

Contenidos que enamoran:

Cómo conquistar a tu audiencia
con Marketing de Contenidos


Índice

1. Las marcas no venden, enamoran.

2. ¿Qué es el Marketing de Contenidos?

3. Conquista a tu audiencia en 5 pasos.

- a. Investiga para ganar.
- b. Planifica para alcanzar tus objetivos.
- c. Diseña para impactar.
- d. Difunde para que todos puedan verlo.
- e. Mide para optimizar.

4. ¿Preparado para enamorar?

Las marcas no venden, enamoran


¿Qué harías para conquistar a alguien? Seguramente utilizarías todos tus encantos para mostrarle lo mejor de ti, al mismo tiempo que le demuestras por qué debería elegirte a ti y no a alguien más. Le contarías qué tienes tú de especial y qué te diferencia del resto.

En fin, le harías saber de todas las formas posibles, que estando contigo tendría todo lo que busca. Quieres que te elija no solo una vez, sino que se quede contigo para siempre, que valore lo que tú haces y que se lo cuente a todos los que conoce.

¿Te suena conocida esta situación? Acaso, ¿no es lo que pretendes lograr con tus clientes? Si te sientes identificado con lo que describimos arriba, tenemos una propuesta para hacerte: ¿te animas a utilizar los encantos de tu empresa para tratar de conquistar a tu audiencia con contenidos atrapantes?

En este eBook encontrarás todo lo que necesitas saber. Si no nos crees, ¡aquí lo tienes!

- Qué es el Marketing de Contenidos y por qué te conviene utilizarlo.
- Cómo diagramar tu propia estrategia sin morir en el intento.
- Diferentes formatos de contenido que puedes utilizar para impactar a tu audiencia.
- Todas las métricas a las que debes prestar atención para medir el éxito de cada una de tus acciones.
- Cuáles son los mejores canales para difundir tus contenidos.
- ¡Eso no es todo! Cada uno de los capítulos finaliza con una Checklist para que verifiques si estás contemplando todos los aspectos que necesitas para implementar una estrategia exitosa.

¿Estás listo para lanzarte a la conquista de tu público? ¡Prepara tu teclado porque vamos a hacer Marketing de Contenidos! Y por qué no... romper algunos corazones.

¿Qué es el Marketing de Contenidos?

Querido

Durante

viendo

cepto

ferencia

espero

libro o s

conduzca a un aumento de sus
ventas así como a un crecimiento
genuino de su negocio. Nos encantan
su generar contenido que pueda
ser de utilidad. Esperamos siempre

xxxxxxx


dirección xx/xx


en contacto.

Saludos!


¿Cómo te sientes cuando estás enamorado? Seguramente tu respuesta sea: feliz. Estás hablando todo el día de la persona a la que amas. Ves todo color de rosa. Te brillan los ojos.

El Marketing de Contenidos busca generar ese enamoramiento en los lectores; transmitir emociones que hagan que tus clientes te compren y te recomienden. Te vuelvan a elegir una y otra vez, al punto de ya no poder pensar en nadie más, porque solo tú puedes entenderlos y ofrecerles lo que ellos esperan.

“El contenido es el rey”. ¿Cuántas veces has escuchado esta frase? Si bien es cierto que el contenido se ha vuelto crucial para cualquier empresa que desea construir un vínculo con su audiencia, ¿solo es eso lo que necesitas para mejorar tus resultados? ¡Claro que no! Sin una planificación que lo guíe, lo respalde y lo potencie, no es Marketing de Contenidos.

“El contenido es amor”. Eso quiere decir que tu objetivo aquí será crear contenidos capaces de enamorar a tu público. ¿Cómo se consigue eso? Construyendo un círculo que comience con la escucha activa a tus potenciales clientes y finalice con el análisis de los resultados de tus acciones para luego volver a empezar. Tu meta es entender qué es exactamente lo que ellos buscan y de qué manera lo quieren.

Está más que comprobado que técnicas como la Publicidad ya no poseen los efectos que solían tener; más bien, todo lo contrario. Según un estudio realizado por HubSpot, *“el 84% de los compradores online, entre los 25 y los 34 años, dejaron de visitar su sitio web favorito porque tenían que ver **Publicidad irrelevante e intrusiva.**”*

Entonces... ¡basta de vender! Llega a tus clientes con mensajes útiles y relevantes. Ofrece contenido de valor y calidad, que aporte algo a sus vidas y sus empresas, resuelva alguno de sus problemas o satisfaga algunas de sus necesidades.

Para lograr una venta, primero necesitas **generar credibilidad, reputación, confianza y despertar el interés de tus lectores.** Parece demasiado, ¿verdad? Pero eso ya no debe preocuparte, porque existe algo que te permitirá alcanzar todos esos objetivos y se llama: Marketing de Contenidos.

Gracias a él podrás construir una estrategia de persona a persona. Y es aquí donde radica la diferencia y el principal valor de implementar este tipo de técnicas. En palabras de Doug Kessler, Co-fundador y Director Creativo de Velocity Partners, una empresa dedicada al desarrollo de software:

***“El Marketing tradicional les habla a las personas.
El Marketing de Contenidos habla con las personas”.***

Ya sabes todo lo que puedes lograr utilizándolo en tu empresa pero... ¿qué implica realmente? Según el Instituto de Marketing de Contenidos:

“Es una técnica de Marketing de creación y distribución de contenido relevante y valioso para atraer, adquirir y comprometer a un público objetivo claramente definido y comprendido, con el objetivo de impulsar una acción del cliente de forma rentable. El Marketing de Contenidos es el presente, y el futuro, del Marketing”.

El Marketing de Contenidos es conocer **qué es exactamente lo que tu público necesita** y le interesa saber, para así poder saciar esa sed de conocimiento a través de contenido valioso, presentado en forma atractiva y clara. Sobre esto opina Craig David, Director Creativo de la agencia publicitaria JWC:

“Necesitamos dejar de interrumpir aquello en lo que la gente está interesada y ser aquello en lo que la gente está interesada”.

Podríamos decir que el principal objetivo de esta estrategia consiste en generar un valor agregado a la relación entre tu empresa y tus clientes. Llegando de manera **no intrusiva** y logrando que sea él quien busque a tu marca gracias a la calidad del contenido que has generado.

Esta estrategia se encuentra inspirada en el **Marketing del Permiso**, un término acuñado por Seth Godin (uno de los más reconocidos expertos en Marketing), que señala como una buena práctica el hecho de pedir el consentimiento del consumidor a la hora de enviarle información. Esto permite un uso más eficiente de recursos, ya que los mensajes son enviados a personas que están interesadas en el producto o servicio que se ofrece.

¿Cómo funciona el Marketing de Contenidos?

Implica generar material que llame la atención de tu público objetivo. Para lograrlo, deberás elegir los mejores formatos para presentarlo y vehicularlo a través de los canales adecuados, con el fin de lograr que desconocidos se conviertan en leads (potenciales clientes) y estos en compradores fieles.

