes les accions es publica majoritàriament mitjançant fotos, mentre que el vídeo (tot i que és molt menys representatiu) només es utilitza en les accions de presentació de noves col·leccions, presentació de productes, altres activitats d'implicació d'usuaris i esdeveniments. El text no s'utilitza en cap de les accions, tenint

en compte que a Instagram els formats principals de publicació són la fotografia i el vídeo (gràfic 6).

Gràfic 6.Format de publicació dels posts a Instagram

Font: Elaboració pròpia

4.2 Format dels posts publicats a Twitter

A continuació s'exposa el format de publicació en text, fotografia o vídeo dels posts a Twitter en les diferents accions analitzades. El format més emprat és la foto (en totes les accions), en segon lloc, però minoritari, trobem el vídeo i text que tenen unes dades més elevades que a Instagram. En aquest cas, el text és bastant més representatiu que en altres xarxes socials ja que el format principal de publicació de Twitter és la foto i el text (gràfic 7).

Gràfic 7.Format de publicació dels posts a Twitter

Font: Elaboració pròpia

4.3 Format dels posts publicats a Facebook

En el següent gràfic, ens mostra que el format de publicació més utilitzat (text, fotografia, vídeo) dels posts a Facebook en les diferents accions analitzades, és la foto i en segon lloc el vídeo (molt menys representatiu, només apareix en els esdeveniments i la presentació de noves col·leccions), mentre que el text no s'utilitza en cap de les accions. S'ha de tenir en compte que els formats de publicació a Facebook són la foto i el vídeo (gràfic 8).

Gràfic 8.Format de publicació dels posts a Facebook

Font: Elaboració pròpia

5. Direcció dels posts a les xarxes socials de Primark

Una altra qüestió a considerar és a qui van dirigits els posts que es publiquen en les xarxes socials de Primark, ja que aquesta dada pot influir en el nombre de publicacions que es realitzen al llarg del dia. Segons el tipus d'usuaris de les xarxes, les publicacions s'adequaran a unes o altres necessitats dels usuaris i/o consumidors.

5.1 Direcció dels posts a Instagram

Com es pot apreciar mitjançant les dades exposades en el gràfic 9, majoritàriament (excepte en els grups de presentació de productes i celebritats i *bloggers*) els posts publicats a Instagram no tenen un públic definit, sinó que està generalitzat (tant homes com dones).

Ara bé, podem observar que en totes les accions es realitzen publicacions dirigides a dones, que representen el màxim exponent. En l'acció de presentació de productes trobem que les publicacions es dirigeixen a un públic molt variat; des de homes i dones

(accessoris) fins a aquelles persones interessades en articles de decoració i *kids* o nens.

Gràfic 9. Direcció dels posts a Instagram

Font: Elaboració pròpia

5.2 Direcció dels posts a Twitter

Tal com s'exposa al gràfic que es mostra a continuació, en el cas dels grups de presentació de productes i presentació de noves col·leccions; els dos grups que es mostren majoritaris són els de dones (total de 39 i 65 publicacions respectivament) i homes (total de 40 i 62 publicacions respectivament). A més a més, en ambdues accions, les altres variables (*kids*, *casa*, *tothom*, *dona*, *home*, etc.) també mostren dades significatives. En la resta d'accions, el públic predominant a qui va dirigit és a *tothom* i a dones (gràfic 10).

Gràfic 10. Direcció dels posts de Twitter

Font: Elaboració pròpia

5.3 Direcció dels posts a Facebook

Pel que fa a Facebook, com mostra el gràfic que hi ha a continuació, hem de tenir en compte que a diferència de les altres xarxes socials el número de posts publicats és molt més reduït. En tots els grups, excepte en el de celebritats i *bloggers* (només hi ha una publicació i va dirigida a homes) i el grup d'ofertes, promocions i concursos (no hi ha publicacions) la resta de publicacions van dirigides a dones (gràfic 11).

Gràfic 11. Direcció dels posts de Twitter

Font: Elaboració pròpia

6. Implicació dels usuaris a les xarxes socials de Primark

Per analitzar la implicació dels usuaris a les xarxes socials hem utilitzat diferents variables com el número de *me gustas*, el número i el valor (positiu, negatiu, sense valor) dels comentaris i els compartits o *retweets* (pertanyen a Facebook i Twitter respectivament). A més a més també s'han de tenir en compte factors com a qui van dirigits, i l'argument o temàtica de les publicacions més rellevants.

Tot i que el número de comentaris i me gustas no sigui uniforme en totes les publicacions que es fan, hem fet la mitjana de tots els resultats per obtenir un resultat analitzable o palpable.

6.1 Implicació dels usuaris a Instagram

Tal com s'exposa a la taula 1, pel que fa al número de *me gustas* a Instagram, l'acció on hi ha més implicació per part del usuaris és a la presentació de productes, amb una mitjana de 43.762,67 *me gustas*/publicació.

Amb un nombre molt pròxim es segueix el grup d'ofertes, promocions i concursos amb una mitjana de 42.881,20 *me gustas*/publicació. A continuació es situa el grup de celebritats i *bloggers* (mitjana de 39.935,11 *me gustas*/publicació), la presentació de noves col·leccions (mitjana de 38.200,14 *me gustas*/publicació), el grup d'altres activitats d'implicació d'usuaris (mitjana de 35.653,04 *me gustas*/publicació) i els esdeveniments (mitjana de 37.655,96 *me gustas*/publicació).

En els comentaris s'observa que igual que en els *me gustas*, l'acció on hi ha més implicació per part del usuaris és a la presentació de productes, amb una mitjana de 597,66 comentaris per publicació. A continuació trobem la presentació de nous productes amb les noves col·leccions (mitjana de 455,92 comentaris/publicació), les celebritats i les *bloggers* (mitjana de 300,81 comentaris/publicació) i les activitats d'implicació d'usuaris. Finalment podem apreciar com el grup d'ofertes, promocions i concursos i els esdeveniments mostren unes dades menys rellevants que la resta amb una mitjana de 194,20 i 199,04 comentaris respectivament.

Taula 1. Mitjana de comentaris i *me gustas* per publicació a Instagram

Mitjana	P.Productes	Ofertes, promocions i concursos	Celebrities i bloggers	Esdeveniments	Activitats Implicació Usuaris	P.Noves col·leccions
Me gustas	43.762,67	42.881,20	39.935,11	37.655,96	35.653,04	38.200,14
Comentaris	597,66	194,2	300,81	199,04	210,04	455,92

Font: Elaboració pròpia

Els comentaris, segons la temàtica de les publicacions, mostren una actitud positiva, negativa o bé sense valor (no aporta una informació útil per a la l'empresa) cap a Primark. Per això, a continuació hem analitzat els comentaris (positius, negatius i sense valor) de cada acció escollida.

Com es pot observar a la taula 2, en totes les accions analitzades els comentaris rebuts han sigut positius. També podem afirmar que en tots els grups, tot i que la diferència no sigui molt gran, la mitjana de comentaris sense valor és superior a la dels comentaris negatius. Les dades més rellevants en comentaris positius tenen lloc al grup de presentació de productes (mitjana de de 576,27 comentaris/publicació), en comentaris negatius destaca el grup d'esdeveniments (mitjana de 7,04 comentaris/publicació) i en

els comentaris sense valor, menys en el grup d'altres activitats d'implicació d'usuaris (mitjana de 6'74 comentaris/publicació) la resta de grups tenen una mitjana de 8 comentaris/publicació.

Taula 2. Anàlisi de comentaris positius, negatius i sense valor a Instagram

Mitjana	P.Productes	Ofertes, promocions i concursos	Celebritats i bloggers	Esdeveniments	Activitats Implicació Usuaris	P.Noves col·leccions
Positius	576,27	182,4	188,75	189	196,26	442,37
Negatius	5,59	3,8	4,55	7,04	2,70	6,04
Sense Valor	7,82	8	7,66	7,5	6,74	8,23

Font: Elaboració pròpia

Com hem dit anteriorment, els comentaris són la variable que aporta més valor respecte la resta ja que en ella podem veure reflectides les opinions que generen els usuaris cap a l'empresa.

El següent quadre l'hem elaborat a partir de les dades recollides en l'annex IV, i hi em mostrat les crítiques i les opinions en els comentaris, fetes per part dels usuaris. La disminució de la qualitat dels productes amb els anys, l'augment dels preus, els models que apareixen a les fotos, el retard dels productes a les botigues, les talles petites i les crítiques a altres marques, són alguns motius de queixa per part dels usuaris.

Aquests tipus de comentaris es fan en publicacions que acostumen a tenir un número baix de *me gustas* i els temes que es tracten no tenen cap relació amb l'empresa (quadre 1).

Quadre 1. Informació complementària dels comentaris a Instagram

<p>Les publicacions amb molt pocs <i>me gustas</i>, s'acostumen a fer servir perquè els <i>bloggers</i> o altres marques es promocionin, i per fer crítiques a Primark.</p> <p>Crítiques i opinions dels usuaris:</p> <ul style="list-style-type: none"> • Augment dels preus. • La disminució de qualitat amb els anys. • Els preus (no sempre està marcat per a tots els països, motiu de queixa per alguns usuaris). • Els models són molt primos. • Crítiques a altres marques. • Les talles, que cada vegada fan més petites. Falten talles grans. • Els articles no arriben a les botigues a temps i reben queixes perquè tot i això, es publiquen a les xarxes socials. <p>El tema de disputa als comentaris de les publicacions, moltes vegades no té res a veure amb la temàtica de la pròpia publicació.</p>

Font: Elaboració pròpia

6.2 Publicacions rellevants de Primark segons els me gustas i comentaris d'Instagram

A continuació, s'exposen en taules les publicacions més significatives en comentaris i *me gustas* de totes les accions analitzades. Podrem analitzar quines són les publicacions en què l'usuari ha mostrat més implicació i per quins factors.

a) Presentació de productes

Com podem observar a la taula 3, les publicacions amb un nombre més elevat de *me gustas* ronden entre els 74.977 i 84.923 *me gustas*. La majoria d'elles o bé estan dirigides a dones (accessoris) o bé a aquelles persones interessades en articles de decoració de casa. La temàtica d'aquestes publicacions, generalment fa referència a articles de la llar o bé peces de roba (pijames, samarretes, etc.) de temàtiques Disney, emoticones, etc.

