
Iván Pino ZasIván Pino Zas

Tu Plan deTu Plan de
ComunicaciónComunicación

en Interneten Internet

Paso a PasoPaso a Paso

Eres libre de copiar, distribuir y comunicar
públicamente el contenido de este libro,

siempre que lo hagas sin ánimo de lucro y
citando al autor (enlazando su página, en Internet)

Autor: Iván Pino

Web: http://ivanpino.com

3 ►TU PLAN DE COMUNICACIÓN ONLINE | POR IVÁN PINO

Prólogo

Bienvenid@

En estas páginas, encontrarás una serie de artículos
publicados en mi blog de pautas y tendencias de

comunicación corporativa,
ivanpino.COM, en los que he ido
desarrollando un modelo propio de
planificación de relaciones públicas
online. Espero sinceramente que te

sirvan de guía para gestionar la reputación corporativa
de tu organización en Internet.

Gracias por leerme,

Iván Pino Zas
Consultor de Comunicación
ivanpinozas@gmail.com

4 ►TU PLAN DE COMUNICACIÓN ONLINE | POR IVÁN PINO

Índice

Prólogo 3

Comunicar, en otros términos 6

1
Análisis BlogRoll. Descubre Tu Comunidad 16

1. Prepara tu caja de herramientas 16

2. Identifica los perfiles de tus interlocutores 17

3. Define los términos llave de tu comunidad 18

4. Localiza tus contactos en la Web 2.0 19

5. Monitoriza tus posibles relaciones en la Red 20

2
Estrategia Keyword. Posiciona Tu Marca 22

1. Define tus objetivos de comunicación online 22

2. Selecciona tus palabras clave en Internet 23

3. Estructura tu posicionamiento en la Red 25

3
Táctica Post. Comparte Tus Contenidos 26

1. Monta tu blog corporativo 26

2. Cuelga perfiles en las Redes 27

3. Activa cuentas en agregadores 28

4. Publica contenidos de calidad 28

5 ►TU PLAN DE COMUNICACIÓN ONLINE | POR IVÁN PINO

4
Operativa Link. Potencia Tus Vínculos 30

1. Gestiona tus comentarios 30

2. Intercambia enlaces 32

3. Incentiva la suscripción 32

4. Invita a tus redes 33

5. Marca tus contenidos 33

6. Promociona Off-line 34

5
Evaluación Google. Mide Tu Reputación 35

1. Evalúa la credibilidad de tu marca 36

2. Examina la confianza en tu marca 38

3. Monitoriza tu reputación en Google 40

Enlaces 41

Contacto 42

6 ►TU PLAN DE COMUNICACIÓN ONLINE | POR IVÁN PINO

Comunicar,
en otros términos

Un plan de comunicación online debe de prepararse
como cualquier otro plan de comunicación corporativa.
Con su apartado de análisis, su propuesta de estrategia,
y el planteamiento de las tácticas y operaciones más
adecuadas. Pero, además, tendrá que introducir los
nuevos conceptos y principios que la Web Social está
trasladando a las Relaciones Públicas.

La Definición 1

¿Qué la Comunicación 2.0? En términos prácticos, la
comunicación que gestionan (o deberían gestionar) las
organizaciones en Internet para optimizar su
reputación corporativa. Se define en cinco aspectos
diferenciales respecto de la convencional en el mundo
desconectado, como vas a ver.

1 http://ivanpino.com/cinco-maximas-de-la-comunicacion-20/

http://ivanpino.com/cinco-maximas-de-la-comunicacion-20/

7 ►TU PLAN DE COMUNICACIÓN ONLINE | POR IVÁN PINO

Comunicación

De ida y vuelta. Con retorno, respuesta. Sufriendo
interferencias e interpretaciones. De emisor a receptor
(y viceversa). Pura comunicación. Así es el nuevo
modelo.

Ya no basta la lógica de la difusión, el esquema
publicitario: máxima audiencia para mi mensaje,
íntegro e indiscutible. La información no es propiedad
del emisor; ahora se define en el intercambio, en la
participación.

Así que, si buscas mejorar el conocimiento y valoración
de tu organización en el futuro inmediato, te aconsejo
que pierdas el miedo al descontrol. Mejor, adáptate y
disfruta.

Interpersonal

Interacción entre personas. No entre marcas. No entre
organizaciones. Ese es el gran cambio y el gran reto:
hacer comunicación corporativa sin corporaciones, o a
pesar de ellas. Pero es ineludible. Es la esencia de los
nuevos medios sociales: proyectar personalidades y
promover relaciones (dentro y fuera de Internet).

Así ocurrirá que la imagen de las organizaciones será,
cada vez más, la que se comuniquen las personas que

8 ►TU PLAN DE COMUNICACIÓN ONLINE | POR IVÁN PINO

las conforman (socios, profesionales, clientes,…), y cada
vez menos, la que transmitan sus eslóganes y logotipos.

Pública

Comunicación interpersonal, sí, pero a plena luz del día,
sin intimidad, y retransmitida a todo el mundo, en vivo
y en directo. Así son las nuevas reglas. Muy diferentes a
las de la negociación entre fuentes y periodistas a la que
estamos acostumbrados los comunicadores.

Global

Sin límites de tiempo y espacio. Así es la comunicación
que nos ha brindado Internet. Nos permite intercambiar
mensaje de forma instantánea, de un lado al otro del
planeta, y, al mismo tiempo, superar las barreras del
presente almacenando nuestros datos en la Red.

No es una clave menor. Para empezar, pone en cuestión
el concepto de actualidad que sostiene la comunicación
social vigente. Implica que ya no es imprescindible
convertir en noticia a nuestra organización para que sea
materia informativa de interés público.