Una de las claves de tu estrategia consiste en optimizarla en base al análisis de los resultados obtenidos, identificando los contenidos y formatos que han tenido un buen desempeño y aquellos que no han sido tan efectivos. ¡Mira cómo funciona!


Esto, no es Marketing de Contenidos

¡Un momento! Si eres nuevo en este mundo, sería bueno que sepas qué NO es hacer Marketing de Contenidos. Esto te permitirá aclarar el panorama y evitará que cometas algunos errores. Si crees que ofrecer contenido de valor para tu audiencia es cualquiera de estas cosas, ¡estás equivocado!

- Contar con un Blog sin planificar sus contenidos ni difundir sus artículos.
- Publicar contenidos sin tener en claro cuáles son las necesidades, intereses y problemas de tu público.
- No aportar valor a tu audiencia.
- Diseñar anuncios para Publicidad Online.
- No tener una estrategia de contenidos definida con objetivos claros y determinados en base a los objetivos de tu empresa y el perfil de tu público.

Conquista a tu audiencia en 5 pasos


Después de mucho pensarlo, te has decidido. Estás dispuesto a conquistar a tu público. ¿Por dónde comenzar? Pues ponte a pensar qué es lo primero que harías para enamorar a alguien.

Posiblemente empezarías por **INVESTIGAR**. ¿Qué es lo que más le interesa? ¿Cuáles son sus principales necesidades? El primer paso para conquistar a tu audiencia es conocer en profundidad sus características, gustos e intereses. Esto te permitirá identificar aquellos temas que le pueden resultar atractivos y la mejor manera de presentarlos.

El segundo paso sería **PLANIFICAR** cada una de tus acciones. Ahora que conoces muy bien el perfil de tu audiencia, estás listo para pensar las técnicas posibles para enamorarla: qué quieres decirle, de qué manera lo harás, en qué momento y a través de qué canales y soportes.

Una vez que tu plan de conquista está terminado, ¡deberás ponerlo en práctica! En esta etapa te encargarás de **DISEÑAR** tus contenidos en los formatos que has decidido que serán los más atractivos. Tu principal reto será encontrar la combinación perfecta entre lo que a tu público le interesa leer y lo que tú quieres comunicarle.

Pensaste que este momento nunca llegaría... ¡es tiempo de decirle todo lo que sientes! ¿Cuál será la mejor forma de darlo a conocer? Para **DIFUNDIR** tus contenidos necesitarás conocer las características y requerimientos de cada canal de comunicación y evaluarlo teniendo presente a quién te diriges.

¡Todo listo! Le has declarado tu amor. Ahora deberás determinar qué tan bien lo has hecho, y la única forma es **EVALUAR**. Aquí es importante que determines previamente tus KPIs, es decir, qué aspectos medirás, cada qué período de tiempo y cuáles serán las herramientas que utilizarás. En base a ello, analizarás tus resultados y optimizarás tu estrategia.

Estos son los pasos que te permitirán llegar a tu público con contenidos que enamoren. Ahora sí, ¡basta de preámbulos! A partir de este momento, cupido eres tú.

PASO #1: Investiga para ganar

“- ¿Es difícil llegar a tu corazón?”

- Sí.

- ¿Nunca te he dicho que me gustan los retos?”

Anónimo.


Para conquistar a alguien debes conocerlo como la palma de tu mano. Piensa que si quieres regalarle algo que verdaderamente le guste debes saber cuáles son sus intereses y preferencias. ¿Los conoces?

Afina tu puntería, conoce a tu público

La principal regla en Marketing es conocer a quién te diriges para definir de manera adecuada tu mensaje y saber cuáles son las mejores formas de presentarlo. Y es que todas tus acciones deben estar orientadas a **las necesidades, las motivaciones y los hábitos de consumo de tu público de interés.**

Para definirlo debes individualizarlo y analizar sus características específicas. La mejor manera de hacerlo es creando una **Buyer Persona**. ¿Sabes de qué se trata? Este término se utiliza para designar a un perfil ficticio que podrás utilizar para representar a los diferentes tipos de clientes a los que quieres dirigirte.


El primer paso para construir tu Buyer Persona es recabar toda la información posible de tu target. Para ello será necesario que precises el **perfil demográfico y socioeconómico** de las personas a las cuales quieres ofrecerles tu producto o servicio. En este punto es indispensable identificar:

- Edad.
- Sexo.
- Ocupación.
- Lugar de residencia.
- Profesión.
- Nivel socioeconómico.

Puedes ir más allá en la definición de tu audiencia y analizar también sus **variables psicográficas**.

- **Personalidad:** ¿Es tímido, responsable, extravagante, impulsivo o tradicional?
- **Costumbres:** ¿Qué actividades realiza habitualmente?
- **Valores:** ¿Cuáles son las convicciones que rigen la vida de tu cliente ideal?
- **Intereses:** ¿Cuáles son sus inquietudes y motivaciones?, ¿qué temas le gustan y cuáles no?
- **Hobbies:** ¿Qué le gusta hacer en su tiempo libre?
- **Estilo de vida:** Prefiere la vida al aire libre, tiene hábitos saludables, le gusta viajar, realiza un consumo de productos costosos o prefiere ahorrar dinero.
- **Comportamiento de compra:** De qué manera consume, con qué frecuencia, dónde, por qué y para qué.

Con el fin de hacer tu trabajo mucho más fácil, hemos preparado un listado de herramientas online que te permitirán conocer los tópicos que podrían llegar a ser atractivos para tu audiencia. ¡Échale un vistazo!

Buscadores de palabras

Google Trends te ayudará a conocer las principales tendencias de búsquedas en Internet a nivel global, segmentadas por país, en varios idiomas y en períodos de tiempo determinados. De esta manera, podrás descubrir cuáles son las palabras clave más utilizadas en relación al sector de tu actividad, así como cuál es la ubicación geográfica de tu audiencia.

Comunidades, foros y Redes Sociales

Una vez que cuentes con las palabras que las personas buscan para llegar a tu producto o servicio, podrás comenzar a investigar en comunidades y Redes Sociales de qué manera

interactúan tus usuarios, si mencionan a tu marca, cuáles son sus principales necesidades y requerimientos, así como conocer a qué contenidos reaccionan mejor y a cuáles no.

Al mismo tiempo, será importante que monitorees a tu competencia para así descubrir qué temáticas aborda y cuáles son los formatos que elige. Realizar este estudio te permitirá detectar posibles puntos débiles que podrías aprovechar para fortalecer tu marca.

Google Analytics

Gracias a esta herramienta podrás conocer de qué parte del mundo son las personas que ingresan a tu sitio, a qué hora lo hacen, qué palabras clave utilizan para llegar a él, durante cuánto tiempo lo navegan, cuáles son las secciones más populares de tu Web, así como cuáles son los posts de tu Blog más visitados.