Taula 3. Publicacions significatives en *me gustas* a presentació de productes d'Instagram

nº	Tipus de post	A qui va dirigit?	Me gustas	Nº comentaris	P	N	SV	Resp. Empresa	Informació complementària
119	foto	dona/accessoris	84923	2693	2686	3	4		Pijames de disney
269	foto	casa	76675	719	712	3	4		coixí
236	foto	casa	74977	977	964	4	9		figures amb llum

Font: Elaboració pròpia

A diferència, com podem observar en la taula 4, les publicacions amb un nombre més elevat de comentaris es troben entre els 5.283 i els 11.922. Cal afegir, que la majoria d'aquestes publicacions van dirigides a dones i l'actitud dels comentaris és positiva en tots els casos.

El nombre de comentaris negatius i sense valor ocupen un lloc molt poc representatiu. Com hem dit anteriorment la temàtica de les publicacions més rellevants en comentaris és la mateixa que en *me gustas*. No hi ha cap resposta per part de l'empresa.

Taula 4. Publicacions significatives en comentaris a presentació de productes d'Instagram

nº	Tipus de post	A qui va dirigit?	Me gustas	Nº comentaris	P	N	SV	Resp. Empresa	Informació complementària
210	foto	dona	62390	11922	11823	87	12		Monitos reversibles samarreta
239	foto	dona	55135	8127	8111	8	8		emoticons canviants samarreta
307	foto	casa	53892	5283	5223	10	50		cartelleta del amics

Font: Elaboració pròpia

b) Ofertes, promocions i concursos

El número de publicacions que pertanyen al grup d'ofertes, promocions i concursos representen un grup molt reduït. Per això, les publicacions amb més rellevància, tan en *me gustas* com en comentaris, coincideixen amb bona part del total de les publicacions.

En la taula 5, podem veure com pel que fa a *me gustas* les publicacions més representatives es troben entre els 43.335 i 55.406 i van dirigides tant a homes com a dones. Pel que fa a comentaris, es troben entre els 223 i els 350, representen un nombre molt baix respecte els comentaris efectuats en altres accions. L'actitud que mostren cap a Primark és positiva i els comentaris sense valor tenen més pes que els negatius.

En aquest grup la temàtica de les publicacions més rellevants, gira entorn als concursos; relacionats amb un/a *blogger* rellevant (Love Lauren) o bé amb la publicació de productes, promocionant la marca i la col·lecció. Tot i això, la recompensa pels clients és molt poca (generalment l'aminadures).

Taula 5. Publicacions significatives en *me gustas* i comentaris a ofertes, promocions i concursos d'Instagram

nº	Tipus de post	A qui va dirigit?	Me gustas	Nº comentaris	P	N	SV	Resp. Empresa	Informació complementària
166	foto	home/dona	43335	364	350	4	10		Concurs de penjar foto mickey o minnie a Primania OOTD- Es guanyen xuxes!
112	foto	dona	45227	309	297	3	9		Concurs: Penjar una fotoa primania amb algo de minimania per guanyar l'aminadures
122	foto	dona	55406	244	223	7	14		bogger, love Lauren Concurs: foto a primania amb algo de minimania per guanyar l'aminadures

Font: Elaboració pròpia

c) Bloggers i celebritats

En la següent taula (taula 6) les publicacions amb un nombre més elevat de *me gustas* es troben entre els 51.690 i els 57.966 *me gustas*. Són publicacions que van dirigides a tothom (homes i/o dones) i els comentaris que pertanyen a cadascuna d'elles no són gaire elevats. En aquest cas, la temàtica gira entorn a tot aquell tipus de persona (generalment *bloggers* o bé alguna celebritat com Robbie Williams) que promociona d'alguna manera en qualsevol esdeveniment la seva marca.

Taula 6. Publicacions significatives en *me gustas* de *bloggers* i celebritats d'Instagram

nº	Tipus de post	A qui va dirigit?	Me gustas	Nº comentaris	P	N	SV	Resp. Empresa	Informació complementària
259	foto	tothom	57966	265	256	3	6		mafalda castro y mexiquer a primark obertura
263	foto	tothom	54219	4855	4843	7	5		foto d'obertura a Madrid Gran via
107	foto	dona	51690	167	157	3	7		blogger corinarandazzo

Font: Elaboració pròpia

A diferència, d'entre els comentaris d'aquesta acció, destaquen els que es mostren a continuació (taula 7) i giren entorn entre els 374 i 4.855 comentaris. Dels que s'han obtingut en l'anàlisi, la majoria són positius i segueixen la mateixa temàtica que en el cas dels *me gustas*. No hi ha cap resposta per part de l'empresa.

Taula 7. Publicacions significatives en comentaris de *bloggers* i celebritats d'Instagram

nº	Tipus de post	A qui va dirigit?	Me gustas	Nº comentaris	P	N	SV	Resp. Empresa	Informació complementària
263	foto	tothom	54219	4855	4843	7	5		foto d' Obertura Madrid Gran via
215	foto	dona	47882	2032	1990	35	10		botes
84	foto	dona	41878	374	363	5	6		lisa dengler sabates

Font: Elaboració pròpia

d) Esdeveniments

Tal com es mostra a la taula 8, el número de comentaris i *me gustas* ocupen el mateix lloc de rellevància en ambdós casos. Pel que fa al número de *me gustas*, cal destacar que les publicacions més rellevants n'han aconseguit entre els 50.315 i els 58.688, la majoria de les publicacions dirigides a tothom (dones i homes).

La temàtica de les publicacions més destacades d'aquest grup són esdeveniments d'obertures de botigues a Boston i a la Gran Via de Madrid o bé actes (sopars, dinars, sessions fotogràfiques, etc.) importants de l'empresa. Els comentaris predominants són positius i ronden entre els 341 i 1.207 comentaris. No hi ha cap resposta per part de l'empresa.

Taula 8. Publicacions significatives en *me gustas* i comentaris d'esdeveniments d'Instagram

nº	Tipus de post	A qui va dirigit?	Me gustas	Nº comentaris	P	N	SV	Resp. Empresa	Informació complementària
50	foto	tothom	58688	1237	1207	10	20		Primark obertura boston
12	foto	tothom	57829	507	495	7	5		Primark USA-boston
262	foto	tothom	50315	341	337	4	0		Obertura Madrid Gran via- seguir-los a Snapchat

Font: Elaboració pròpia

e) Altres activitats d'implicació d'usuaris

Tal com s'exposa en la taula següent, les publicacions rellevants pel que fa al número de *me gustas* assoleixen un nombre elevat que es troba entre els 45.227 i 57.238 de *me gustas*. D'entre aquests, la majoria es dirigeixen a un públic més aviat femení i les publicacions que són més votades tenen una temàtica que gira entorn a implicar d'alguna manera als usuaris a través d'activitats com Primania o Minniemania (els usuaris publiquen els seus conjunts), o bé promocionen la seva marca en altres xarxes socials com Snapchat i Pinterest (taula 9).

Taula 9.Publicacions significatives en me gustas d'altres activitats d'implicació d'usuaris a Instagram

nº	Tipus de post	A qui va dirigit?	Me gustas	Nº comentaris	P	N	SV	Resp. Empresa	Informació complementària
217	foto	dona	57238	444	428	6	10		conjunt-OOTD
174	foto	dona	52949	1263	1252	5	6		Minniemaniam-cocurs
112	foto	dona	45227	309	297	3	9		Penjar fotos a primania

Font: Elaboració pròpia

Pel que fa als comentaris (taula 10), les publicacions més rellevants se situen entre els 309 i els 1.263 comentaris. Com en els *me gustas*, les publicacions segueixen la mateixa temàtica i es dirigeixen al mateix sector del públic (dones). A més a més, com en la majoria dels grups, l'actitud dels comentaris cap a l'empresa és positiva, però no hi ha cap resposta per part de l'empresa.

Taula 10.Publicacions significatives en comentaris d'altres activitats d'implicació d'usuaris a Instagram

nº	Tipus de post	A qui va dirigit?	Me gustas	Nº comentaris	P	N	SV	Resp. Empresa	Informació complementària
174	foto	dona	52949	1263	1252	5	6		Minniemaniam-cocurs
170	foto	dona	45851	496	488	3	5		fotos minniemaniam- helenanderz
217	foto	dona	57238	444	428	6	10		conjunt-OOTD

Font: Elaboració pròpia

f) Presentació de noves col·leccions

Tal com s'exposa en la taula següent (taula 11), les publicacions més votades en el grup de presentació de noves col·leccions tenen entre 62.816 i 78.736 *me gustas*. Tot i que les més rellevants estiguin dirigides dones o bé a aquelles persones interessades en articles de decoració, també apareixen moltes publicacions orientades a homes i nens.

La temàtica de les publicacions més destacades que pertanyen a aquest grup fan referència sobretot a noves col·leccions de productes (de *Halloween*, *aw15*, *Minniemaniam* o bé el *Harry Potter*).

Taula 11.Publicacions significatives en me gustas de presentació de noves col·leccions a Instagram

nº	Tipus de post	A qui va dirigit?	Me gustas	Nº comentaris	P	N	SV	Resp. Empresa	Informació complementària
51	foto	casa	78736	1066	1036	10	20		aw15
260	foto	dona	71388	3619	3602	5	12		bambes de minnie i mickey
291	foto	dona	62816	953	942	6	5		halloween col·lecció

Font: Elaboració pròpia

Pel que fa als comentaris (taula 12), les publicacions més destacades en comentaris se situen entre els 44.700 i els 71.388 comentaris. Tots ells mostren una actitud positiva cap a l'empresa, ja que els comentaris negatius i sense valor són insignificants. No hi ha cap resposta per part de l'empresa.

Taula 12. Publicacions significatives en comentaris de presentació de noves col·leccions a Instagram

nº	Tipus de post	A qui va dirigit?	Me gustas	Nº comentaris	P	N	SV	Resp. Empresa	Informació complementària
260	foto	dona	71388	3619	3602	5	12		bambes de minnie i micjey
347	foto	tothom	53219	3629	3550	52	27		nova cole de harry potter
340	foto	dona	44700	2886	2884	1	3		pijama de harry potter

Font: Elaboració pròpia

6.3 Implicació dels usuaris a Twitter

En el cas de Twitter, tot i que el total de publicacions és superior que a Instagram i a Facebook, el número de *me gustas*, comentaris i *retweets* és molt més baix que en la resta de xarxes socials. Alhora d'analitzar les publicacions en aquesta xarxa, a part de tenir en compte els posts que Primark ha publicat, també hem comptat els *retweets* que Primark ha fet (publicacions que no ha sigut publicades per la mateixa empresa, sinó per altres usuaris).