Ya existen mensajes que circulan -y permanecen- en la
Red más allá de los intervalos y criterios periodísticos.

9 ►TU PLAN DE COMUNICACIÓN ONLINE | POR IVÁN PINO

Operativa

La nueva comunicación demanda reacciones. Está
volcada en la acción: ventas, acuerdos, contactos,…
mientras que la comunicación de masas es más
contemplativa, deliberativa, de raíz ilustrada: orientada
al conocimiento.

Será otra vía de cambios. Un camino por el que se
atisba la convergencia entre el periodismo y la
publicidad, o la comunicación y el marketing. Las líneas
que las separan, en la práctica, son cada vez más finas,
pero persisten los conceptos y costumbres que siguen
separándolas.

Las Claves 2

Los consultores de comunicación empleamos
continuamente términos como públicos, mensajes,
imagen e impactos. Son la quintaesencia de nuestra
profesión. No hay plan de Relaciones Públicas donde no
aparezca alguno de ellos. Pero eso va a cambiar. Están
germinando conceptos alternativos, otras ideas que nos
llegan desde la Web 2.0 para quedarse.

2 http://ivanpino.com/nuevos-conceptos-para-las-relaciones-publicas/

http://ivanpino.com/nuevos-conceptos-para-las-relaciones-publicas/

10 ►TU PLAN DE COMUNICACIÓN ONLINE | POR IVÁN PINO

Comunidad

Ahora, los consultores imaginamos colectivos e
instituciones que puedan tener intereses comunes en
relación con una organización. Los llamamos públicos, y
pensamos en ellos, sobre todo, para definir los mensajes
y medios con que podemos contar en nuestro plan de
comunicación.

La mayoría no tienen caras ni ojos; son clichés,
genéricos detrás de un listado de marketing o unas
cifras de audiencia. Abstracciones que ideamos para
convertirlas en target, en objetivos de nuestros
mensajes. Es un concepto válido para las Relaciones
Públicas basadas en la difusión de noticias, pero no
encaja en un sistema que apuesta por la comunicación
interactiva, participativa.

Aquí nos interesan las comunidades constituidas por
personas con nombres y apellidos, que intercambian
informaciones entre si, colaboran y comparten sus
afectos e intereses de forma práctica, participando en
bitácoras, wikis, redes, marcadores y agregadores
sociales. Por que, en la Comunicación 2.0, no nos
dirigimos a unos públicos, participamos en
comunidades; no impactamos en audiencias,
interactuamos con personas. Ese es el cambio.

11 ►TU PLAN DE COMUNICACIÓN ONLINE | POR IVÁN PINO

Etiqueta

Ahora, cuando nos planteamos una estrategia de
comunicación, pensamos en términos de imágen pública
o de marca. Buscamos asociar a una organización con
determinadas cualidades positivas en la conciencia de
los públicos.

Son representaciones mentales, que nos sirven para
ordenar nuestros mensajes sobre una empresa o
institución; pero que, raramente, son evaluadas por su
calado en las audiencias, sino, sobre todo, por su
inclusión en informaciones periodísticas.

Esa debilidad puede superarse si introducimos ese
concepto en las folcsonomías y palabras claves de
Internet. Basta con convertir aquellas imágenes en
etiquetas de contenidos o en términos de consulta, que
favorezcan tanto su clasificación participativa en
bitácoras, marcadores y agregadores, como su
posicionamiento óptimo en los buscadores.

Contenido

Ahora, el trabajo de los gabinetes de comunicación
consiste, sobre todo, en colocar mensajes favorables a

12 ►TU PLAN DE COMUNICACIÓN ONLINE | POR IVÁN PINO

una organización en los Medios de difusión masiva.

Elaboramos titulares de notas de prensa y lemas de
campañas publicitarias. Dosis informativas de fácil
asimilación, efímeras, como la actualidad en la que se
mueven. Datos fugaces, que luchan por la atención del
público y aspiran a encontrar algún acomodo en su
memoria.

Su necesidad responde a la caducidad de los periódicos e
inmediatez de la radio y la televisión. Pero no atienden
en absoluto a la cualidad más sobresaliente de Internet
(por encima incluso de su carácter multimedia e
interactivo): su inmensa capacidad de almacenar y
recuperar información.

En ese nuevo medio, nos interesa crear contenidos
perdurables, documentos, archivos completos. Textos,
audios, vídeos, imágenes y presentaciones con sentido
autónomo, susceptibles de ser enlazados y compartidos
en la Red.

Solo así, lograremos mantener vivo el buen nombre de
una organización en los buscadores y comunidades
virtuales: los nuevos ecosistemas de la reputación
corporativa, en donde los usuarios ya no son audiencias,
sino emisores y prescriptores de información.

13 ►TU PLAN DE COMUNICACIÓN ONLINE | POR IVÁN PINO

Contacto

En este momento, la comunicación corporativa se
evalúa en función del número de inserciones obtenidas
en los Medios y de la cantidad de audiencia que, se
supone, han recibido esas noticias (favorables) sobre la
organización.

Se trata de generar impactos, de alcanzar a los lectores,
espectadores y oyentes con nuestros mensajes, captando
su atención e interés, para que los recuerden e, incluso,
los comenten en su entorno. El objetivo es la máxima
difusión.

La información corre por una vía sin retorno, en un solo
sentido, que parte de la organización, pasa por los
Medios y llega hasta sus públicos. Una llamada sin
respuesta, tan fugaz como un golpe de vista, la mayoría
de las veces; pero que, siendo constante, predispone a
sus receptores a tratarse con el emisor.