¡Eso no es todo! También podrás acceder a datos como: las principales fuentes de tráfico, los resultados de las diferentes Campañas de Marketing Online, las tasas de rebote (abandono de las páginas de tu sitio) y de conversiones. Además te permitirá realizar un seguimiento del comportamiento de usuarios específicos.

¡Listo! Ya has hecho una de las tareas más importantes: la definición de tu audiencia. ¡Pero esto recién comienza! Se viene la planificación de las acciones. ¿Estás preparado para continuar con el diseño de tu plan de Marketing de Contenidos? ¡Allí vamos!

[Checklist] ¿Ya cuentas con toda esta información?

Perfil demográfico de tu audiencia.

Perfil psicográfico de tu público.

Definición de tu Buyer Persona.

Elección de palabras clave.

Definición de temas de interés.

Fase del ciclo de compra en que se encuentra tu cliente.

Medios o canales más consumidos por tu público objetivo.

Mejores horarios para publicar.


PASO #2: Planifica para alcanzar tus objetivos

“La señal de que no amamos a alguien es que no le damos todo lo mejor que hay en nosotros”.

Paul Claudel, diplomático y poeta francés.


Ya sabes que le gustan los chocolates, caminar por el parque y ver el atardecer. Pero al mismo tiempo, que detesta que le regalen flores y le ponen triste los domingos. Toda esa información te será útil para encarar la planificación de tus tácticas de conquista.

Estrategia sin planificación, no es estrategia

La ventaja de planificar es que puedes visualizar escenarios posibles en el futuro y con ello prever potenciales errores, problemas y oportunidades. Al mismo tiempo, te permite enfocarte en tus objetivos y desviarte lo menos posible del camino trazado.

Como dijo Benjamin Franklin: *“quien fracasa al planificar, planifica su fracaso”*. Por eso, es importante que sigas al pie de la letra cada uno de estos pasos. ¡Adelante!

1. Define tus objetivos

Ahora que tienes bien en claro a quién te diriges será más fácil definir tus objetivos. ¡Eso sí! Es importante que tus metas reúnan tres características: ser mensurables, realistas y alcanzables en un período de tiempo determinado.

¿Cuáles serán los objetivos de tu estrategia?

- Aumentar la visibilidad y posicionamiento de tu marca.
- Incrementar las visitas a tu Sitio Web.
- Atraer a clientes potenciales.
- Construir una Base de Datos para llevar adelante acciones de Email Marketing.
- Mejorar la relación con tus lectores/clientes.
- Facilitar las conversiones, disminuyendo la resistencia a la compra.

2. Determina las ideas de contenido

En este punto entenderás lo valioso que fue cumplir con el primer paso: la investigación. Ahora tienes en claro:

- Lo que le interesa a tu público y lo que no.
- Los temas que aborda tu competencia.
- Las palabras clave vinculadas a tu sector y gracias a las cuales las personas llegan a tu contenido.
- Los tópicos que generan mayor nivel de engagement.

¿Sabes cuál es el secreto para crear contenido que despierte el interés de tu audiencia? Lograr un equilibrio entre lo que tu público busca y lo que tú quieres comunicarle. En esa coincidencia se genera el verdadero valor del Marketing de Contenidos.

Te recomendamos que realices un listado de 10 temas sobre los que versarán tus contenidos. Tu marca no es el ombligo del mundo y los usuarios ven de mala manera la saturación de mensajes promocionales. Por eso ten presente la **regla del 80-20**: 80% de material de interés para tu comunidad y 20% vinculado a tu marca.

3. Define las formas en que presentarás tu contenido

Lo importante, más allá del concepto o la idea que trate, es la forma en que lo presentas. Quizás, tu contenido no aborde un tema original o innovador, pero está presentado de una forma creativa. Como diría una conocidísima marca de electrónica y software: *“Think Different”* (Piensa Diferente).

¿Qué tipos de contenidos funcionan?

Lamentamos no tener una respuesta sencilla para esta pregunta. Lo cierto es que no existe una fórmula mágica para detectar un tipo o formato que convierta a todos los lectores en clientes de tu empresa.

Lo que sí existe es la posibilidad de determinar cuáles serán los ideales de acuerdo a la etapa en la que se encuentre el usuario dentro del ciclo de compra. ¿No sabes de qué se trata? ¡Veámoslo!

Una persona no adquiere un producto así porque sí. Para llegar a ese momento, tuvo que haber transitado algunos estadios previos que la llevaron a tomar esa decisión. Para ser específicos, existen 3 etapas principales que conforman el ciclo de compra de un consumidor.

Como primer paso deberás saber en qué fase se encuentra tu audiencia, ya que en cada una de ellas utilizarás distintos formatos de contenido para lograr que el usuario transite de una etapa a la otra hasta llegar, por fin, a la última: la compra.

Etapa 1: ¿De qué se trata?

Esta es la fase de conocimiento, en la cual el consumidor ha detectado que posee una necesidad que busca satisfacer. Es clave llegar en este momento con una solución para aquello que está necesitando, para que el cliente te conozca en el momento más indicado y de la mejor forma.

Imagina que tienes una agencia de Marketing que se especializa en asesorar a empresas turísticas. Muchas de ellas posiblemente reconozcan la necesidad de contar con tus servicios, pero otras tantas ni siquiera tendrán conciencia de ella, por lo que evidenciarla será tu

principal tarea. Para lograrlo, estos son los formatos de contenido que te serán de gran ayuda:

- **Listas** (Los 10 tipos de contenido que debes hacer para atraer más huéspedes).
- **Artículos “Cómo”** (Cómo mejorar el posicionamiento de tu hotel en la Web).
- **Infografías** (7 Pasos para fidelizar a los clientes de tu hotel).
- **Artículos “Por qué”** (Por qué tu hotel debería hacer Social Media).

Etapas 2: Me interesa

Esta es la fase de consideración. La persona está dispuesta a satisfacer la necesidad que ha detectado, pero la pregunta es: ¿a través de qué producto y qué marca? Aquí evaluará todas las opciones que le presenta el mercado. Tu objetivo será convencerlo de que tú eres la mejor alternativa, y ello lo lograrás ofreciéndole contenido de valor. ¿Cómo? ¡Con estos formatos!

- **Guías** (Paso a paso para construir una estrategia de Social Media eficiente para tu hotel).
- **Informes** (Estadísticas del sector en relación al uso de la comunicación digital).
- **Webinars** (Cómo utilizar el Email Marketing para atraer nuevos clientes).
- **eBooks y White papers** (Cómo implementar una estrategia de Adwords).
- **Testimoniales** (Dichos de tus mejores clientes que demuestren que tu servicio les ha traído buenos resultados).

Etapas 3: ¡Lo quiero!