Cal afegir, que a diferència d'Instagram, hi ha variables que reben noms diferents i/o són noves. El que es diu *me gustas* a Facebook i Instagram, s'anomena *favoritos* a Twitter. A més a més, a Facebook i Twitter cal afegir una nova variable, que són els *retweets* (Twitter) i els compartits (Facebook).

Tal com s'exposa a la taula 13, pel que fa al número de *favoritos* a Twitter, l'acció on hi ha més implicació per part dels usuaris és al de *bloggers* i celebritats amb una mitjana de 65,42 *favoritos/publicació*.

A continuació el segueix el grup de presentació de productes amb una mitjana de 30,83 *favoritos/publicació*. Amb un número molt pròxim se situen el grup ofertes, promocions i concursos (mitjana de 30,14 *favoritos/publicació*), els esdeveniments (mitjana de 29,97 *favoritos/publicació*), el grup de presentació de noves col·leccions (mitjana de 21,26 *favoritos/publicació*) i l'acció d'altres activitats d'implicació d'usuaris (mitjana de 19,76 *favoritos/publicació*).

En els comentaris s'observa que igual que en els *me gustas*, l'acció on hi ha més implicació per part del usuaris és al de celebritats i *bloggers*, amb una mitjana de 2 comentaris/publicació. A continuació trobem el grup d'esdeveniments (mitjana de 1,6 comentaris/publicació), l'acció de presentació de productes (mitjana de 1,12 comentaris/publicació) i les ofertes, promocions i concursos (mitjana de 0,86 comentaris/publicació).

Finalment podem apreciar com el grup de presentació de noves col·leccions i el d'altres activitats d'implicació d'usuaris mostren unes dades menys rellevants que la resta amb una mitjana de 0,79 i 0,70 comentaris/publicació respectivament.

Podem observar que, a l'igual que passa a Instagram, el número de comentaris i *favoritos* no estableixen cap relació entre ells, ja que el número de *favoritos* és molt més elevat que el de comentaris.

Pel que fa a *retweets* (el número de vegades que s'ha compartit una publicació) cal ressaltar el grup de celebritats i *bloggers* amb una mitjana de 12,26 *retweets*/publicació. Amb un número molt pròxim, un dels grups on les publicacions són més compartides és el d'esdeveniments amb 10,84 *retweets*/publicació. A continuació segueixen els grups d'activitats d'implicació d'usuaris (6,68 *retweets*/publicació), la presentació de productes (6,27 *retweets*/publicació) i finalment, amb el mateix resultat, els grups d'ofertes, promocions i concursos i la presentació de noves col·leccions que presenten una mitjana de de 4,71 *retweets*/publicació.

Taula 13. Mitjana de comentaris, *favoritos* i *retweets* per publicació a Twitter

Mitjana	Presentació productes	Ofertes, promocions i concursos	Celebritats i bloggers	Esdeveniments	Activitats Implicació Usuaris	P.Noves col·leccions
Favoritos	30,83	30,14	65,42	29,97	19,76	21,26
Comentaris	1,12	0,86	2	1,60	0,70	0,79
Retweets	6,27	4,71	12,26	10,84	6,68	4,71

Font: Elaboració pròpia

Els comentaris, mostren una actitud positiva, negativa o bé sense valor (no aporta una informació útil per a l'empresa) cap a Primark. Per això, a continuació hem analitzat el valor dels comentaris i les opinions i crítiques que generen els usuaris cap a l'empresa.

Com es pot observar a taula 14, en totes les accions analitzades els comentaris rebuts han sigut positius. Les dades més rellevants en comentaris positius tenen lloc al grup de celebritats i *bloggers* (mitjana de 1,76 comentaris positius/publicació). En comentaris sense valor destaca, i amb molta diferència, el grup d'ofertes, promocions i concursos (mitjana de 0,71 comentaris sense valor/publicació) i en els comentaris negatius, menys en el grup d'altres activitats d'implicació d'usuaris (mitjana de 0,10 comentaris/publicació).

Cal afegir, que els comentaris negatius i sense valor representen dades molt poc representatives, ja que entre tots ronden entre una mitjana de 0,45 comentaris per publicació.

Taula 14. Anàlisi de comentaris a Twitter

Mitjana	P.Productes	Ofertes, promocions i concursos	Celebritats i bloggers	Esdeveniments	Activitats Implicació Usuaris	P.Noves col·leccions
Positiu	1	0,14	1,76	1,32	0,54	0,75
Negatiu	0,03	0	0,06	0,09	0,10	0,03
Sense Valor	0,02	0,71	0,08	0,05	0	0,01

Font: Elaboració pròpia

El següent quadre l'hem elaborat a partir de les dades recollides en l'annex IV, i hi em mostrat les crítiques i les opinions que els usuaris han fet.

Podem apreciar com a Twitter, a diferència d'Instagram, el número de queixes i opinions mostrades a les publicacions són menors. El retard dels articles a les botigues, l'absència dels productes en algunes botigues i l'encariment dels preus respecte la qualitat, són alguns motius de queixa per part dels usuaris.

Tot i que Primark intenta generar implicació en els usuaris, aquests no acostumen a parlar dels temes que es proposen en les publicacions (quadre 2).

Quadre 2. Informació complementària dels comentaris a Twitter

<p>Fan moltes publicacions però l'impacte per part dels usuaris no és gaire elevat (ni en comentaris ni <i>favoritos</i>).</p> <p>Crítiques dels comentaris:</p> <ol style="list-style-type: none"> 1. Els articles no són a les botigues. 2. No hi són a totes les botigues (sobretot Anglaterra). 3. Augment dels preus, respecte la qualitat. <p>Amb la informació que acompanya a la publicació s'intenta implicar d'alguna manera l'usuari, però no hi fan cas.</p>

Font: Elaboració pròpia

6.4 Publicacions rellevants de Primark segons els *favoritos* i comentaris de Twitter

En l'apartat que s'exposa a continuació, es presenten en taules les publicacions més significatives en comentaris i *favoritos* de totes les accions analitzades. En aquest apartat hem de ressaltar que les publicacions que no estan acolorides han sigut publicades per Primark, mentre que les que estan acolorides únicament les ha retuitejat (les han publicat altres usuaris). Cal afegir que en totes les taules (publicacions rellevants) els compartits tenen unes xifres significatives.

a) *Presentació de productes*

Com podem observar a la taula 15, les publicacions amb un nombre més elevat de *favoritos* ronden entre els 100 i 126 *favoritos*. La majoria d'elles o bé estan dirigides a dones (accessoris) o bé a aquelles persones interessades en articles de decoració de la llar. Cal afegir que la temàtica d'aquestes publicacions fa referència a accessoris i peces de roba.

Taula 15. Publicacions significatives en *favoritos* a presentació de productes a Twitter

nº	Tipus de post	A qui va dirigit?	favoritos	Nº comentaris	P	N	SV	Resp. Empresa	Compartits	Informació complementària
622	foto	casa	126	1	1	0	0	0	22	coixí
448	foto	dona/accessoris	108	3	3	0	0	0	26	bolsos
542	video	dona	100	11	11	0	0	0	62	samarretes

Font: Elaboració pròpia

A diferència, com podem observar a la taula 16, les publicacions amb un nombre més elevat de comentaris es troben entre els 68 i 100 comentaris. Cal afegir, que la majoria d'aquestes publicacions estan dirigides a dones i l'actitud dels comentaris és positiva en tots els casos, mentre que el nombre de comentaris negatius i sense valor és nul.

La temàtica de les publicacions més rellevants gira entorn a peces de roba que tenen un tret distintiu que les diferencia de la resta. No hi ha respostes per part de l'empresa i el número de compartits assoleix una xifra poc elevada.

Taula 16. Publicacions significatives en comentaris a presentació de productes

nº	Tipus de post	A qui va dirigit?	favoritos	Nº comentaris	P	N	SV	Resp. Empresa	Compartits	Informació complementària
542	video	dona	100	11	11	0	0	0	62	samarretes
715	foto	dona	75	9	9	0	0	0	15	samarreta de FRIENDS
486	foto	dona	68	9	9	0	0	0	38	monitos reversibles

Font: Elaboració pròpia

b) *Ofertes, promocions i concursos*

El número de publicacions que pertanyen al grup d'ofertes, promocions i concursos representen un grup molt reduït. Per això, les publicacions amb més rellevància en *favoritos* coincideixen en bona part del total de les publicacions. En comentaris no hi ha cap taula ja que no n'hi ha cap que ressalti sobre la resta.

Pel que fa a *favoritos* (taula 17), les publicacions més representatives es troben entre els 32 i 75 *favoritos* i van dirigides tan a homes com a dones. Pel que fa a comentaris, es troben entre els 223 i els 350, representen un nombre molt baix respecte els comentaris efectuats en altres accions. L'actitud que mostren cap a Primark és positiva i els comentaris sense valor tenen més pes que els negatius.

En aquest grup la temàtica de les publicacions més rellevants, gira entorn als concursos; tots ells amb la finalitat de penjar fotos de productes de la col·lecció de Minniemania (minnie) i la recompensa són llaminadures. Tampoc hi ha cap resposta per part de l'empresa i el número de compartits no és rellevant.

Taula 17. Publicacions significatives en *favoritos* a ofertes, promocions i concursos de Twitter

nº	Tipus de post	A qui va dirigit?	Favoritos	Nº comentaris	P	N	SV	Resp. Empresa	Retweets	Informació complementària
408	foto	tothom	75	0	0	0	0	0	3	Penjar fotos de minniemania a primania per guanyar xuxes
414	foto	tothom	55	0	0	0	0	0	11	Penjar fotos de minniemania a primania per guanyar xuxes
425	foto	tothom	32	5	0	0	5	0	2	Penjar fotos de minniemania a primania per guanyar xuxes

Font: Elaboració pròpia

c) Bloggers i celebritats

Com podem veure a la taula 18, les publicacions amb un nombre més elevat de *favoritos* es troben entre els 1.535 i 3.792. Són publicacions que van dirigides a tothom (homes i/o dones). En aquest cas, la temàtica gira entorn a tot aquell tipus de persona, poden ser *bloggers*, celebritats o bé usuaris corrents, que promocionen d'alguna manera qualsevol producte de Primark. Cal destacar que el número de compartits és molt gran i representa una dada molt significativa. A més a més, hi ha dos comentaris per part de l'empresa.