Así se funciona en el mundo desconectado, pero las
reglas de la sociedad red son distintas. Internet es un
medio de conexión que se alimenta de interactividad.
Esa es su esencia. Aquí, la comunicación corporativa no
debe generar impactos, sino establecer contactos,
sostener relaciones con los miembros de las
comunidades donde se desenvuelve la organización.

14 ►TU PLAN DE COMUNICACIÓN ONLINE | POR IVÁN PINO

En ese hábitat, no importan las visitas que reciba un
sitio web. Importan los subscriptores del blog
corporativo; los miembros de la red social; y los
comentarios, marcaciones y enlaces que logren los
contenidos promovidos por una empresa o institución.
Ese será nuestro examen cotidiano.

El Plan 3

Después de estas reflexiones, puede coger tu modelo de
planificación habitual y actualizarlo según esos nuevos
conceptos de la comunicación en Internet. Yo le hice, y
aquí tienes el esquema que terminé dibujando:

1. Análisis BlogRoll

Lo primero en comunicación es el interlocutor.
Identificarlo y comprenderlo. Establecer su perfil en
relación con las metas, valores y actividades de la
organización, para descubrir las comunidades de
internautas en las que podamos participar.

2. Estrategia Keyword

El segundo paso consiste en definir las palabras clave
que denoten los atributos de identidad de nuestra

3 http://ivanpino.com/¿como-se-prepara-un-plan-de-comunicacion-20/

http://ivanpino.com/?como-se-prepara-un-plan-de-comunicacion-20/

15 ►TU PLAN DE COMUNICACIÓN ONLINE | POR IVÁN PINO

organización y connoten significados positivos para las
comunidades en las que deseemos interactuar.

3. Táctica Post

A continuación, hay que publicar, sobre esas palabras
clave, contenidos susceptibles de ser compartidos con los
miembros de las comunidades en donde nos
introduzcamos.

4. Operativa Link

Después, debemos propiciar un contacto regular con los
miembros de esas comunidades mediante un
intercambio sostenido de correos, comentarios, enlaces,
suscripciones e invitaciones.

5. Evaluación Google

Por último, si hemos recorrido bien los pasos anteriores,
los buscadores premiarán nuestra comunicación
situando nuestros contenidos y reacciones en los
primeros puestos de las búsquedas que más nos
interesen.

Esas son, para mí, las cinco etapas básicas de un Plan
de Comunicación en Internet. A partir de esas ideas,
caben muchas pautas de acción. Si te interesa
conocerlas, te invito a seguir leyendo.

16 ►TU PLAN DE COMUNICACIÓN ONLINE | POR IVÁN PINO

2

Análisis BlogRoll
Descubre tu Comunidad

La primera fase de tu plan de comunicación en Internet
pasa por identificar, localizar y comprender a los
interlocutores de la organización. El objetivo: Descubrir
aquellas comunidades de internautas en las que os
interesa participar. Aquí te lo cuento, pista por pista.

1. Prepara tu caja de herramientas

Antes de ponerte al tajo necesitas buenos aperos:

Google. Lo primero, si no la tienes, consigue una
cuenta de Gmail. Te abrirá las puertas a un sinfín de
utilidades: Talk, Docs, Reader, Picasa,… Aunque te la
recomiendo para cumplir una función: servirte de correo
para todas tus próximas aplicaciones e interacciones en
la Web 2.0.

Marcador Social. A continuación, con tu nuevo email,
date de alta en el marcador Delicious. Te permitirá
guardar y clasificar las páginas que vayas necesitando

17 ►TU PLAN DE COMUNICACIÓN ONLINE | POR IVÁN PINO

durante el desarrollo de tu Plan de Comunicación en la
Red.

Lector RSS. Por último, necesitas otra herramienta
esencial. Un lector de feeds que te ayude a seguir todas
las actualizaciones de los sitios web a los que
necesitarás suscribirte. La mayoría usa Google Reader,
pero yo prefiero la usabilidad de Bloglines.

2. Identifica los perfiles de tus interlocutores

Ahora, antes de sumergirte en la Web, plantéate este
ejercicio de reflexión. Trata de imaginar a las personas
que puedan comunicarse con tu organización a través de
la Red. Dos preguntas esenciales:

¿Quiénes son? Te ayudará a responder este esquema de
interlocutores online4. Visualiza los tuyos:

Activistas. Internautas que se comuniquen con tu
organización alrededor de intereses y valores cívicos.

Clientes. Usuarios de Internet que se relacionen con tu
entidad en torno a una oferta y demanda de servicios.

Profesionales. Personas que interaccionen con tu marca
en la Red para vigilar a la competencia (competidores),

4 http://ivanpino.com/sala-de-prensa-on-line-autorizada-para-todos-los-publicos/

http://ivanpino.com/sala-de-prensa-on-line-autorizada-para-todos-los-publicos/

18 ►TU PLAN DE COMUNICACIÓN ONLINE | POR IVÁN PINO

desarrollarse laboralmente (empleados actuales y
potenciales) o buscar oportunidades de negocio
(proveedores).

Inversores. Donantes, accionistas, socios o financieros,
que quieran vincularse económicamente a tu
organización.

Periodistas. Informadores profesionales que se
interesen en tu organización como fuente de noticias.

Funcionarios. Personal de la Administración Pública
que se informe sobre tu entidad para argumentar sus
decisiones.

¿Dónde están? Y, sobre todo, ¿cómo hablan? En Internet,
las fronteras son de idiomas y tecnologías. Debes decidir
con qué comunidad lingüística piensas relacionarte.
¿Hispana, anglófona, …? Si optas por dos o más,
deberás manejar perfectamente el idioma y multiplicar
tus horas de trabajo (o contar con alguien que te ayude).