El consumidor ha evaluado las distintas opciones del mercado para satisfacer su necesidad, solo falta darle el toque final para que sea tu marca la elegida. En esta fase de decisión, deberás apelar a estos tipos de contenidos:

- **Email Marketing** (Newsletter con los mejores posts de tu Blog o las tendencias del Marketing Turístico. También puedes ofrecer un descuento para la contratación de un paquete de servicios).
- **Demo** (Consultoría online y gratuita de una hora).

Utilizando los mejores formatos para cada de una de las etapas del proceso de compra, atraer nuevos clientes ¡será pan comido! Para que sea aún más fácil, hemos preparado este cuadro que te permitirá identificar de forma sencilla qué contenido utilizar en cada fase.

<h3>Etapa de Conocimiento</h3>	<ul style="list-style-type: none"> ● Listas ● Artículos “Cómo” ● Infografías ● Artículos “Por qué”
<h3>Etapa de Consideración</h3>	<ul style="list-style-type: none"> ● Guías ● Informes ● Webinars ● eBooks y White papers ● Testimoniales
<h3>Etapa de Decisión</h3>	<ul style="list-style-type: none"> ● Email Marketing ● Demo

4. Calendariza

Contar con un calendario donde resumas todas las temáticas y tipos de contenido que publicarás, junto a las respectivas fechas y canales en que se difundirán, hará que puedas organizarte mejor y evitará que repitas temas y así aburras a tu público. Si no se te ocurre cómo hacerlo, ¡no te preocupes! Hemos pensado en todo lo que necesitas para que puedas crear un calendario editorial efectivo. Aquí tienes algunas de las variables que puedes incluir:

- Título.
- Fuente de información.
- Tema.
- Formato (eBook, Infografía, post, etc.).
- Soporte (Blog, Redes Sociales).
- Objetivo (educar, informar, entretener, generar leads).
- Responsable a cargo.
- Fecha de publicación.
- Keywords que incluye.
- URL donde se publica.

Existe una famosa frase que dice: *“la mayoría de las cosas entran por los ojos”*. Por lo que el aspecto visual de tu contenido no solo debe ser claro y simple, sino atractivo. Es necesario que conozcas todos los formatos en los que puedes presentar tu material de la manera más efectiva. ¡Si sigues leyendo los descubrirás!

[Checklist] ¡A planificar se ha dicho!

Determinación de objetivos.

Definición de ideas y tópicos.

Selección de herramientas para la curación de contenidos.

Elección de formatos a utilizar.

Selección de soportes.

Calendario de contenidos.

Identificación de responsables.

Definición de métodos y herramientas de evaluación.

Determinación de KPIs.

Paso #3: Haz que tu contenido se luzca

“Aprendemos a amar no cuando encontramos a la persona perfecta, sino cuando llegamos a ver de manera perfecta a una persona imperfecta”.

Sam Keen, filósofo estadounidense.


Imagina que tienes que prepararte para la primera cita con la persona a la que quieres conquistar. ¿Qué es lo primero que tendrías en mente para gustarle? Sin duda sería arreglarte para lucir bien; el aspecto visual es muy importante. Elegirías la mejor ropa que tengas y tratarías de resaltar tus virtudes al máximo.

Pues bien, en Marketing de Contenidos... ¡deberás hacer lo mismo! Selecciona las mejores palabras y los más atractivos formatos para presentar tu material. ¿Cuáles serán? Esa es la cuestión...

Diseña para que amen tu contenido

¿Sabías que **el 90% de la información que llega al cerebro es visual**? Pues si estabas al tanto de ello, también puede ser que sepas que los artículos con imágenes logran un 94% más de visitas que aquellos que no poseen contenido visual. Estos son datos que debes tener en cuenta a la hora de sentarte a pensar en el diseño de tu material.

Existen tantas formas en las que puedes presentar tu contenido como personas en el mundo. No importa cuántas veces se haya abordado la temática que elijas, si la manera en que decides expresarla es tan única como tú. Cada formato de contenido tiene objetivos y características específicas. ¡Conócelos!

Infografías

Estas reúnen las características que todo contenido debe tener para ser exitoso: son virales, fáciles de compartir, visuales y transmiten la información de forma sencilla y atractiva. Este tipo de formato es ideal para dar a conocer datos y estadísticas.

Es importante que al momento de pensar en su contenido lo hagas teniendo en cuenta el diseño. Esto te permitirá integrar ambos de manera más homogénea y creativa para lograr un impacto visual contundente en el lector.

Una buena estrategia para facilitar que los usuarios compartan tu infografía es incluir el código que permite embeber la pieza, de manera que solo tengan que copiarlo y pegarlo en sus Sitios Web y Blogs. ¡Tu material será viralizado rápidamente!

Por último, no olvides detallar las fuentes que has utilizado para recolectar información hacia el final de la infografía. Puedes incluir las URLs de los sitios que has consultado o solo mencionar su nombre.

Si aún tienes dudas sobre cómo llevar a cabo tu infografía o quieres ver estos consejos en la práctica, ¡te invitamos a conocer las nuestras en la sección de [Materiales Gratis!](#)

Blog Posts

Un Blog es la base de toda estrategia de contenidos. A partir de la publicación de posts podrás compartirlos en tus perfiles de Redes Sociales y así comenzar a darte a conocer.

Lo más recomendable es que tus posts oscilen entre las 1000 y 1500 palabras. Si bien no existe una longitud ideal, lo cierto es que las personas no dedican demasiado tiempo a leer online, por ello... ¡sé breve, claro y ve directo al grano!

Pero... ¿qué tópicos tratar? Todo depende de las características e intereses de tu público, pero puedes probar con posts que expliquen cómo resolver ciertos problemas, que den respuesta a alguna duda o bien, que enumeren un listado de cosas útiles (Sitios Web, herramientas, etc.). También puedes incluir entrevistas a referentes de tu sector, las últimas tendencias de tu actividad o casos de éxito.

Videos

Si las imágenes son muy atractivas para el ojo humano, ¡imagina lo que pueden hacer los videos! Este formato es utilizado con diferentes objetivos; por ejemplo para educar (instructivos o tutoriales), promocionar (institucionales o informativos sobre un producto o servicio) e impactar (videos tipo trailer para presentar un Webinar por ejemplo).

Como sabes, los usuarios no están dispuestos a invertir demasiado tiempo en la lectura, por lo que utilizar videos te será de gran ayuda para captar su atención. Así podrán acceder a la información presentada en forma digerida, en menor tiempo y con un menor esfuerzo.

White paper

Se trata de un documento que plantea un problema y explica cómo solucionarlo. Este tipo de formatos posee una extensión media de entre 8 y 12 páginas.

Si lo que pretendes es que el lector llegue hasta el final de tu White paper, no olvides incluir poderosas imágenes y citas de autoridad que refuercen el poder de tu contenido.