Taula 18. Publicacions significatives en *favoritos* de *bloggers* i celebritats a Twitter

nº	Tipus de post	A qui va dirigit?	Favoritos	Nº comentaris	P	N	SV	Resp. Empresa	Retweets	Informació complementària
626	foto	dona	3792	50	45	1	2	2	566	edredons de primark- velvet gosh
480	text	dona	1535	14	13	1	0	0	118	Comprar a primark molt

Font: Elaboració pròpia

A diferència, d'entre els comentaris d'aquesta acció, destaquen els que es mostren a continuació (taula 19) i giren entorn entre els 50 i 55 comentaris. Els comentaris que són rellevants, majoritàriament són positius i segueixen la mateixa temàtica que en el cas dels *favoritos*. Com hem dit anteriorment, els compartits i les respostes per part de l'empresa assoleixen un número molt rellevant.

Taula 19. Publicacions significatives en comentaris de *bloggers* i celebritats a Twitter

nº	Tipus de post	A qui va dirigit?	Favoritos	Nº comentaris	P	N	SV	Resp. Empresa	Retweets	Informació complementària
137	foto	tothom	435	55	50	0	5	0	187	Tinashe- Cantant a Primark Boston apertura
626	foto	dona	3792	50	45	1	2	2	566	edredons de primark - velvet gosh

Font: Elaboració pròpia

d) Esdeveniments

Pel que fa al número de *favoritos* (taula 20), cal destacar que les publicacions més rellevants n'han aconseguit entre els 146 i 730. La majoria dirigides a tothom (dones i homes).

La temàtica de les publicacions més destacades d'aquest grup són esdeveniments d'obertures de botigues a Boston i a la Gran Via de Madrid o bé actes (sopars, dinars, sessions fotogràfiques, etc.) relacionats amb l'empresa. El número de compartits (tan en *favoritos* com comentaris) és rellevants.

Taula 20. Publicacions significatives en *favoritos* d'esdeveniments a Twitter

nº	Tipus de post	A qui va dirigit?	Favoritos	Nº comentaris	P	N	SV	Resp. Empresa	Retweets	Informació complementària
41	foto	tothom	730	26	25	1	0	0	115	Emily rata sopar
599	foto	tothom	244	11	11	0	0	0	229	obertura primark (dient que és ell millor)
43	foto	tothom	146	3	0	0	0	0	28	Emily rata sopar

Font: Elaboració pròpia

Tal com s'observa a la taula 21, el número de comentaris de les publicacions més rellevants giren entorn als 244 i 730 comentaris. Els comentaris predominants són positius i no hi ha cap resposta per part de l'empresa.

Taula 21. Publicacions significatives en comentaris d'esdeveniments a Twitter

nº	Tipus de post	A qui va dirigit?	Favoritos	Nº comentaris	P	N	SV	Resp. Empresa	Retweets	Informació complementària
41	foto	tothom	730	26	25	1	0	0	115	Emily rata sopar
291	text	tothom	146	16	13	0	3	0	82	Tinashe show with Primark
599	foto	tothom	244	11	11	0	0	0	229	opertura primark (dient que és ell millor)

Font: Elaboració pròpia

e) Altres activitats d'implicació d'usuaris

Tal com s'exposa en la taula següent (taula 22), les publicacions rellevants pel que fa al número de *favoritos* assoleixen un nombre elevat que es troba entre els 52 i els 413 *favoritos*. D'entre les quals, totes es dirigeixen tan a homes com dones i les publicacions que són més votades tenen una temàtica que gira entorn a implicar d'alguna manera als usuaris a través d'activitats, com preguntar als usuaris sobre la seva opinió i l'estrena de nous departaments (Primarket). En aquest cas, coincidint amb la publicació més rellevant en *favoritos*, hi ha una resposta per part de l'empresa. El número de compartits no és alt excepte en la primera publicació.

Taula 22. Publicacions significatives en *favoritos* d'altres activitats d'implicació d'usuaris a Twitter

nº	Tipus de post	A qui va dirigit?	Favoritos	Nº comentaris	P	N	SV	Resp. Empresa	Retweets	Informació complementària
405	video	tothom	413	11	9	2	0	1	397	Facebook is down so here's a cat playing a tambourine to keep you entertained
375	foto	tothom	59	0	0	0	0	0	11	Nou departament a Primark: Primarket
114	foto	tothom	52	3	3	0	0	0	10	Festa a boston i pregunten qui hi anira

Font: Elaboració pròpia

Pel que fa als comentaris mostrats a la taula 23, les publicacions més rellevants se situen en comentaris, entre els 9 i els 13 comentaris. Com en els *favoritos*, les publicacions segueixen la mateixa línia de temàtica i es dirigeixen al mateix sector del públic. A més a més, l'actitud dels comentaris cap a l'empresa és positiva, però també hi ha comentaris negatius.

Taula 23. Publicacions significatives en comentaris d'altres activitats d'implicació d'usuaris a Twitter

nº	Tipus de post	A qui va dirigit?	Favoritos	Nº comentaris	P	N	SV	Resp. Empresa	Retweets	Informació complementària
296	foto	dona	20	13	3	10	0	0	4	Primania
405	video	tothom	413	11	9	2	0	1	397	Facebook is down so here's a cat playing a tambourine to keep you entertained
140	video LIVE ON	tothom	3	9	0	0	0	0	2	Live ON BOSTON Primark

Font: Elaboració pròpia

f) Presentació de noves col·leccions

Tal com s'exposa a la taula 24, les publicacions més votades en el grup de presentació de noves col·leccions tenen entre els 56 i 99 *favoritos*. Les publicacions més rellevants estan dirigides a aquelles persones interessades en articles de decoració.

La temàtica de les publicacions més destacades que pertanyen a aquest grup fan referència sobretot a noves col·leccions de productes (Homeware, aw15). No hi ha cap resposta per part de l'empresa i els compartits tenen un número molt baix.

Taula 24. Publicacions significatives en *favoritos* de presentació de noves col·leccions a Twitter

nº	Tipus de post	A qui va dirigit?	Favoritos	Nº comentaris	P	N	SV	Resp. Empresa	Retweets	Informació complementària
232	foto	casa	99	9	9	0	0	0	20	Aw15
245	foto	casa	77	2	2	0	0	0	9	Homeware. Nova temporada de accessoris de casa
130	foto	casa	56	1	1	0	0	0	9	Aw15- Espelmes

Font: Elaboració pròpia

Pel que fa als comentaris (taula 25), les publicacions més destacades en comentaris se situen entre els 6 i 9 comentaris. Tots ells mostren una actitud positiva cap a l'empresa, ja que els comentaris negatius i sense valor són nuls. En aquest cas hi ha una resposta per part de l'empresa però el número de compartits continua sent molt baix.

Taula 25. Publicacions significatives en comentaris de presentació de noves col·leccions a Twitter

nº	Tipus de post	A qui va dirigit?	Favoritos	Nº comentaris	P	N	SV	Resp. Empresa	Retweets	Informació complementària
232	foto	casa	99	9	9	0	0	0	20	Aw15
348	foto	home	11	7	7	0	0	1	4	farrell- selected suit
734	foto	tothom	59	6	6	0	0	0	19	nova secció de col·lecció de harry potter

Font: Elaboració pròpia

6.5 Implicació dels usuaris a Facebook

Com hem pogut veure anteriorment, el número de publicacions totals de Facebook és molt menor que en la resta de xarxes socials. Ara bé, aquest fet no fa que sigui menys rellevant. Facebook, té unes variables molt semblants a Twitter com els *favoritos* i els compartits (representen els *retweets* a Twitter) que es tindran en compte a continuació.

Tal com podem observar a la taula 26, pel que fa al número de *favoritos*, l'acció on hi ha més implicació per part dels usuaris és als esdeveniments amb una mitjana de 17.887 *favoritos*/publicació. A continuació el segueix el grup de presentació de productes amb una mitjana de 1.991,14 *favoritos*/publicació. Amb un número molt pròxim se situen el grup de presentació de noves col·leccions (mitjana de 838,62 *favoritos*/publicació), altres activitats d'implicació d'usuaris (mitjana de 596,89 *favoritos*/publicació), el grup de *bloggers* i celebritats (mitjana de 137 *favoritos*/publicació). El grup d'ofertes, promocions i concursos a Facebook és nul.

En els comentaris s'observa que igual que en els *me gustas*, l'acció on hi ha més implicació per part dels usuaris és a la de presentació de noves col·leccions, amb una mitjana de 2.492 comentaris/publicació. A continuació trobem el grup de presentació de productes (mitjana de 42,74 comentaris/publicació), l'acció de *bloggers* i celebritats (mitjana de 28 comentaris/publicació), la presentació de noves col·leccions (mitjana de 13,38 comentaris/publicació) i finalment el grup d'altres activitats d'implicació d'usuaris (mitjana de 10,67 comentaris/publicació). Com en *favoritos*, en comentaris el grup d'ofertes, promocions i ofertes també és nul.

Pel que fa a compartits (el número de vegades que s'ha compartit una publicació) cal destacar el grup d'esdeveniments amb una mitjana de 13.066,20 compartits/publicació. Amb una diferència molt gran el segueixen la resta de grups com la presentació de productes amb 90,81 compartits/publicació, la presentació de noves col·leccions (25,42 compartits/publicació), *bloggers* i celebritats (14 compartits/publicació) i finalment l'acció d'altres activitats d'implicació d'usuaris amb 6,78 compartits/publicació. El grup d'ofertes, promocions i concursos també es presenta nul.

Taula 26. Mitjana de comentaris, *favoritos* i compartits per publicació Facebook

Mitjana	Presentació productes	Ofertes, promocions i concursos	Celebritats i bloggers	Esdeveniments	Activitats Implicació Usuaris	P.Noves col·leccions
Favoritos	1.991,14	0	137	17.887	596,89	838,62
Comentaris	42,74	0	28	2.492	10,67	13,38
Retweets	90,81	0	14	13.066,20	6,78	25,42

Font: Elaboració pròpia

Els comentaris, mostren una actitud positiva, negativa o bé sense valor (no aporta una informació útil per a l'empresa) cap a Primark. Per això, en el següent apartat s'ha recollit un anàlisi quantitatiu dels comentaris (positius, negatius i sense valor).

Com es pot observar la taula 27, en totes les accions analitzades els comentaris rebuts majoritàriament han sigut positius. Cal afegir que en totes les publicacions i a diferència de les altres xarxes socials, els comentaris negatius estan per sobre dels comentaris sense valor. Les dades més rellevants en comentaris positius, negatius i sense valor tenen lloc al grup d'esdeveniments amb una mitjana de 2.248,2 125,6 i 118,2 comentaris/publicació respectivament.