3. Define los términos llave de tu comunidad

Ahora que sabes a quién buscar en la Red, necesitas la
llave que te permita encontrarlos. Ponte en su lugar y
piensa qué términos pueden emplear para referirse a tu
ámbito de interés. Particularmente:

19 ►TU PLAN DE COMUNICACIÓN ONLINE | POR IVÁN PINO

● Las marcas de tu organización (corporativa,
personales y comerciales).

● La denominación habitual de tu sector.

● El nombre común de tus servicios o productos

Apúntalos en una lista y ponlos a prueba en la
búsqueda de blogs de Google. Quédate con aquellos
términos cuyos resultados mejor se ajusten al perfil de
tus interlocutores en la Red.

4. Localiza tus Contactos en la Web 2.0

Con tu llave en mano, es momento de abrir puertas.
Solo necesitas encontrar las direcciones adecuadas.
Para ello, utiliza los términos definidos antes para
buscar en:

● Bitácoras. Te recomiendo Blog Search Google,
Technorati, Icerocket y Ask Blogs y Canales.
También, puedes explorar, por categorías, en
directorios como Alianzo, Bitácoras o Wikio.

● Foros. Te aconsejo Boardreader y Omgili.

● Marcadores y Agregadores. Te propongo Keotag
para indagar, por etiquetas, en Delicious (páginas
web), Youtube (vídeos) y Flickr (fotos). En España,

20 ►TU PLAN DE COMUNICACIÓN ONLINE | POR IVÁN PINO

también te interesa investigar en Menéame.

● Redes. Utiliza Twellow para encontrar perfiles en
Twitter. Necesitarás nombres y apellidos para
buscar en LinkedIn, Facebook, Myspace y Tuenti.
Palabras clave, en Ning.

● Noticias. Aprovecha las alertas de Google News
para encontrar a los periodistas que siguen tus
novedades.

5. Monitoriza tu posibles relaciones en la Red

Para sacarle verdadero rendimiento a la localización de
tus contactos, te recomiendo sistematizar el proceso de
búsqueda. Toma este posible modelo:

a) Suscríbete a los canales RSS disponibles en las
búsquedas anteriores para seguir los resultados
en tu lector de feeds.[Lo ideal es que los unifiques
en un sólo archivo utilizando los servicios de
Pipes.

b) Marca las páginas que localices de todos aquellos
contactos que mencionen a tu organización o te
parezcan interesantes. Clasifícalos a tu
conveniencia, por ejemplo: por tipo de interlocutor.

c) Analiza los enlaces marcados; en concreto: perfiles

21 ►TU PLAN DE COMUNICACIÓN ONLINE | POR IVÁN PINO

públicos, contactos en la Red, categorías y
actualización de contenidos, e interacción en
comentarios.

d) Sigue aquellos interlocutores que superen el
anterior análisis suscribiéndote a sus bitácoras o
vinculándote a sus redes, para comprender mejor
sus valores e intereses.

22 ►TU PLAN DE COMUNICACIÓN ONLINE | POR IVÁN PINO

3

Estrategia Keyword
Posiciona a tu Organización

Después de descubrir tu comunidad potencial en
Internet, la segunda fase del Plan de Comunicación en
Internet consiste en definir las palabras clave que
conecten los objetivos de tu organización con las
demandas de sus interlocutores en la Red. El fin:
posicionar la marca corporativa en los espacios
adecuados de la Web. Aquí te explico cómo:

1. Define tus objetivos de comunicación online

Ahora que ya has identificado, localizado y comprendido
a tus interlocutores en Internet, es tiempo de plantearse
qué esperas de cada uno de ellos. Tienes cinco metas
esenciales:

Información. Conseguir que conozca unos determinados
datos sobre tu entidad. Por ejemplo, que un activista del
Medio Ambiente se descargue tu informe de
sostenibilidad.

23 ►TU PLAN DE COMUNICACIÓN ONLINE | POR IVÁN PINO

Comunicación. Motivarle a dialogar, a intercambiar
mensajes con tu organización. Por ejemplo, que un
posible cliente te remita el formulario después de leer tu
oferta de servicio.

Difusión. Lograr que difunda las informaciones de tu
marca en la Red. Por ejemplo, que un profesional del
sector inserte un widget con tus novedades en su
bitácora personal.

Persuasión. Provocar que ejecute una acción
respondiendo a tu propuesta. Por ejemplo, que un
donante entregue una cantidad de dinero a una
determinada causa.

Relación. Conseguir que sostenga un vínculo duradero
con tu organización. Por ejemplo, que los empleados de
la empresa se incorporen a su red social en Facebook.

2. Selecciona tus palabras clave en Internet

Para alcanzar los anteriores objetivos, necesitas
encontrar las palabras clave que atraigan a los
internautas hacia tus propuestas. Términos que les
enganchen en sus cinco rutas por la Red5: navegar,

5 http://ivanpino.com/explora-las-cinco-rutas-de-la-comunicacion-20/

http://ivanpino.com/explora-las-cinco-rutas-de-la-comunicacion-20/

24 ►TU PLAN DE COMUNICACIÓN ONLINE | POR IVÁN PINO

buscar, conversar, recomendar o seguir fuentes y
contenidos online. Puedes seguir este procedimiento:

Listado Palabras Clave. Piensa, pregunta e investiga
qué terminos puede utilizar un usuario de Internet para
buscar respuestas relacionadas con tu objetivo de
comunicación.

Popularidad en Buscadores. Introduce esas
expresiones en la Herramienta para palabras clave de
AdWords para averiguar su promedio de búsquedas en
Google, y el de otras relacionadas.

Relevancia para Usuario. Plantéate si los términos más
buscados se ajustan a tus objetivos y posibles
contenidos. Pruébalos en un buscador para ver cómo
están siendo empleadas.