Guías

Las guías son las estrellas de la Web, especialmente porque las personas buscan en Internet cómo hacer determinadas cosas. Esto hace que sean altamente viralizables, y más aún, si son visualmente atractivas y fácilmente comprensibles.

Newsletter

Es una publicación enviada por correo electrónico con determinada periodicidad, pudiendo ser quincenal, semanal o mensual. El formato suele incluir imágenes llamativas y textos breves que sirven como introducción a los links que incluyas. Es por ello que esta herramienta puede contribuir a incrementar el tráfico hacia tu Sitio Web.

¿A quiénes les enviarás tu Newsletter? Necesitas contar con una Base de Datos, por lo que debes generar estrategias que te permitan desarrollar tus Listas de Email. Para ello puedes incluir un Formulario de Suscripción en tu Sitio Web, Blog o bien, en una tab en tu Fan Page.

El Newsletter es una de las técnicas más efectivas para construir y mantener la relación con tus clientes actuales y atraer nuevos. Puedes ofrecer noticias sobre tu sector, contenido destacado de tu Blog y promocionar concursos, Webinars, eBooks y cualquier otro aspecto que pueda resultar de interés a tus Suscriptores.

Estudio de caso

Se trata de un texto breve, normalmente de entre 1 y 2 hojas. Tiene como finalidad describir un caso real en forma narrativa, presentando aspectos positivos y negativos e incluyendo testimonios de las personas que intervinieron.

Exponer este tipo de análisis puede resultar muy valioso para los usuarios, ya que pueden obtenerse consejos útiles sobre buenas y malas prácticas. Por otro lado, analizar un caso práctico puede ayudar a posicionarte como referente en la temática.

eBook

Este formato tiene la misma finalidad que el White paper, solo que es más extenso y detallado. Por ello, hay que pensarlo con una estructura que permita darle descanso al lector, al mismo tiempo que lo anime a continuar leyendo. Lo importante es que aborde algún tema interesante, práctico y útil de manera que logre atrapar la atención del usuario, educarlo y conseguir descargas.

¿Cómo hacer que tu material sea leído? Crea una Landing Page que resuma los principales beneficios de obtener el recurso, junto a un Formulario donde el usuario pueda dejar sus datos como requisito para la descarga. También puedes incluir los botones de Redes Sociales para permitir que los lectores la compartan.

Presentaciones

Puedes utilizar este recurso para dar a conocer tu empresa y tus servicios/productos o bien, para explicar algún tema en particular de manera visual y sintética.

Con respecto a su estructura, lo ideal es que contenga una introducción donde se presente el tema y los aspectos que se abordarán, un desarrollo y una conclusión a modo de resumen. Recuerda que el contenido de cada slide debe ser breve y conciso, no olvides incluir tus datos de contacto hacia el final.

Una vez que tengas lista tu presentación puedes incluirla en algunos de tus posts o subirla y compartirla en SlideShare para que otros usuarios puedan descargarla y difundirla.

Webinars

Son capacitaciones transmitidas en forma online utilizando la modalidad de videoconferencia. Se trata de una excelente herramienta de fidelización y de posicionamiento, además de una importante técnica generadora de tráfico y de captación de clientes potenciales.

¿Te has decidido a dictar un Webinar y no se te ocurre qué tema tratar? Piensa en tópicos sobre los cuales tu público quiera escuchar. Si quieres que sea verdaderamente convocante, plantea la solución a algún problema o pregúntale a tu audiencia qué temas le resultan más atractivos o sobre los que les interesa saber más.

Si quieres convertir a tu Webinar en un éxito de taquilla, puedes contactar a los principales referentes de tu sector e invitarlos a brindar una capacitación, tal como hacemos en **Doppler Academy**, nuestra academia online y gratuita. ¡Tu evento se colmará de asistentes! En este caso, una Landing Page será tu mejor aliada a la hora de lograr registros.

Estas son solo algunas de las formas en las que puedes presentar tu contenido. Elige la que mejor se ajuste a tus necesidades y a los intereses de tu audiencia.

[Checklist] ¿Cómo presentarás tu contenido?

Identificación de herramientas.

Diseño de los formatos.

Adaptación a los requerimientos del canal de comunicación.

Paso #4: Aumenta el alcance de tus contenidos

“Lo malo de callar lo que sentimos es el riesgo de perder lo que queremos”.

Anónimo.


Ahora que conoces a la persona y ya tienes pensado lo que vas a hacer para conquistarla, solo necesitas decírselo. Siempre es difícil elegir la mejor forma de hacerlo, pero lo bueno es que hay muchas maneras y seguramente elijas la que más te convenga.

¡Alza tu voz para que todos la escuchen!

Si tienes un precioso contenido construido a partir de una investigación exhaustiva de tu público, has planificado cada uno de los pasos que seguirás y previsto las formas en que quieres presentarlo, ¡es hora de mostrarlo!

Después de todo, ¿de qué sirve crear contenido valioso, atractivo e interesante si nadie lo verá? Jonah Peretti, fundador y CEO del sitio de noticias BuzzFeed, ya lo dijo una vez:

***“El contenido es el rey, pero la distribución es la reina.
Y es ella quien lleva los pantalones”.***

Aquí el Social Media, el Email Marketing y el Guest Posting se convertirán en tus aliados perfectos. ¡Mira cómo cada uno de ellos puede aportar valor a tu estrategia de contenidos!

El poder de las Redes Sociales

¿Dónde vas a compartirlo? Piensa que cada plataforma tiene características y especificaciones propias que debes respetar. Por lo que cualquier contenido no puede publicarse en cualquier Red Social. Elabora cada uno en función de la plataforma o adáptalo de la mejor manera.

Facebook

El tipo de contenido que funciona mejor en esta Red Social es aquel donde se prioriza la imagen. Eso sí, procura que el texto que la acompaña sea sintético e incluya un llamado a la acción, de manera de incentivar a las personas a generar algún tipo de interacción (Me Gusta, Compartir, Comentar).

Aquí la premisa es generar engagement y con esto nos referimos a obtener interacciones. Por eso, te recomendamos que pruebes con diferentes tipos de contenido, tales como: concursos, artículos de tu Blog, promociones y contenido institucional o informativo. Asimismo, puedes ayudarte del Newsjacking y aprovechar los temas de actualidad.

#DopplerTips: Tu premisa debe ser interactuar con tu comunidad. Para ello, realiza preguntas, responde a todos los comentarios de tus fans, utiliza el humor y publica contenidos que puedan generar un importante engagement en tu comunidad.

Una frecuencia de posteo de 2 veces por día es lo ideal para tener una presencia activa. Según Fan Page Karma, una aplicación para analítica en Facebook, **los días de mayor interacción son los jueves y viernes.** Y los mejores horarios son los comprendidos **entre las 9 a.m. y las 7 p.m.,** con picos de Compartir a la una del medio día y de clicks en los posts a las 3 p.m.