Taula 27. Anàlisi dels comentaris de les publicacions Facebook

Mitjana	Presentació productes	Ofertes, promocions i concursos	Celebritats i bloggers	Esdeveniments	Activitats Implicació Usuaris	P.Noves col·leccions
Positiu	37,37	0	22	2.248,20	8,67	11,23
Negatiu	4,49	0	6	125,6	1,67	1,85
Sense Valor	0,64	0	0	118,2	0,33	0,23

Font: Elaboració pròpia

El quadre 3, que l'hem elaborat a partir de les dades recollides en l'annex IV, i hi em mostrat les crítiques i les opinions que els usuaris han fet.

Podem apreciar com Facebook és la xarxa social que, tot i que és la que té menys publicacions, rep el número més elevat de queixes i opinions per part dels usuaris.

A l'igual que les altres xarxes la disminució de la qualitat dels productes respecte l'augment dels preus, la falta d'una botiga *online*, la falta de talles grans, les comparacions amb altres marques i el desordre a les botigues són alguns dels motius de crítica i discussió entre usuaris.

A més a més, una de les preguntes més freqüents fa referència a les pròximes localitzacions de l'empresa. Moltes d'aquestes preguntes es responen a través de links que dirigeixen als usuaris a la web corporativa de l'empresa (en cap moment hi ha una contacte més personal).

Quadre 3. Informació complementària dels comentaris a Facebook

Els comentaris predominants fan referència a preguntar sobre la propera localització de botigues (la resposta per part de l'empresa sempre és un *link* que redirecciona a una pàgina de l'empresa, i on hi ha tota la informació necessària).

Crítiques dels comentaris:

- Disminució de la qualitat dels productes.
- Augment dels preus.
- Falta d'una botiga online.
- Moltes publicacions són publicades pel contingut de els fotos, i s'estableixen debats en els comentaris.
- Falta de talles grans (cada vegada fan talles més petites).
- Comparacions amb altres marques.
- Desordre a les botigues.
- Es comencen a presentar productes nadalencs quan encara no ha començat halloween.

A les publicacions de Primania, els comentaris fan referència a la publicació.

Font: Elaboració pròpia

6.6 Publicacions rellevants de Primark segons els favorits i comentaris de Facebook

En l'apartat que s'exposa a continuació, es presenten en taules les publicacions més significatives en comentaris i *favorits* de totes les accions analitzades. Cal afegir que en totes les taules els compartits tenen unes xifres significatives i que a causa de les poques publicacions que hi ha, en molts casos coincideixen les taules en comentaris i *favorits*.

a) Presentació de productes

Com podem observar (taula 28) les publicacions amb un nombre més elevat de *favorits* ronden entre els 6.936 i 9.626 *favorits*. No estan dirigides a un públic concret (*kids/girls*, *tothom* i *dona*) i la temàtica d'aquestes publicacions fa referència a peces de roba com els pijames o bé la presentació d'uns nous tipus de productes del departament Primarket. En aquestes publicacions apareixen un total de 7 respostes per part de Primark i el número de compartits també té unes xifres significatives.

Taula 28. Publicacions significatives en *favorits* de presentació de productes a Facebook

nº	Tipus de post	A qui va dirigit?	Favorits	Nº comentaris	P	N	SV	Resp. Empresa	Compartits	Informació complementària
53	Foto	kids/girls	9626	167	147	19	1	3	384	pijames
42	foto	tothom	7091	253	242	9	2	0	413	primarket- canvi de foto de portada
14	foto	dona	6936	78	69	9	0	4	174	conjunt de pijama

Font: Elaboració pròpia

Com podem observar a la taula 29, les publicacions amb un nombre més elevat de comentaris es troben entre els 167 i 253 comentaris. L'actitud dels comentaris és positiva en tots els casos, mentre que el nombre de comentaris negatius i sense valor és molt poc rellevant. La temàtica de les publicacions més rellevants gira entorn a peces de roba que tenen un tret distintiu que les diferencia de la resta com poden ser pijames i llençols (per exemple: de gossos) i la presentació d'uns nous tipus de productes del departament Primarket. També hi ha quatre respostes per part de Primark i el número de compartits també són molt alts.

Taula 29. Publicacions significatives en comentaris de presentació de productes a Facebook

nº	Tipus de post	A qui va dirigit?	Favoritos	Nº comentaris	P	N	SV	Resp. Empresa	Compartits	Informació complementària
42	foto	tothom	7091	253	242	9	2	0	413	primarket- cavi de foto de portada
23	foto	casa	5816	234	230	2	2	1	660	llençols de gossos
53	Foto	kids/girls	9626	167	147	19	1	3	384	pijames

Font: Elaboració pròpia

b) *Ofertes, promocions i concursos*

El número de publicacions que pertanyen al grup d'ofertes, promocions i concursos a Facebook són nul·les. Per aquest motiu no hem recollit cap taula referent a aquesta acció.

c) *Bloggers i celebritats*

Com que només hi ha una publicació publicada en aquesta acció, coincideix en ser la més rellevant tant en comentaris com en *favoritos*. Tal com podem veure a la taula 30, la publicació més rellevant d'aquesta acció té 137 *favoritos* i 28 comentaris. És una publicació que va dirigida a homes i la seva temàtica gira entorn a una celebritat com Robbie Williams que promociona la nova col·lecció Farrell de Primark. No hi ha cap resposta per part de l'empresa i el número de compartits és molt baix.

Taula 30. Publicacions significatives en *favoritos* i comentaris de *bloggers* i celebritats a Facebook

nº	Tipus de post	A qui va dirigit?	Favoritos	Nº comentaris	P	N	SV	Resp. Empresa	Compartits	Informació complementària
37	foto	home	137	28	22	6	0	0	14	Farrell- Robbie Williams

Font: Elaboració pròpia

d) *Esdeveniments*

En aquesta acció, les publicacions més rellevants també coincideixen en comentaris i *favoritos*. Com podem apreciar a la taula 31, cal destacar que les publicacions més

rellevants en *favoritos* han aconseguit entre els 13.762 i 67.208 *favoritos*. La majoria dirigides a tothom (dones i homes).

Pel que fa a comentaris, giren entorn entre els 752 i 11.302 comentaris i tenen un número molt gran de comparticions (entre 62.167 i 2.174). Tot i que majoritàriament els comentaris siguin positius, a la publicació més rellevant hi ha un número molt gran de comentaris negatius (570) i sense valor (582) respecte la resta de les publicacions.

La temàtica de les publicacions més destacades d'aquest grup són esdeveniments d'obertures de botigues com a la Gran Via de Madrid. No hi ha cap resposta per part de l'empresa.

Taula 31. Publicacions significatives en *favoritos* d'esdeveniments a Facebook

nº	Tipus de post	A qui va dirigit?	Favoritos	Nº comentaris	P	N	SV	Resp. Empresa	Compartits	Informació complementària
49	video	tothom	67208	11302	10150	570	582	0	62167	tour primark gran via
50	foto	tothom	13762	752	710	35	7	0	2174	Obertura gran via

Font: Elaboració pròpia

e) Altres activitats d'implicació d'usuaris

En el següent apartat també s'han agrupat les taules de comentaris i *favoritos* ja que coincideixen amb rellevància. Tal com s'exposa a la taula 32, les publicacions rellevants pel que fa al número de *favoritos* ronden entre els 1.068 i 1.095 *favoritos*. Els comentaris, que no assoleixen un nombre elevat respecte la resta d'accions, es troben entre els 23 i els 27 comentaris. D'entre els quals, totes es dirigeixen tant a homes com dones i les publicacions que són més votades tenen una temàtica que gira entorn a implicar els usuaris perquè penguin fotos seves amb productes Primark. Finalment, també podem veure com hi ha una resposta per part de l'empresa.

Taula 32. Publicacions significatives en *favoritos* i comentaris d'altres activitats d'implicació d'usuaris a Facebook

nº	Tipus de post	A qui va dirigit?	Favoritos	Nº comentaris	P	N	SV	Resp. Empresa	Compartits	Informació complementària
41	foto	dona	1068	23	22	0	1	1	23	Minniemanía-Primania
50	foto	dona	1095	27	18	7	2	0	16	Primania- sube tu conjunto y vota por tu favorito

Font: Elaboració pròpia

f) Presentació de noves col·leccions

Tal com s'observa a la taula 33, apareixen tan els comentaris com els *favoritos* més rellevants, les publicacions més votades en el grup de presentació de noves col·leccions tenen entre 1.372 i 2.349 *favoritos*.

Pel que fa a comentaris se situen entre els 26 i 37 comentaris. Tots ells mostren majoritàriament una actitud positiva cap a l'empresa. Ara bé, els comentaris negatius també ocupen un lloc rellevant i els sense valor són nuls. Les publicacions més rellevants estan dirigides majoritàriament a dones.

La temàtica de les publicacions més destacades fan referència sobretot a noves col·leccions de productes (Minniemanía, AW15). En aquest cas també hi apareix una resposta per part de l'empresa i el número de compartits respecte altres accions es bastant baix.

Taula 34. Publicacions significatives en *favoritos* i comentaris de presentació de noves col·leccions a Facebook

nº	Tipus de post	A qui va dirigit?	Favoritos	Nº comentaris	P	N	SV	Resp. Empresa	Compartits	Informació complementària
51	foto	casa	2349	34	29	5	0	0	53	AW 15 Edredon...
9	foto	dona	1623	37	25	12	0	0	34	AW15
20	foto	dona	1372	26	26	0	0	1	50	Minniemanía

Font: Elaboració pròpia

7. Implicació per part de Primark a les xarxes socials

Una vegada hem analitzat la implicació que tenen els usuaris a les xarxes socials de Primark, en el següent apartat analitzarem la implicació per part de l'empresa.

Tal com mostra el gràfic 11, pel que fa a Facebook, en totes les accions menys al grup d'ofertes, promocions i ofertes i celebritats i *bloggers*, hi ha hagut una implicació per part de Primark. En primer lloc hi ha el grup de presentació de productes (total de 27 respostes), a continuació els el segueix el grup de presentació de noves col·leccions (total de 13 respostes), l'acció d'esdeveniments (total de 9 respostes) i finalment el grup d'altres altres activitats d'implicació d'usuaris amb un total de 3 respostes.

Pel que fa Twitter podem veure que la implicació és menor que a Facebook. En aquest cas hi ha respostes en totes les accions menys en el grup d'ofertes, promocions i concursos. Cal destacar les respostes que hi ha hagut a l'acció d'esdeveniments amb un total de 14 respostes i el grup de celebritats i *bloggers* amb un total de 7 respostes.