Competencia en Posicionamiento. Comprueba, por
último, si las palabras que seleccionas son objeto de
campañas de enlaces patrocinados o de acciones de
posicionamiento por organizaciones con recursos.
Consulta allintitle: “Palabras clave” en Google.

Siguiendo las pautas de Grappone y Couzin6, deberías
apostar por los términos que respondan a este balance:

6 http://www.yourseoplan.com/

http://www.yourseoplan.com/

25 ►TU PLAN DE COMUNICACIÓN ONLINE | POR IVÁN PINO

1. Popularidad Alta - Competencia Baja - Relevancia
Alta

2. Competencia Alta - Relevancia Alta

3. Popularidad Baja - Relevancia Alta

3. Estructura tu posicionamiento en la Red

Ahora, sabes quién es tu interlocutor y qué términos
pueden moverle hacia tu objetivo. El siguiente paso
consiste en optimizar esas claves en tu actividad
dospuntocero. Trata de sacarles el máximo rendimiento
en:

● Dominio y subdominios. Si tus palabras clave son
importantes y no tienen un dominio ocupado, te
interesa reservarlo y explotarlo. También, puedes
usarlas en subdominios de tu sitio corporativo.

● Páginas Estáticas. Plantéate las páginas donde
quieres que el usuario culmine tu objetivo de
comunicación para titular tus espacios en la Web.

● Títulos de Contenidos. Proponte introducirlas de
forma natural en los títulos h1, h2, h3,…) de tus
contenidos en la Red

● Textos Ancla. Procura emplearlas en los textos
ancla de tus vínculos internos y externos.

26 ►TU PLAN DE COMUNICACIÓN ONLINE | POR IVÁN PINO

4

Táctica Post
Comparte tus Contenidos

Ya sabes quienes son los interlocutores de tu
organización en la Red. También, qué palabras clave
pueden poneros en común. Ahora, en la Tercera Fase de
Plan de Comunicación 2.0, toca activar esos nexos
generando contenidos que puedan ser compartidos en
tus comunidades online. Aquí tienes un método:

1. Monta tu blog corporativo

Para comunicar en Internet, necesitas un sitio web con:

● Personalidad. Se relacionan las personas, no las
marcas. Los mensajes sin firma ni carácter podrán
informar, pero, raramente, comunicar.

● Actualización. Necesitas páginas dinámicas, que
generen contactos regulares mediante contenidos
renovados. No páginas aparentes y estáticas, tan
hermosas como difuntas.

27 ►TU PLAN DE COMUNICACIÓN ONLINE | POR IVÁN PINO

● Interactividad. Debes provocar reacciones en los
usuarios, no mera contemplación o simples visitas.
Motivarle a comentar, compartir, consultar,…

El blog7 cumple todas esas condiciones. Y, además, es
una herramienta sencilla y económica. Para aprovechar
su potencial sólo tienes que:

1. Crear tu bitácora en WordPress.com o Blogger.

2. Configurar sus páginas, widgets y categorías de
acuerdo con tu estrategia keyword.

3. Dirigirla a un dominio de vuestra propiedad con
los términos llave de la organización.

4. [Más adelante, puedes contratar un alojamiento
propio e instalar WordPress como gestor de
contenidos]

2. Cuelga perfiles en las Redes

Organiza el equipo de personas que os encargareis de
publicar los contenidos y gestionar los comentarios. Mi
propuesta es que haya un responsable, de
Comunicación, y dos o tres colaboradores, de otros
departamentos.

Todos vosotros deberíais tener una identidad digital

7 http://ivanpino.com/site-blog-del-portal-al-mostrador-corporativo/

http://ivanpino.com/site-blog-del-portal-al-mostrador-corporativo/

28 ►TU PLAN DE COMUNICACIÓN ONLINE | POR IVÁN PINO

definida, con perfiles en redes profesionales como
LinkedIn y Xing.

Igualmente, es interesante que os inscribáis en
Facebook para poder dinamizar páginas, grupos y
causas en esta red social. Y también, que vuestra marca
esté en Twitter para agilizar el contacto con sus
interlocutores online.

3. Activa cuentas en agregadores

Extiende contenidos más allá de tu dominio.
Compártelos en agregadores sociales con otros usuarios
de Internet bajo criterios copyleft. Empieza por abrir
cuentas en:

● Youtube. Para publicar tus videos.

● Flickr. Para colgar tus imágenes.

● Docstoc. Para compartir tus documentos.

● Slideshare. Para brindar tus presentaciones

4. Publica contenidos de calidad

Ahora, ya puedes empezar a publicar. Crea contenidos
propios, de manera constante, y sin perder de vista a tu
interlocutor, palabras clave y objetivos de comunicación.

29 ►TU PLAN DE COMUNICACIÓN ONLINE | POR IVÁN PINO

Convierte al blog en el corazón8 de tu actividad online.
Que bombee mensajes hacia tus redes y desde tus
agregadores.

Recuerda: “Content is King“9. Satisface las expectativas
de tu interlocutor con propuestas valiosas y originales.

Orienta tu contenidos hacia una meta determinada. Tu
propósito es suscitar una respuesta10 en el usuario.

Para desarrollar estos criterios, dispones de tres tipos
de contenidos11 esenciales:

1. Utilidades. Operativos, destinados a resolver
necesidades prácticas. Sirven bien a la finalidad
informativa.

2. Curiosidades. Noticias raras, videos simpáticos,
imágenes llamativas, presentaciones ocurrentes,…
Adecuados para la meta de difusión.

3. Polémicas. Aquellos que apelan a las creencias y
emociones, suscitando intercambio de opiniones.
Perfectos para el objetivo de comunicación.