Mira la manera en que la marca de alimentos Twistos interactúa con su comunidad. Esta conoce perfectamente a su audiencia y eso se nota en cada uno de sus posteos, en los que intenta generar una complicidad con sus interlocutores. Las publicaciones no están vinculadas directamente al producto sino a los valores que inspiran a la marca: el humor y la diversión.


Twitter

¿Sabías que según un estudio de NewsCred, **el 34% de los marketers dice haber generado leads en Twitter?** Así que haz tu mejor esfuerzo y desarrolla al máximo tu estrategia de captación de clientes potenciales.

Esta plataforma es mucho más dinámica que la anterior, por lo que debes agudizar tu ingenio para que **tu tuit llame la atención rápidamente**, antes que desaparezca del timeline! Al mismo tiempo, tienes que pensar que existe una limitante: debes lucirte en solo 140 caracteres. Incluir un hashtag es imprescindible en esta Red Social.

En Twitter podrás compartir contenidos de otros Blogs, posts del tuyo, promocionar tus productos y eventos, brindar tips y organizar concursos. Una práctica que está de moda es el **Twitter Chat**. Consiste en tuitear una serie de preguntas utilizando determinado hashtag.

Por lo general, se convoca a referentes de la temática para que respondan a esas preguntas. De esta manera, los participantes que se suman pueden interactuar con ellos y responder a los interrogantes.

Aquí la frecuencia de posteo debe ser mayor; lo ideal es que realices entre 4 y 5 tuits por día. Según la herramienta, FollowerWonk, dedicada a la analítica en Twitter, durante **los días laborales se realizan la mayor cantidad de interacciones** en las cuentas de B2B y los miércoles y fines de semana en las B2C, con picos de retuits a las 5 p.m. y de clicks a las 12 p.m. y a las 6 p.m.

Debajo puedes ver un Twitter Chat organizado por SEMrush, una herramienta para implementar y medir campañas de SEO y SEM. La consigna de participación era utilizar el hashtag #holasemrush. De esta manera, generaron un fuerte engagement en su comunidad y sumaron una buena cantidad de followers.


SEMrush ES @semrush_es
Únete a @natzir9 en el twitter chat de hoy a las 5 pm CEST/ 10 am CDT. Hashtag #holasemrush tchat.io/rooms/holasemr...


SEMrush ES @semrush_es
Estadísticas del chat de hoy a través de @TweetBinder #holasemrush

LinkedIn

Esta es una de las plataformas menos destinada al entretenimiento y más vinculada a la profesión y a la construcción de una marca personal.

En LinkedIn puedes crear una página para tu empresa y compartir contenido relacionado con la actividad institucional, así como búsquedas laborales y artículos de tu Blog.

#DopplerTips: Si quieres atraer a los mejores talentos, publica contenido vinculado a las condiciones laborales de tu empresa: entrevistas a tus empleados, videos institucionales y cualquier material que haga percibir a tu compañía como uno de los mejores lugares para trabajar.

Ten en mente que esta es una Red Social que no es consultada con la misma frecuencia que plataformas como Facebook y Twitter. Te recomendamos que realices tus publicaciones entre **las 8 y las 10 a.m. y entre las 5 y 6 p.m.** Según datos de LinkedIn, el horario de mayor interacción está comprendido entre las 10 y las 11 a.m.

La cervecería Quilmes, sabe muy bien cómo utilizar LinkedIn para atraer nuevos talentos. En sus posteos no solo publica ofertas laborales, además comunica cuáles son los valores que guían a la marca respecto de su Cultura Corporativa y dinámica de trabajo.


Google+

Contar con una página en Google+ te permitirá aumentar la visibilidad de tu negocio, ya que al completar los datos de tu perfil, estos aparecerán cuando las personas busquen las keywords relacionadas. Por ejemplo, si tienes un restaurante en Madrid y alguien busca esas palabras clave, aparecerá el domicilio, teléfono, imágenes y opiniones de los usuarios.

Respecto de los posteos, lo ideal es hacerlos tan concretos como sea posible y siempre utilizando hashtags. Recuerda que por cuestiones de SEO, es mejor embeber el post en lugar de utilizar la URL acortada con la imagen por separado.

Una de las ventajas que ofrece esta Red Social es que permite segmentar el público que verá tu publicación: si estará visible para cualquier usuario, para los contactos que pertenecen a todos tus Círculos, para alguno de ellos en especial, para determinada Comunidad, Grupo o bien para solo una de tus Colecciones. De esta manera, podrás llegar a tus contactos con publicaciones más interesantes para cada uno de ellos.

#DopplerTip: Aprovecha las Comunidades para publicar contenido específico vinculado a la temática de la que trata. ¡Eso sí! Procura no convertirte en un spammer al publicar el mismo contenido en diferentes lugares.

¿No estás seguro de cómo crear un posteo perfecto en Google+? ¡Nosotros te ayudamos! [Sigue nuestra página y mira cómo lo hacemos.](#)

Instagram

Esta Red Social está totalmente destinada a compartir imágenes. Se trata de una plataforma altamente visual donde todo pasa por los ojos, y si tu contenido no puede presentarse en ese formato, es inútil que lo intentes.

Instagram puede convertir tus fotografías en un éxito viral instantáneo. Las marcas lo saben, y por ello, están incursionando cada vez más en esta plataforma. ¿Sabes cómo? Gracias al poder de lo visual.

Los contenidos que las marcas comparten están vinculados a lo lúdico y al humor. Aunque

el principal requisito es que tus imágenes sean muy atractivas visualmente. ¿Qué contenidos publicar? Eso solo puedes saberlo conociendo en profundidad a tu público. Sin embargo, podemos ayudarte con algunas ideas. ¡Aquí van!

- Videos (Instagram permite publicar videos de hasta 60 segundos de duración).
- Diferentes maneras de utilizar tu producto.
- Frases célebres o tips.
- El detrás de escena de tu empresa.
- Infografías.
- Collages de imágenes (para crearlos puedes utilizar herramientas como Pic Stitch, InstaCollage o InstaPicFrame).
- Concursos.
- Selfies.
- Memes.

#DopplerTips: Para crear un posteo perfecto, no olvides reducir la cantidad de texto al máximo para darle prioridad a la imagen y, por supuesto, agregar hashtags. Te recomendamos que utilices en mayor medida aquellos que están vinculados a tu nicho de mercado, industria o producto.

Para hacer tus posteos más efectivos, te sugerimos que los realices dentro del horario de las 2 y 3 p.m., en el cual se realizan la mayor cantidad de interacciones. Si necesitas ideas sobre qué postear, explorando la cuenta de Oreo encontrarás de las mejores. Aquí tienes algunos ejemplos de las maneras creativas en las que la marca presenta su producto.