Finalment, a Instagram, només en tres de les sis accions hi ha respostes per part de l'empresa. Ressalta el grup d'esdeveniments amb un total de 15 respostes, l'acció de celebritats i *bloggers* amb un total de 9 respostes i finalment la presentació de noves col·leccions amb un total de 3 respostes.

Gràfic 12. Implicació de Primark a les xarxes socials (Instagram, Twitter i Facebook)

Font: Elaboració pròpia

Conclusions

En aquest apartat es pretén apuntar les conclusions que s'han desgranat al llarg de l'estudi, si bé en ocasions s'han formulat qüestions que, sense ser l'objectiu principal del treball, ofereixen possibilitats d'investigació rellevants. A més a més, també confirmarem la hipòtesi plantejada en un principi i farem una valoració general del treball.

En els objectius definits en la introducció, vam exposar la intencionalitat d'aprofundir les nostres nocions en el món de la moda i en l'ús de les revolucionaries xarxes socials. Hem vist com el món de la moda, en tots els seus nivells, està fent un gir en què el preu s'està convertint en un element decisiu per moltes marques. A més a més, també hem pogut comprendre l'ús de les xarxes socials, no només de manera personal sinó com una realitat empresarial. Són aquests coneixements els que ens han permès, posteriorment, poder dur a terme la part pràctica del treball i poder entendre aquest univers canviant.

Hem de desmentir la hipòtesi plantejada en un principi que no assegurava que Primark pogués publicar un gran número de posts durant el període analitzat (dos mesos). De fet ha sigut ben al contrari ja que el número de publicacions (en alguna xarxa més que en alguna altra) ha sigut molt representatiu. El lloc on hi ha hagut una publicació més elevada ha sigut Twitter.

El número de posts publicats cal relacionar-lo amb la franja horària en què s'han publicat les publicacions, ja que no en totes les xarxes socials es publica en les mateixes hores. Les plataformes com Instagram i Twitter, on el número de publicacions per dia és molt més elevat que a Facebook, els posts es publiquen durant moltes hores del dia (ocupen bona part de la franja horària). En canvi, a Facebook es publica durant unes hores establertes.

Segons la franja horària i la xarxa social on es publiqui, les publicacions es dirigiran a un tipus de públic o un altre. Com hem vist en la recollida de dades, les dones són el públic a qui majoritàriament es dirigeixen les publicacions en les tres xarxes socials i el format més utilitzat ha sigut la fotografia.

Si fem referència a la implicació per part de l'empresa a través de les respostes, la nostra hipòtesi exposada al principi es compleix. En totes les xarxes, Primark no opina ni respon a la majoria de les preguntes que desenvolupen els usuaris. En el cas d'Instagram i Twitter l'empresa es limita a contestar a algunes celebritats i *bloggers* que tenen un gran renom. Ara bé, a Facebook (s'acostuma a preguntar per les properes

obertures de botigues) Primark respon a través d'un *link*, que redirigeix als usuaris a la pàgina web de l'empresa.

En aquest sentit, podem concloure que Primark no té la necessitat d'implicar-se molt en les xarxes socials ja que probablement no són la seva màxima prioritat. L'empresa sap que, tot i que generi respostes cap als usuaris, la preocupació fonamental pel consumidor resideix en el preu.

En relació amb l'estudi de la implicació dels usuaris, del conjunt de les variables analitzades (*me gustas/favoritos*, comentaris i *retweets/compartits*) cal ressaltar que quantitativament a través de la variable que hi ha hagut més implicació ha sigut a través dels *me gustas/favoritos*. El número de comentaris, en totes les xarxes, és molt menor que la resta de variables i els *retweets* tampoc no ocupen un lloc molt rellevant.

Respecte als comentaris, hem arribat a la conclusió que tot i que majoritàriament siguin positius en totes les xarxes socials, els comentaris negatius i sense valor són els que ens han proporcionat la informació més rellevant. Moltes vegades no s'ha tractat de comentar l'argument de la publicació, sinó d'aprofitar aquelles publicacions que no són gaire rellevants (ni en *me gustas* ni comentaris) per iniciar temes de controvèrsia i crítiques cap a l'empresa.

Un altre punt a considerar i pel qual creiem que Primark destaca és l'àmplia gamma d'articles que exposa. En les xarxes socials, es fan moltes publicacions on apareixen articles que presenten una temàtica que diferencia l'empresa de la resta. Durant el període analitzat hem pogut presenciar la presentació de productes i articles de Harry Potter, Friends, els tres monos savis (emoticones), els Minions, Batman, Disney, Minniemania, etc.

Finalment, podem concloure que les xarxes socials per una part si que són una eina útil per les empreses ja que a través d'elles poden conèixer les preferències i el comportament dels consumidors. Tanmateix, les empreses de moda *low cost* com Primark han demostrat que la seva prioritat no es focalitza en aquesta eina, sinó que prevalen elements com el preu, que es converteixen en l'element de decisió dels consumidors finals. Ara bé, tot i la falta de *feedback* per part de l'empresa, la implicació per part dels usuaris en les xarxes socials de les empreses *low cost* és destacable.

Bibliografía

ABC (2014). *Facebook alcanza los 1.350 millones de usuarios activos, casi la población de China*. Consultat: 11 juliol 2015. Disponible: <http://www.abc.es/tecnologia/redes/20141028/abci-resultados-financieros-facebook-201410282211.html>

Activa Internet (2013). *Chicísimo, una red social especializada en moda*. Consultat: 12 setembre 2015. Disponible: <http://www.activainternet.es/chicisimo-red-social-especializada-moda/>

Alcázar, P. (2009). *Como crear un negocio low cost*. Consultat: 3 setembre 2015. Disponible: <http://www.emprendedores.es/crear-una-empresa/como-crear-una-empresa-low-cost/ejemplos-de-empresas-low-cost>

Aliaga, J. (2013). Ejemplos de Redes sociales Verticales. Consultat: 20 juliol 2015. Disponible: <http://smrevolution.es/blog/ejemplos-de-redes-sociales-verticales/>

Berraondo, J. (2015). *El fenómeno de las bloggers de moda y su relación con las marcas*. Consultat: 15 setembre 2015. Disponible: <http://misstailor.es/fenomeno-bloggers-moda/>

Boyd, D. i Ellison, N (2007). Social Network Sites: Definition, History, and Scholarship. Article de Michigan State University. Consultat: 11 juliol 2015. Disponible: <http://mimosa.pntic.mec.es/mvera1/textos/redessociales.pdf>

Brand Manic (2015). Top marcas que triunfan en Pinterest, la red social más madura y 'shoppable'. Consultat: 15 desembre 2015. Disponible: <http://brandmanic.com/top-marcas-pinterest/>

Caldevila, D. (2010). Las Redes Sociales. Tipología, uso y consumo de las redes 2.0 en la sociedad digital actual. *Revistas Científicas Complutenses*, vol. 33, pp 45-68.

Calvo, E. (2009). *Primark llega a España*. Consultat: 26 setembre. Disponible: <http://www.emprendedores.es/casos-de-exito/primark-llega-en-espana/primark-en-espana>

Castelló, A (2010). *LA FIGURA DEL COMMUNITY MANAGER. The Community Manager professional profile*. Consultat: 27 setembre 2015. Disponible: http://rua.ua.es/dspace/bitstream/10045/16656/1/La%20figura%20del%20Community%20Manager_Araceli%20Castelló.pdf

Clases de periodismo (2014). *Conoce el número de usuarios activos en las más importantes redes sociales*. Consultat: 18 juliol 2015. Disponible: <http://www.clasesdeperiodismo.com/2014/01/20/conoce-el-numero-de-usuarios-activos-en-las-mas-importantes-redes-sociales/>

- Cline, E. (2012). *Overdressed: The shockingly high cost of cheap fashion*. Consultat: 6 setembre 2015. Disponible: <http://www.overdressedthebook.com/about-the-book/>
- Delgado, C. (2015). *El boyante negocio de la moda 'low cost'*. *El País*. Consultat: 4 setembre 2015. Disponible: http://economia.elpais.com/economia/2015/04/25/actualidad/1429976663_730824.html
- Del Olmo, JL. (2012). *Marketing de la moda*. Madrid: Ediciones Internacionales universitarias.
- Del Olmo, JL i Fondevila, JF (2014). *Marketing digital en la moda*. Madrid: Ediciones Internacionales universitarias.
- Epsilon technologies (2015). *Ranking del Sector Moda en Social Media*. Consultat: 30 juny 2015. Disponible: <http://www.epsilontec.com/ranking-del-sector-moda-en-social-media/>
- Fátima, D (2010). *La teoría de los usos y gratificaciones aplicada a la redes sociales* (Article científic, II congrés internacional de comunicació per la Universitat de Salamanca). Consultat: 25 juny 2015. Disponible: <http://campus.usal.es/~comunicacion3punto0/comunicaciones/087.pdf>
- Feldstein, A. i Wilson, B. (2010). *Polyvore Collaboration: Innovation in Informal Online Affiliation Networks*. ScienceDirect, pp. 6561–6570. Consultat: 25 setembre 2015. Disponible: http://ac.els-cdn.com/S1877042810011249/1-s2.0-S1877042810011249-main.pdf?_tid=819d7bb0-c2ec-11e5-823e-00000aab0f01&acdnat=1453675854_4aaf1aa1dafc77da5c4e6740aad761d0
- Franck, R. (1990). *La moda al descubierto*. Barcelona: Costura 3.
- Franquicia.net, 2015. *Franquicias Primark*. Consultat: 27 setembre 2015. Disponible: <http://www.franquicia.net/franquicias-de-moda/primark/view-details>
- García, D (2014). *Instagram alcanza los 300 millones de usuarios y estrena las cuentas verificadas*. Consultat: 20 juliol 2015. Disponible: <http://www.tuexpertoapps.com/2014/12/11/instagram-alcanza-los-300-millones-de-usuarios-y-estrena-las-cuentas-verificadas/>
- Gretzel, U. (2006). *Consumer generated content—trends and implications for branding*. *Review of Tourism Research*, vol. 4, nº 3, 2006. Consultat: 27 juny 2015. Disponible: https://www.researchgate.net/profile/Ulrike_Gretzel2/publication/242556754_Consumer_Generated_Content_-_Trends_and_Implications_for_Branding/links/0c96053bf75d98a7fe000000.pdf