8 http://ivanpino.com/blog-el-corazon-de-la-comunicacion-en-internet/

9 http://ivanpino.com/ssssssss-no-se-lo-digas-a-nadie-es-un-secreto-y-se-llama-

dzoom/

10 http://ivanpino.com/aristoteles-maestro-de-redaccion-web-para-

comunicadores/

11 http://ivanpino.com/¿que-contenidos-triunfan-en-la-web-participativa/

http://ivanpino.com/aristoteles-maestro-de-redaccion-web-para-comunicadores/
http://ivanpino.com/aristoteles-maestro-de-redaccion-web-para-comunicadores/
http://ivanpino.com/?que-contenidos-triunfan-en-la-web-participativa/
http://ivanpino.com/blog-el-corazon-de-la-comunicacion-en-internet/
http://ivanpino.com/ssssssss-no-se-lo-digas-a-nadie-es-un-secreto-y-se-llama-dzoom/
http://ivanpino.com/ssssssss-no-se-lo-digas-a-nadie-es-un-secreto-y-se-llama-dzoom/

30 ►TU PLAN DE COMUNICACIÓN ONLINE | POR IVÁN PINO

5

Operativa Link
Potencia tus Vínculos

En esta cuarta fase de tu Plan de Comunicación en
Internet ya conoces a tus interlocutores, vuestros
intereses comunes y tienes contenidos que ofrecerles.
Ahora, necesitas motivar una vinculación regular con
ellos para promover o introducirte en sus comunidades
online. Aquí te cuento cómo hacerlo.

El secreto consiste en corresponder. Los vínculos se
cultivan en el intercambio. Cuidando la reciprocidad.
En Internet, se valoran los comentarios, enlaces,
contactos y suscripciones.

1. Gestiona tus comentarios

Los usuarios de la Red agradecen que sus aportaciones
tengan respuesta. Por eso:

“Comenta…12

Deja tus opiniones en los espacios web frecuentados o

12 http://ivanpino.com/consejos-para-no-cometer-un-comunicado-spam/

http://ivanpino.com/consejos-para-no-cometer-un-comunicado-spam/

31 ►TU PLAN DE COMUNICACIÓN ONLINE | POR IVÁN PINO

editados por tus interlocutores en la Red. Pero sigue
estas pautas para que no sean consideradas spam:

● Pertinencia. Procura que tus observaciones tengan
relación y sentido con el artículo comentado

● Valor. Intenta aportar información de utilidad,
especialmente, si dejas enlaces a tu sitio web.

● Respeto. Por encima de todo, cumple las normas
básicas de educación. La primera, presentarse
antes de dirigir la palabra.

… Y Deja Comentar“13

Abre los contenidos de tu sitio web a las propuestas de
los usuarios. No obstante, dos recomendaciones y una
sugerencia:

● Normas. Establece una política de comentarios
comprensible, que no coarte la participación.
Educación, veracidad y congruencia son tres
principios fácilmente asumibles por la mayoría.

● Moderación. Lee los comentarios antes de
publicarlos. Si alguno no respeta las normas,
puedes explicar personalmente al autor (al e-mail
requerido para comentar) los motivos por los que

13 http://ivanpino.com/dos-poderosas-razones-para-abrir-comentarios-en-tu-sitio-

web/

http://ivanpino.com/dos-poderosas-razones-para-abrir-comentarios-en-tu-sitio-web/
http://ivanpino.com/dos-poderosas-razones-para-abrir-comentarios-en-tu-sitio-web/

32 ►TU PLAN DE COMUNICACIÓN ONLINE | POR IVÁN PINO

no será publicado.

● Motivación. Con esas premisas, la sugerencia:
apela directamente a la opinión del usuario, con
preguntas explícitas, solicitando sus impresiones o
informaciones.

2. Intercambia enlaces

Los enlaces son el valor más preciado en la Red. El
camino hacia ellos sigue un recorrido de dos etapas:

1. Indirecta. Primero, haz referencia mediante
trackback a los contenidos de personas de tu
interés en los tuyos propios. Inclúyelas en tu
blogroll. Y no olvides corresponder cuando hagan
lo mismo contigo.

2. Directa. Sólo después de seguir el camino anterior,
y cuando entiendas que existe la conexión
suficiente, puedes solicitar que incluyan, si no lo
han hecho ya, un enlace permanente a tu sitio
web.

3. Incentiva la suscripción

Suscríbete a las actualizaciones de las páginas de tus
interlocutores en Internet. Te permitirá estar al tanto

33 ►TU PLAN DE COMUNICACIÓN ONLINE | POR IVÁN PINO

para comentar y enlazar los contenidos más
interesantes.

Igualmente, incentiva que ellos sigan de cerca tus
nuevas propuestas del siguiente modo:

● Activa un canal RSS en Feedburner.

● Promueve la suscripción con iconos y llamadas
destacadas en tu sitio web.

● Procura abrir dos vías diferentes, una por correo
electrónico y otra mediante lector RSS.

● Si generas suficiente contenido e interés, puedes
plantearte lanzar un newsletter recopilatorio, con
algún material exclusivo para suscriptores.

4. Invita a tus redes

Invita a las personas con las que vayas conectando o
descubriendo a tus contactos en las redes y agregadores
sociales en los que tienes perfiles y cuentas abiertas. De
nuevo, recuerda corresponder a las invitaciones que
recibas.

5. Marca tus contenidos

Date de alta en marcadores sociales como menéame o
Wikio para someter tus contenidos a la votación de sus
miembros y establecer así nuevas rutas de vinculación.