Pinterest

Se trata de una Red Social que, al igual que Instagram, hace hincapié en lo visual. Por lo general, las temáticas que se tratan en Pinterest están vinculadas a la decoración, el diseño, la moda, la estética, la cocina y los viajes. Si tu empresa pertenece a alguno de estos sectores, tu lugar está allí.

La dinámica de Pinterest es bastante sencilla: solo debes organizar tus contenidos o “Pines” por temáticas y ubicarlos dentro de diferentes “Tableros”. Con respecto a estos, resulta clave que definas tópicos que estén vinculados a tus productos, nicho de mercado y las características de tu público objetivo.

Podrás compartir imágenes, artículos, infografías, videos, presentaciones e, incluso, puedes publicar GIFs. Trata siempre de incluir hashtags ya que es uno de los requisitos para que tus contenidos sean fácilmente localizados. ¡Y no olvides los llamados a la acción!

Una de las particularidades de esta plataforma es que sus usuarios están más predispuestos a la compra. Según un estudio realizado por Shopify, el promedio de dinero que están dispuestos a gastar en esta plataforma es 80 USD, el doble comparado con el resto de las Redes Sociales.

¡Aquí va otro dato a destacar! ¿Sabías que el 85% de los usuarios de Pinterest son mujeres y que estas están un 30% más predispuestas a realizar compras online? En este sentido, se transforma en un canal con un gran potencial de ventas que puedes aprovechar.

El Email Marketing, tu mejor aliado

¿Quieres lograr el máximo alcance con tus contenidos? El Email Marketing es lo que has estado buscando. Se trata de una de las herramientas más efectivas para llegar a tu público de interés de manera fácil, rápida, personalizada y efectiva. ¿Qué más puedes pedir? Podrás alcanzar a tus clientes actuales y potenciales con contenido personalizado, ¡directo a su correo!

¿Cuál es tu objetivo? Fidelizar, vender, informar, saludar, invitar a un evento. ¡Todo podrás hacerlo con el Email Marketing! Elige el tipo de Campaña más apropiado según tus necesidades y metas.

Para saber cuáles son los principales aspectos que debes tener en mente para desarrollar una estrategia de Email Marketing exitosa, no debes ir demasiado lejos... ¡aquí los tienes!

- Construye, desarrolla y mantén una Base de Datos rentable; es decir, con Suscriptores que estén interesados en recibir tus Campañas de Email.

- Segmenta tus Listas de acuerdo a criterios relevantes para llegar a cada audiencia con mensajes personalizados.
- Define el diseño y el contenido de tu pieza. La simplicidad y la claridad son las principales claves para lograr el éxito.
- No dejes la definición del Asunto de tu Campaña para el final.
- Agrega un Pre encabezado para aumentar las chances de apertura de tus Emails.
- Incluye Llamados a la Acción que permitan generar conversiones.
- Testea siempre. Evalúa qué diseño o qué Asunto es el más indicado para tu público.
- Verifica constantemente los Reportes de tus envíos para optimizarlos en base a resultados.

¿Aún no haces Email Marketing? ¡Estás perdiendo clientes! **Crea una cuenta gratis**, sin límite de envíos en Doppler y conoce su verdadero potencial.

Guest Posting

Una excelente estrategia para promover tu contenido es publicándolo en otros Blogs, especialmente si ellos tienen un mayor tráfico que el tuyo. Hacerlo no solo te posibilitará aumentar el alcance de tus artículos, además te posicionará como referente en el sector, mejorará el SEO de tu Sitio Web y te traerá tráfico de calidad mediante enlaces.

Muchos Blogs incluyen una sección para Guest Posting donde debes enviar tus datos y algunos de los posts escritos por ti. De esta manera, los editores te dirán si cumplen con la línea editorial y si debes realizar algunas modificaciones o adaptaciones.

Otra manera, es que selecciones aquellos Blogs relacionados a tu sector que te parezcan interesantes, y les envíes un Email solicitándoles una participación. A cambio, ellos pueden hacer lo mismo en el tuyo.

¡Espera! ¿Necesitas algunos consejos para comenzar a hacer Guest Posting? Aquí te brindamos los mejores tips:

- Busca Sitios de autoridad. Eso significa que deben poseer gran trayectoria y contenido de calidad.
- Chequea la actividad social del Blog que te interesa. Mira si sus posts son ampliamente compartidos en Redes Sociales y si cuentan con un gran caudal de comentarios.
- Incluye enlaces de manera natural, con el fin de complementar el contenido de tu artículo.
- Escribe tus posts teniendo en mente el perfil de cada Blog.
- Comenta artículos de otros Sitios haciendo algún aporte interesante.

- Complementa esta estrategia de promoción de contenidos con otras técnicas.

Ya conoces múltiples tácticas para difundir tu contenido y catapultarlo al éxito. Pero una vez que lo hagas, ¿cómo sabrás si lo has hecho bien o si, por el contrario, hay varios tornillos que debes ajustar? Para averiguarlo, necesitarás medir los resultados de tus acciones. Si quieres saber cómo hacerlo, ¡te recomendamos que sigas leyendo!

[Checklist] ¿Qué necesitas para promocionar tus contenidos?

Redes Sociales

Planificación de contenidos.

Elaboración de un calendario editorial.

Interacción con la comunidad.

Email Marketing

Desarrollo de Base de Datos.

Segmentación de envíos.

Personalización de contenidos.

Guest Posting

Publicación de tus posts en otros Blogs.

Publicación de artículos de otros autores en tu Sitio Web.

PASO #5: Mide para optimizar

*“No todo lo que se puede medir cuenta,
ni todo lo que cuenta se puede medir”.*

Albert Einstein, físico alemán.


¿Cómo saber si has conquistado a tu amor? ¿Le habrá gustado tu regalo? ¡Tienes que averiguarlo! Si todo te ha salido bien, ya sabes por qué camino seguir; y si tus resultados no son los que esperabas, aún estás a tiempo de revertirlos. Después de todo, el amor no tiene fórmulas mágicas...

¿Quieres optimizar tu estrategia? ¡Mide!

Si no analizas los resultados de tus acciones de Marketing de Contenidos, ¿cómo sabrás si has alcanzado tus objetivos? Dependiendo de cuáles sean las metas que te has planteado, deberás definir cuáles serán las métricas que te permitirán analizar si las has alcanzado.

El secreto del éxito consiste en estar al tanto de aquello que ha funcionado y lo que no. Medir tus acciones te permitirá centrar tus esfuerzos en lo que realmente vale la pena y tomar decisiones en base a resultados. Es momento de que aprendas cuáles son las métricas a las que debes prestar atención. ¡Toma nota!

Tiempo Promedio

Una de las maneras de medir el interés de tu público es determinando el período de tiempo que el usuario ha estado interactuando con tu Sitio Web o Blog. Se entiende que **cuanto mayor tiempo permanezca, mayor será su interés**, por lo que ese contenido ha resultado relevante para él.