- Hernández, A. (2012). *Qué es social media: usuarios, herramientas y empresa*. Consultat: 23 juny 2015. Disponible: <http://alfredohernandezdiaz.com/2012/09/13/que-es-social-media-usuarios-herramientas-social-media-empresa/>
- IAB Spain (2015). *VI Estudio Redes Sociales de IAB Spain*. Consultat: 15 juliol 2015. Disponible: http://www.iabspain.net/wp-content/uploads/downloads/2015/01/Estudio_Anuar_Red_Sociales_2015.pdf
- IAB Spain (2014). *V Estudio Redes Sociales de IAB Spain*. Consultat: 16 juliol 2015. Disponible: <http://www.iabspain.net/wp-content/uploads/downloads/2014/04/V-Estudio-Anual-de-Redes-Sociales-versi3n-reducida.pdf>
- IAB Spain i Corpora 360 (2015). *I estudio Retail Digital. Estrategia Omnicanal del Retail en Espa3a*. Consultat: 18 juliol 2015. Disponible: http://www.iabspain.net/wp-content/uploads/downloads/2015/01/Estudio_Retail_Digital_2015.pdf
- Instituto Internacional de Marketing (2014). *Social media y community manager*.
- Kantar Worldpanel, (2015). *La moda tira del 'low cost' para recuperarse*. Consultat: 7 setembre 2015. Disponible: <http://es.kantar.com/empresas/consumo/2015/enero-2015-las-cadenas-low-cost-de-moda-se-afianzan-en-espa3a/>
- La Nacion (2014). Con 271 millones de usuarios, Twitter a3n est3 lejos de Facebook. Consultat: 15 juliol 2015. Disponible: <http://www.lanacion.com.ar/1714276-con-271-millones-de-usuarios-twitter-aun-esta-lejos-de-facebook>
- Lamelo, C. (2014). *Follow friday. M3todo estrat3gico de comunicaci3n 2.0 y m3rqueting digital*. UOC (Universitat Oberta de Catalunya).
- Lipovetsky, G. (1990). *El imperio de lo ef3mero. La moda y su destino en las sociedades modernas* (1996) Barcelona: Editorial Anagrama.
- Lozares, C. (1996). Teor3a de las redes sociales (Tesis, Universitat Aut3noma de Barcelona, 1996. Consultat: 22 juny 2015. Disponible: <http://ddd.uab.cat/pub/papers/02102862n48/02102862n48p103.pdf>
- Marketingdirecto.com (2012). *La evoluci3n de la comunicaci3n a trav3s de los siglos: de las pinturas rupestres a Twitter*. Consultat: 4 juliol 2015. Disponible: <http://www.marketingdirecto.com/actualidad/medios/la-evolucion-de-la-comunicacion-a-traves-de-los-siglos-de-las-pinturas-rupestres-a-twitter/>
- Marketingdirecto.com (2013). *La gran evoluci3n de internet desde su creaci3n en 1969*. Consultat: 10 juliol 2015. Disponible: <http://www.marketingdirecto.com/actualidad/infografias/la-gran-evolucion-de-internet-desde-su-creacion-en-1969/>

Marketingdirecto.com (2011). *Breve historia de las redes sociales*. Consultat: 10 juliol 2015. Disponible: <http://www.marketingdirecto.com/actualidad/social-media-marketing/breve-historia-de-las-redes-sociales/>

Marketingdirecto.com (2014). Razones por las que Pinterest puede convertirse en su mejor aliado social media. Consultat: 3 gener 2015. Disponible: <http://www.marketingdirecto.com/actualidad/infografias/razones-por-las-que-pinterest-puede-convertirse-en-su-mejor-aliado-social-media/>

Marketing news (2012). *Chicísimo, una red social muy interesante para las marcas de moda*. Consultat: 16 setembre 2015. Disponible: <http://www.marketingnews.es/medios/noticia/1065089028405/chicisimo-red-social-muy-interesante-marcas-moda.1.html>

Martínez, N. (2014). *Situación y Evolución del Mercado de la Moda: Análisis de la Percepción del Consumidor de E-fashion* (Trabajo fin de grado, Universidad de León, 2014). Consultat: 25 juliol 2015. Disponible: https://buleria.unileon.es/bitstream/handle/10612/3845/71453105V_GMIM_julio2014.pdf?sequence=1

Memic i Minhas N, (2011). *The fast fashion phenomenon. Luxury fashion brands responding to fast fashion*. Consultat: 5 setembre 2015. Disponible: <http://bada.hb.se/bitstream/2320/9241/1/2011.13.9.pdf>

Mir, P (2013). Análisis de la reputación online aplicada al branding de empresa. Estudio sectorial en gran consumo. (Tesis doctoral, Universitat Abat Oliba CEU, 2013).

Miller, M. (2011). *Marketing con youtube*. Madrid: Anaya Multimedia.

Moore, G. (2013). *Promoción de moda*. Barcelona: Editorial Gustavo Gili.

Online Busines School (2015). *España aumenta el número de usuarios activos en redes sociales en 2014 y llega a los 17 millones*. Consultat: 11 juliol 2015. Disponible: <http://www.obs-edu.com/noticias/estudio-obs/espana-aumenta-el-numero-de-usuarios-activos-en-redes-sociales-en-2014-y-llega-los-17-millones/>

Pareja, C. (13 octubre 2014). *Kiabi eleva su apuesta por el 'low cost' en España con la apertura de 15 tiendas más hasta 2017*. *Modaes*. Consultat: 15 setembre 2015. Disponible: <http://www.modaes.es/empresa/20141013/kiabi-eleva-su-apuesta-por-el-low-cost-en-espana-con-la-apertura-de-15-tiendas-mas-hasta-2017.html>

Ponce, I. (2012). *MONOGRÁFICO: Redes Sociales - Historia de las redes sociales*. Consultat: 10 juliol 2015. Disponible: <http://recursostic.educacion.es/observatorio/web/es/internet/web-20/1043-redes-sociales?start=2>

- Posner, H. (2013). *Marketing de moda*. Barcelona: Editorial Gustavo Gili.
- Primark, 2015. *Our ethics*. Consultat: 26 desembre 2015. Disponible: <http://www.primark.com/en/our-ethics>
- Primark, 2015. *Sobre Primark*. Consultat: 27 desembre 2015. Disponible: <http://www.primark.com/es/sobre-nosotros/about-primark>
- Primark, 2015. *Nuestra responsabilidad*. Consultat: 28 desembre 2015. Disponible: http://www.primark.com/es/sobre-nosotros/our_responsibility
- Primark, 2015. *Associated British Foods*. Consultat: 28 desembre 2015. Disponible: <http://www.primark.com/es/sobre-nosotros/associated-british-foods>
- Puromarketing.com, 2015. La fiebre Pinterest en la industria de la moda y el arte. Consultat: 21 desembre 2015. Disponible: <http://www.puromarketing.com/16/12537/fiebre-pinterest-industria-moda-arte.html>
- Ramírez, N. (2012). *Del low cost al 'fast fashion'. ¿Por qué no nos cuestionamos la moda a bajo precio? El País*. Consultat: 4 setembre 2015. Disponible: <http://smoda.elpais.com/moda/del-low-cost-al-fast-fashion-por-que-no-nos-cuestionamos-la-moda-a-bajo-precio/>
- Rijk, J. (2015). *Can Brands And Businesses Be Successful With Pinterest Marketing?*. Consultat: 17 juliol 2015. Disponible: <http://joopecriek.com/pinterest-marketing-and-advertising/>
- Romero, S. (2013). *Análisis de la comunicación online de las marcas de moda en España: estudio de caso Mango*. (Trabajo final de máster, Universitat Autònoma de Barcelona, 2013). Consultat: 10 juliol 2015. Disponible: http://ddd.uab.cat/pub/trerecpro/2013/hdl_2072_216936/Susana_Romero_TFM.pdf
- Rouse, M. (2010). *Definition Twitter..* Consultat: 16 juliol 2015. Disponible: <http://whatis.techtarget.com/definition/Twitter>
- Ruiz, M. (2012). Los blogs de moda en España: de la espontaneidad del usuario a la profesión de blogger. *Revista universitària de treballs acadèmics*. Consultat: 26 setembre 2015. Disponible: https://ddd.uab.cat/pub/ruta/ruta_a2013m12n5/ruta_a2013m12n5a18.pdf
- Smith, C (2015). *By the numbers: 250 amazing statistics Pinterest (december 2015)*. Consultat: 17 juliol 2015. Diponible: <http://expandedramblings.com/index.php/pinterest-stats>
- Social Bakers (2015). *Facebook statistics – Brands*. Consultat: 12 juliol 2015. Disponible: <http://www.socialbakers.com/statistics/facebook/pages/total/brands/>
- Social Bakers (2015). *Twitter statistics – Brands*. Consultat: 15 juliol 2015. Disponible: <http://www.socialbakers.com/statistics/twitter/profiles/brands/>

- Social Bakers (2015). *Brands Google+ page statistics*. Consultat: 16 juliol 2015. Disponible: <http://www.socialbakers.com/statistics/google-plus/profiles/brands/>
- Social Bakers (2015). *Brands YouTube channels*. Consultat: 17 juliol 2015. Disponible: <http://www.socialbakers.com/statistics/youtube/channels/brands/>
- Valdés, V. (2015). *Así es como Instagram ha revolucionado el mundo de la moda*. Vanity Fair. Consultat: 22 desembre 2015. Disponible: <http://www.revistavanityfair.es/moda/articulos/instagram-y-el-mundo-de-la-moda-olivier-rousteing-balmain-gucci-gigi-hadid/21569>
- Valls, JF i altres (2008). *Fenómeno low cost*. Barcelona: EdiDe.
- Villaécija, R (2015). *¿Qué es Uniqlo y por qué amenaza con destronar a Zara?*. Consultat: 2 gener 2016. *El Mundo*. Disponible: <http://www.elmundo.es/economia/2015/12/09/56671769ca4741e3688b4637.html>
- Villanueva, J. (2012). *El efecto Primark*. Consultat: 30 juliol 2015. Disponible: <http://julianvillanueva.com/2012/11/06/el-efecto-primark/#comments>
- Wikipedia (2015). *Red social vertical*. Consultat: 20 juliol 2015. Disponible: https://es.wikipedia.org/wiki/Red_social_vertical
- Youtube statistics (2014). *Estadísticas de Youtube*. Consultat: 16 juliol 2015. Disponible: <https://www.youtube.com/yt/press/es/statistics.html>
- Zamora, I. (2015). *Por qué la ropa de Primark es tan barata?*. ABC. Consultat: 1 octubre 2015. Disponible: <http://www.abc.es/20121105/economia/abci-exito-primark-barato-201210291236.html>
- Zhang, L. i Tu W. (2009) *Six Degrees of Separation in Online Society*. Consultat: 10 juliol 2015. Disponible: http://journal.webscience.org/147/2/websci09_submission_49.pdf

Annex I

Taules d'Instagram, Twitter i Facebook

A causa de les dimensions de les taules, les hem adjuntat en format pdf en un CD. En cas que no sigui possible el seu ús, també es podran trobar en el següent link:

<https://drive.google.com/open?id=0B4MHkOehxpR4OXc5VjM4UGZzWjQ>

Annex II

Entrevista a Carla Hinojosa- @carlahinojosar a Instagram

Visc a Barcelona. He estudiat periodisme de moda, RRPP i publicitat. Sóc *community manager*, buyer d'una botiga multimarca de luxe a Barcelona (Brilliant) i *instagrammer*.