34 ►TU PLAN DE COMUNICACIÓN ONLINE | POR IVÁN PINO

6. Promociona Off-line

No pierdas la ocasión de virtualizar tus relaciones
públicas14. Promueve tu identidad digital entre las
personas de tu entorno. Eventos, publicaciones,
publicidad,… aprovecha los medios off-line para
potenciar tus contactos en la Red.

14 http://ivanpino.com/¿que-son-las-relaciones-publicas-20-un-concepto-en-

potencia/

http://ivanpino.com/?que-son-las-relaciones-publicas-20-un-concepto-en-potencia/
http://ivanpino.com/?que-son-las-relaciones-publicas-20-un-concepto-en-potencia/

35 ►TU PLAN DE COMUNICACIÓN ONLINE | POR IVÁN PINO

6

Evaluación Google
Mide tu Reputación Online

Llegamos a la quinta fase del Plan de Comunicación en
Internet. El momento de la verdad. Ahora toca
descubrir si tus esfuerzos están mereciendo llegar a
meta. ¿Qué meta? Pues, la última y determinante:
optimizar la reputación online de tu organización.
Ahora te explico cómo.

Concepto de Reputación Online

Antes de nada, qué entiendo por reputación
corporativa15 online. Aquí te propongo una definición
práctica:

La reputación corporativa online es el
conocimiento intensivo y valoración personal de
una organización que comparten sus
interlocutores en Internet.

15 http://reputacioncorporativa.wetpaint.com/page/Reputaci

%C3%B3n+Corporativa?t=anon

http://reputacioncorporativa.wetpaint.com/page/Reputaci?n+Corporativa?t=anon
http://reputacioncorporativa.wetpaint.com/page/Reputaci?n+Corporativa?t=anon

36 ►TU PLAN DE COMUNICACIÓN ONLINE | POR IVÁN PINO

Es un concepto de nuestro tiempo, el de las Masas de
Comunicadores, contrapuesto al de “imagen pública”16,
de la Comunicación de Masas, en dos elementos clave:

Conocimiento intensivo: Profundiza más allá de los
eslóganes y los titulares. Se abastece en mayor medida
de la conversación que de la observación.

Valoración personal: Fundamentada más en la propia
experiencia que en los juicios corporativos amplificados
por los Medios de Difusión.

Partiendo de estas ideas, te cuento cómo puedes medir
las dos caras de la moneda reputación: credibilidad y
confianza17. El resultado dependerá de tu acierto en las
cuatro fases anteriores del Plan de Comunicación:

1º. Evalúa la credibilidad de tu marca

Para cultivar una buena reputación corporativa, en
primer lugar, tu organización debe resultar creíble.

En Internet, esa credibilidad se gana haciendo valer los
contenidos propios. Con una adecuada estrategia
keyword y una táctica post certera.

16 http://ivanpino.com/analisis-gratuito-del-mercado-de-la-comunicacion-

empresarial/

17 http://www.adolfocorujo.com/2008/03/16/confianza-cuestion-de-credibilidad/

http://ivanpino.com/analisis-gratuito-del-mercado-de-la-comunicacion-empresarial/
http://ivanpino.com/analisis-gratuito-del-mercado-de-la-comunicacion-empresarial/
http://www.adolfocorujo.com/2008/03/16/confianza-cuestion-de-credibilidad/

37 ►TU PLAN DE COMUNICACIÓN ONLINE | POR IVÁN PINO

De ese modo, favoreces que tus interlocutores en la Red
asimilen conocimientos intensivos, en profundidad,
sobre tu marca: el componente básico de la reputación
corporativa.

Puedes comprobar en qué medida vas logrando este
propósito midiendo estos objetivos de comunicación
online:

Información

Es un buen índice que tus interlocutores se interesen, al
menos, por captar datos sobre o de tu organización. Se
contabiliza por:

● Visitas a determinadas páginas, a través de
Google Analytics.

● Marcaciones de contenidos concretos en
marcadores sociales como delicious, wikio o
meneame.

● Descargas de documentos informativos desde
agregadores del tipo docstoc.

Difusión

Otra señal todavía mejor es que tus interlocutores se
interesen por tus contenidos hasta el punto de
compartirlos con los demás. Se computa mediante:

38 ►TU PLAN DE COMUNICACIÓN ONLINE | POR IVÁN PINO

● Enlaces entrantes, con Yahoo Site Explorer.

● Menciones a tus marcas, con Google.

● Inserciones de contenidos, con aplicaciones como
slideshare o widgetbox.

● Envíos mediante correo electrónico, con servicios
como el de share this.

2º. Examina la confianza en tu marca

Para conseguir una buena reputación corporativa, lo
definitivo es que tus interlocutores se fíen de la
organización.

En Internet, esa confianza se gana participando en las
comunidades online. Desde un atinado análisis blogroll
hasta una eficaz operativa link.

Así fomentas que tus interlocutores valoren a tu
organización por su propia experiencia, lo cual optimiza
su convencimiento y buena predisposición.

Para averigüar en qué grado vas alcanzando esa meta,
puedes calibrar estos objetivos de interacción online:

Comunicación

Un indicio de que tus interlocutores muestran cierta
confianza hacia tu organización ya se produce cuando
acceden a dialogar con ella, a través de:

39 ►TU PLAN DE COMUNICACIÓN ONLINE | POR IVÁN PINO

● Comentarios, que puedes seguir mediante
aplicaciones como coComment.

● Encuestas, que puedes gestionar con herramientas
del estilo micropoll.

● Correos, que puedes contabilizar en cuentas
específicas de email.