Asimismo, se tienen en cuenta parámetros como si el usuario ha hecho scroll (desplazamiento hacia arriba o hacia abajo en la página), si navega por el Sitio o si hace click en algún enlace. En definitiva, lo que se pretende identificar es si el lector genera algún tipo de interacción y de qué manera lo hace, para poder entender su comportamiento e intereses.

Según Chartbeat, una herramienta para medir la atención del usuario, a mayor tiempo consumido leyendo un artículo, mayores son las probabilidades de que se **visite el sitio con más asiduidad**.

Tasa de Rebotes

¿El visitante ha abandonado tu página segundos después de haber ingresado sin realizar ninguna interacción con ella? Oh, oh, ¡estás en problemas!

Según un estudio de Microsoft, **los primeros 10 segundos** que pasa un usuario en la página son determinantes para saber si se quedará o no. Por eso, si tu período de estadía es demasiado bajo, intenta lograr una impactante primera impresión para darle, en esos primeros 10 segundos, las razones para que se quede.

Existen varios factores que influyen en el porcentaje de rebote. Es posible que el diseño o la navegabilidad de tu Sitio representen una dificultad para los usuarios, lo cual hace que lo abandonen en la página de entrada. Al mismo tiempo, puede ser que el contenido no les haya resultado interesante o no haya sido lo que esperaban y hayan decidido marcharse.

¡Ten cuidado! También puede ser que los usuarios hayan abandonado tu página porque rápidamente hayan encontrado la información que buscaban y no hayan tenido necesidad o ganas de visitar las demás.

Porcentaje de Retorno

Algo que habla muy bien de tus contenidos es contar con lectores fieles. El número de veces que el usuario regresa a tu Sitio está vinculado con la intención de compra de tu producto o servicio. Cuanto mayor sea la cantidad de veces que el visitante regresa, **augmenta el porcentaje de intención de compra**.

En lo que respecta al retorno de los visitantes, un estudio de Chartbeat demuestra que:

- Los usuarios que visitan la Página Web una vez al mes, tienen solo un 20% de probabilidades de volver.
- Los que la han visitado 5 o más veces en un mes, suben hasta un 80% en sus probabilidades de regresar al sitio.

Sesiones y usuarios

Las Sesiones representan el número de sesiones individuales iniciadas por todos los usuarios para llegar a un Sitio Web.

Si un usuario permanece inactivo en un Sitio durante al menos 30 minutos, toda actividad posterior se atribuirá a una nueva sesión. Los usuarios que abandonen el Sitio y vuelvan en menos de 30 minutos se considerarán como parte de la sesión original.

Cualquier sesión posterior del mismo usuario durante el período seleccionado se cuenta como sesiones adicionales, pero no como usuarios adicionales.

Páginas Vistas y Páginas Vistas Únicas

Una Página Vista hace referencia a la visualización de una página de un Sitio Web que el código de seguimiento de Analytics está controlando. Si un usuario vuelve a cargar la página después de que se haya cargado completamente, esto contará como una Página Vista adicional. Si una persona navega a una página diferente y más tarde vuelve a la página original, también se registrará una segunda Página Vista.

Por otro lado, una Página Vista Única agrupa las Páginas Vistas que genera el mismo usuario durante la misma sesión.

Ubicación Geográfica

Conocer desde qué lugares del mundo proviene la mayor parte de tus visitantes te permitirá adaptar el estilo, el tono y el tipo de información a tu target. ¿Quieres acceder a ella? Entonces debes crearte una cuenta en Google Analytics y registrar tu Sitio.

Tráfico Móvil

¿Estás al tanto de cuántos de los visitantes de tu Sitio o los lectores de tu Blog, ingresan desde un smartphone o una tablet? El aumento exponencial del uso de este tipo de dispositivos, evidencia cada vez más la necesidad de avanzar hacia un diseño Responsive.

Por ello, si un gran porcentaje de tus usuarios acceden desde dispositivos móviles, deberás adaptar tus contenidos a este tipo de pantallas para volverlo más visual y sintético.

Comentarios

Una de las formas que permite determinar el interés que tu contenido ha generado, es inspeccionando la cantidad de comentarios que tus lectores han dejado, ya sea en los posts de tu Blog como en tus publicaciones en Redes Sociales.

¡Los comentarios no lo son todo! Este KPI puede colaborar a darte una percepción general sobre el interés que despiertan tus contenidos y si han generado engagement en tu comunidad. Sin embargo, ¡no te desanimes si no consigues una gran repercusión! Las personas usualmente prefieren compartir los posts en Redes Sociales antes que comentarlos.

Impacto Social

Si tu artículo ha sido masivamente compartido en Social Media, ¡felicitaciones! Esto indica el interés que ha despertado en tus lectores, así como cuáles son las Redes Sociales donde se mueven los visitantes de tu Blog.

No pierdas de vista que el Social Media es un poderoso factor de posicionamiento. Publicar contenido valioso para tus fans y seguidores es clave para aumentar el tráfico hacia tu Sitio Web, y así mejorar tu SEO.

Estas son algunas de las métricas que debes tener en cuenta al momento de analizar tus resultados. Tú puedes crear las tuyas de acuerdo a los objetivos que te hayas planteado. Medir tus acciones es crucial en tu estrategia, pero aún más importante es tomar decisiones de optimización en base al estudio que hayas realizado.

[Checklist] Todo listo. ¡A medir!

Definición de Métricas.

Elección de herramientas de medición.

Recolección de datos según KPIs.

Análisis de resultados.

Optimización de la estrategia.

¿Preparado para enamorar?


“Haz lo que haces tan bien que querrán volver a verlo y traer a sus amigos”.

Walt Disney, productor, director y guionista estadounidense.

A esta altura ya eres un verdadero cupido. Estás listo para conquistar a todos los clientes que te propongas.

Por más pequeña que sea tu empresa y aunque pienses: ¿sobre qué temas hablaré? o ¿por qué alguien estaría interesado en mi contenido? Probablemente tengas mucho más para decir de lo que piensas. Lo importante es que sepas qué es lo que tu audiencia necesita.

Lo sabemos, ni el amor ni el éxito de una empresa son cosas que puedan lograrse fácilmente. Sin embargo existen muchas herramientas y técnicas que te aliviarán el trabajo. Porque lo que realmente importa es que encares tus proyectos con amor. Siempre que sea así, la recompensa será mucho mayor.


Crea, envía, mide y optimiza tus Campañas de Email Marketing utilizando Doppler. Integración con redes sociales y tus herramientas favoritas. Simple y efectivo. **¡Prueba una cuenta gratis con envíos ilimitados!**

REGÍSTRATE GRATIS


Si has leído este eBook, tal vez te interese...


eBook de Inbound Marketing:
Convierte a tu empresa en un
imán de clientes.


Calendario de Marketing
Estacional 2016.


Plantilla editable para diseñar tu
estrategia de Email Marketing.