Font: Carla Hinojosar, Instagram

- Està de moda obtenir el número més gran de *followers* possible. Què en penses i com vas començar a Instagram?

Crec que això és un error. No ensenyo la meva visió de la moda per aconseguir seguidors, ho faig per aportar alguna cosa a aquest món, l'error és marcar-se com a objectiu aconseguir seguidors.

No em preocupa ni això ni els *likes*. Em preocupa el que la meua manera de veure la moda s'estengui i arribi a la gent. Vaig començar sense més, en un moment en què Instagram no era tan

conegut i aquesta potser va ser la meua sort. Tenir 1.000 *followers* ja va ser un èxit i 10K un somni, recordo perfectament aquell dia, però estic a Instagram per amor, per amor al que més admiro en aquesta vida que és el món de la moda, de luxe, la que m'emociona quan assisteixo a una desfilada de Dsquared o de Dolce.

- En què consisteix la teua feina (tant a Brilliant com a Instagram)?

Durant el matí em dedico a revisar *mails* que tenen a veure amb Instagram i amb la meua tasca com a periodista. Després vaig a Brilliant, allà contesto *mails* durant una hora. Organitzo tot el que té a veure amb el meu treball de *buyer*, això m'ocupa un parell d'hores (contacto amb les marques que es venen a la botiga i organitzo cites, busco tendències i firmes que poden interessar a la botiga) i el migdia em faig fotos per Instagram. A la tarda o vaig a esdeveniments o estic a Brilliant (m'encanta atendre els clients).

Ara bé, el meu dia a dia també depèn de l'època de l'any. Al juliol per exemple, Instagram dóna moltíssima feina. Al nadal a Brilliant estem molt enfeinats. Al febrer

i juny hi ha *showrooms* a les ciutats de la moda i hi he d'anar com a buyer. Al març i setembre estic fora per les *fashions weeks*, i així contínuament!

- **Concretament estic analitzant el cas d'una empresa de modal *low cost* com Primark. Amb quin tipus de moda et definiries? Què en penses del *low cost*?**

Amb la moda de luxe és la moda amb la qual m'identifico, la que defenso, la que porto i la que no sempre agrada o la que provoca enveges. No m'importa, m'he criat amb ella gràcies a la meva família i la valoro tant que seria incapaç de portar una còpia d'un Chanel o un Lv. Reconec i valoro l'esforç que hi ha darrere d'ella, la dedicació i el diners. Amb això no critico el *low cost*. Gràcies a ell moltes persones poden vestir bé, anar a la moda i seguir les tendències, però m'identifico amb l'altra. No puc anar sempre amb les firmes que defenso però no per això els critico. Imagino que creure-hi i mai desviar-me ha donat els seguidors que tinc o no ho és, el cas és que he estat fidel a mi mateixa en tot moment.

- **Creus que Internet hi té un paper rellevant?**

Internet ho és tot en el meu treball, a Instagram, com a periodista, com a *community manager*. A Brilliant em comunico amb els dissenyadors via *mail* i al final tot va per internet.

- **Quina creus que és la clau de l'èxit en aquest tipus de feina?**

En qualsevol àmbit, no només en el de la moda, i per a qualsevol persona és important ser fidel a un mateix, treballador, responsable, constant i mai deixar de trepitjar amb els peus a terra. A vegades és difícil perquè l'èxit fa que oblidis una mica les teves arrels. Jo, per sort tinc una mare i una parella que constantment em recorden d'on vinc.

El més important és poder treballar en alguna cosa que et faci feliç. És una sort aconseguir-ho, hauria ser així per a tothom. Jo he lluitat molt per aconseguir dedicar-me al que realment em fa feliç i amb esforç i moltíssima dedicació ho he aconseguit.

Annex III

Entrevista a **Aretha Fusté**- @arethalagalleta a Instagram.

Tinc 23 anys. Sóc i visc a Barcelona. Vaig estudiar Publicitat i Relacions Públiques. Treballo en una agència de publicitat i sóc *blogger* i *instagrammer* . Aficions? Viatjar, menjar i estar amb els meus amics.

Font: Aretha Fusté, Instagram

- Com va començar, i qui o que et va impulsar a posar-te a Instagram, i a crear el blog?

Vaig començar com un hobby, recolzada per una professora de la universitat.

- A partir de quin moment i per quins motius creus que el teu compte va passar a ser d'un ús personal a professional?

El meu compte, a partir del moment que em va contractar la primera marca va passar de ser un ús més personal, a un més professional.

- En què consisteix la teva acció a Instagram?

Cada dia penjo imatges que treballo jo sola. Tot i que m'encanta, és una feina que requereix molt temps, criteri i esforç.

- Per què creus que les marques decideixen apostar per les *instagrammers* a les xarxes socials o als blogs?

Perquè som noies normals i corrents, no un model que reflecteix llunyania.

- Creus que els seguidors d'aquestes plataformes estan implicats amb les diferents marques? Fan cas del que veuen a les xarxes?

No és que ens facin cas o no, sinó que coneixen noves marques que abans desconeixien. Gràcies a nosaltres veuen idees amb peces que els agraden i és aquesta inspiració que aportem que fa que decideixin comprar-ho. Som una via d'informació.

- **Concretament estic analitzant el cas de Primark, com a principal empresa de moda *low cost*. Té a veure el tipus d'empresa que aposta en les "instagrammers"?**

No conec el cas de Primark a Espanya, però a Portugal sé que treballa molt amb *bloggers*.

- **Amb quin tipus de marques i amb quines has treballat i/o treballes? Alguna vegada amb Primark, o una marca *low cost*? Coneixes alguna altra *blogger* o *instagrammer* que hi hagi treballat?**

He treballat i treballo amb diferents tipus de marques. Des de marques molt reconegudes fins a marques que són petits comerços. Primark mai no m'ha contractat però altres pàgines web europees *low cost* sí. Conec *bloggers* de fora d'Espanya que treballen amb Primark i crec que aquí un parell també ho fan, però no n'estic segura.

Annex IV

Informació complementària de les xarxes socials

Instagram:

- Implicació molt positiva en comentaris.
- No hi ha respostes per part de l'empresa, ni que els usuaris els hi facin preguntes, queixes o crítiques.
- El tema de disputa dels comentaris de les publicacions, moltes vegades no té res a veure amb la temàtica de la pròpia publicació.
- Crítiques dels comentaris:
 - Baixa qualitat amb els anys.
 - Preus (no sempre està marcat per a tots els països, motiu de queixa per alguns usuaris).
 - Models (prims).
 - Marques.
 - Talles, que cada vegada fan més petites.
 - Els articles no arriben a les botigues a temps i reben queixes perquè a les xarxes es publiquen, tot i que a les botigues encara no hi són.
- Les respostes dels comentaris són sense rellevància.
- Les publicacions amb molt pocs *me gustas* (que no acostumen a agradar, com les de nens) s'acostumen a fer servir perquè el *bloggers* o altres marques o botigues es promocionin a elles mateixes, i per fer crítiques.
- Hi ha molts comentaris irònics.
- Concursos:
 - Els concursos no tenen interacció, sinó que són més comentades les imatges que hi apareixen.
- Instagram i Twitter publiquen posts comuns; però no tots. Només en algun cas Facebook.
- Les publicacions d'homes i nens són les que tenen més comentaris negatius.
- Les col·leccions que presenten amb temàtiques com Harry Potter, Friends, Batman, Minions, etc. (Els usuaris reclamen Harry Potter i finalment ho posen).
- Es fan servir publicacions que no tenen rellevància per a que altres usuaris d'Instagram es puguin promocionar.
- A principis de novembre s'afegeixen els articles de nadal i halloween.
- Es reclama una col·lecció de Harry Potter i al final s'aconsegueix.

Twitter

- Fan moltes publicacions però l'impacte per part dels usuaris no és gaire elevat (ni en comentaris ni *favoritos*).

- Hi ha més *engagement* amb les publicacions de presentació de productes que en les obertures de botigues (nº publicacions, són abundants).
- Repetició de publicacions (presentació de noves col·leccions).
- Les respostes per part de l'empresa només es fan a celebritats que són molt importants.
- Generen més implicació els accessoris que els productes de temporada.
- Crítiques dels comentaris:
 - Els articles no són a les botigues.
 - No hi son a totes les botigues (sobretot Anglaterra).
 - Augment dels preus, respecte la qualitat.
- En la informació que acompanya a la publicació s'intenta implicar d'alguna manera l'usuari però no fan cas del que hi posa.
- Hi ha enllaços en algunes publicacions que redireccionen a l'usuari a altres xarxes socials on hi ha la mateixa publicació amb informació complementària (el preu i botigues on està disponible).
- És el mitjà per promocionar la resta de les altres xarxes socials (Snapchat o Pinterest).
- Campanyes promocionades pels mateixos usuaris.

Facebook

- Els comentaris estan dirigits a preguntar sobre la propera localització de botigues (la resposta per part de l'empresa sempre és un *link* que redirecciona a una pàgina de l'empresa, i on hi ha tota la informació necessària).
- Crítiques dels comentaris:
 - Disminució de la qualitat dels productes.
 - Augment dels preus.
 - Falta d'una botiga online.
 - Moltes publicacions són publicades pel contingut de les fotos, i s'estableixen debats en els comentaris.
 - Falta de talles grans (cada vegada fan talles més petites).
 - Comparacions amb altres marques.
 - Desordre a les botigues.
 - Es comencen a presentar productes nadalencs quan encara no ha començat Halloween.
- El comentaris positius de les publicacions, ho són ja que comenten positivament l'empresa, però moltes vegades no es parla de la publicació en sí.
- A les publicacions de Primania, els comentaris van dirigits a la publicació.