Relación

Pero la mayor fiabilidad se manifiesta cuando los
interlocutores deciden seguir y participar de manera
constante en la actividad online de tu organización,
mediante:

● Afiliaciones. Fans de tu página corporativa en
Facebook, miembros del foro o wiki de la
organización; amistades de tu comunidad en Ning;
contactos en grupos de LinkedIn; seguidores en
Twitter

● Suscripciones a las actualizaciones de tu blog o
sitio corporativo, contabilizadas a través de
FeedBurner.

● Usuarios recurrentes de tu espacio en Internet,
registrados con Google Analytics.

40 ►TU PLAN DE COMUNICACIÓN ONLINE | POR IVÁN PINO

3º. Monitoriza tu reputación en Google

Si los indicadores de credibilidad y confianza siguen
una tendencia positiva, sabrás que tu Plan de
Comunicación en Internet va ejecutándose
correctamente.

Para asegurarte de ello, sólo necesitas confirmarlo en el
monitor universal de reputación online:

1. Busca el nombre de tu organización en Google.

2. Registra las páginas y posiciones de los diez
primeros resultados.

3. Identifica la fuente y analiza el contenido
mostrado en cada uno de ellos.

Establece tus propios baremos. En mi opinión:

● Si los seis primeros resultados se refieren a tu
organización en término neutros o favorables,
puedes sentirte bastante satisfech@.

● Y si más del 50% de los mismos proceden de sitios
ajenos a tus dominios, mucho más todavía.

41 ►TU PLAN DE COMUNICACIÓN ONLINE | POR IVÁN PINO

Enlaces

ivanpino.COM
● Cinco máximas de la Comunicación 2.0

● Nuevos conceptos para las Relaciones Públicas

● ¿Cómo se prepara un Plan de Comunicación 2.0?

● Sala de Prensa On Line: Autorizada para todos los

Públicos

● Explora las cinco rutas de la Comunicación en

Internet

● Sitio Blog: del Portal al Mostrador Corporativo

● Blog: El Corazón de la Comunicación en Internet

● Aristóteles, Maestro de Redacción Web para

Comunicadores

● ¿Qué contenidos triunfan en la Web Participativa?

● Consejos para no cometer un Comunicado-Spam

● Dos poderosas razones para abrir comentarios en tu

sitio web

● ¿Qué son las Relaciones Públicas 2.0? Un

Concepto en Potencia

● Análisis (gratuito) del Mercado de la Comunicación

Empresarial

● Wiki Reputación Corporativa

http://ivanpino.com/
http://reputacioncorporativa.wetpaint.com/page/Reputaci?n+Corporativa?t=anon
http://ivanpino.com/analisis-gratuito-del-mercado-de-la-comunicacion-empresarial/
http://ivanpino.com/analisis-gratuito-del-mercado-de-la-comunicacion-empresarial/
http://ivanpino.com/?que-son-las-relaciones-publicas-20-un-concepto-en-potencia/
http://ivanpino.com/?que-son-las-relaciones-publicas-20-un-concepto-en-potencia/
http://ivanpino.com/dos-poderosas-razones-para-abrir-comentarios-en-tu-sitio-web/
http://ivanpino.com/dos-poderosas-razones-para-abrir-comentarios-en-tu-sitio-web/
http://ivanpino.com/consejos-para-no-cometer-un-comunicado-spam/
http://ivanpino.com/?que-contenidos-triunfan-en-la-web-participativa/
http://ivanpino.com/aristoteles-maestro-de-redaccion-web-para-comunicadores/
http://ivanpino.com/aristoteles-maestro-de-redaccion-web-para-comunicadores/
http://ivanpino.com/blog-el-corazon-de-la-comunicacion-en-internet/
http://ivanpino.com/site-blog-del-portal-al-mostrador-corporativo/
http://ivanpino.com/explora-las-cinco-rutas-de-la-comunicacion-20/
http://ivanpino.com/explora-las-cinco-rutas-de-la-comunicacion-20/
http://ivanpino.com/sala-de-prensa-on-line-autorizada-para-todos-los-publicos/
http://ivanpino.com/sala-de-prensa-on-line-autorizada-para-todos-los-publicos/
http://ivanpino.com/?como-se-prepara-un-plan-de-comunicacion-20/
http://ivanpino.com/nuevos-conceptos-para-las-relaciones-publicas/
http://ivanpino.com/cinco-maximas-de-la-comunicacion-20/

42 ►TU PLAN DE COMUNICACIÓN ONLINE | POR IVÁN PINO

Contacto

http://ivanpino.com

ivanpinozas@gmail.com

http://twitter.com/ivanpinozas

http://www.bitspr.net/profile/IvanPino

http://www.linkedin.com/in/ivanpinozas

http://www.linkedin.com/in/ivanpinozas
http://www.bitspr.net/profile/IvanPino
http://twitter.com/ivanpinozas
mailto:ivanpinozas@gmail.com
http://ivanpino.com/

	42 ►TU PLAN DE COMUNICACIÓN ONLINE | POR IVÁN PINO
	Cinco máximas de la Comunicación 2.0
	Nuevos conceptos para las Relaciones Públicas
	¿Cómo se prepara un Plan de Comunicación 2.0?
	Sala de Prensa On Line: Autorizada para todos los Públicos
	Explora las cinco rutas de la Comunicación en Internet
	Sitio Blog: del Portal al Mostrador Corporativo
	Blog: El Corazón de la Comunicación en Internet
	Aristóteles, Maestro de Redacción Web para Comunicadores
	¿Qué contenidos triunfan en la Web Participativa?
	Consejos para no cometer un Comunicado-Spam
	Dos poderosas razones para abrir comentarios en tu sitio web
	¿Qué son las Relaciones Públicas 2.0? Un Concepto en Potencia
	Análisis (gratuito) del Mercado de la Comunicación Empresarial

