

**ACTÍ
VATE**

iab

Interactive Advertising Bureau
www.iabspain.net

¿POR QUÉ ES IMPORTANTE CUIDAR TU MARCA EN INTERNET?

La marca es el activo más importante que puede tener cualquier empresa ya que a ella se asocia lo que perciben nuestros clientes de nosotros a través de nuestras acciones online y offline.

En un mundo de interacción virtual, cualquier problema de reputación o una mala acción pueden llevar al traste todo un trabajo de años, además de quedar marcado de por vida en la red. Además, tenemos que hacer que la gente hable de nosotros y que pongan enlaces hacia nuestro contenido.

Esta es la razón por la que no podemos olvidarnos de tener una buena estrategia Social Media, que nos ayude a conocer a nuestros clientes (escucha activa) y poder hacer acciones de branding.

¿QUÉ DEBO HACER?

01 REGISTRA TU MARCA

Cuando vayas a crear tu empresa, debes tener en cuenta que el nombre de tu negocio o producto debe jugar un papel importante en tu estrategia de negocio por lo que te conviene proteger tu marca.

La marca es fundamental para diferenciarte de la competencia, captar la atención de tus clientes y generar fidelidad por parte de los usuarios.

Debes tener en cuenta también las distintas denominaciones que puedes registrar: la marca de tus productos o servicios, el nombre comercial de tu negocio y los dominios de Internet que utilices. Además, antes de constituir una sociedad, debes registrar el nombre de la misma, la llamada razón social.

02 CREA UN CONCEPTO CREATIVO

La creatividad es ingenio, inventiva e imaginación destinada a crear nuevas ideas para solucionar nuevos problemas.

Hay varios conceptos básicos para estimular el valor añadido que puede aportar la creatividad: el entusiasmo que apoye la generación de nuevas ideas, la confianza para crear un ambiente de seguridad y desarrollo de esas ideas y la constancia para alcanzar los objetivos establecidos.

De entre todas ellas, hay que destacar el incentivo del entusiasmo para generar nuevas propuestas que aporten innovación a los productos y servicios de tu empresa.

03 UTILIZA HERRAMIENTAS PARA CUIDAR TU MARCA

Estas herramientas nos pueden ayudar a monitorizar, medir y analizar la presencia de la empresa o de la marca en Internet.

Hay que tener presente cuáles son las funciones que pueden desempeñar dentro de una estrategia planificada de presencia en la Red.

PASOS

01 ¿POR DÓNDE EMPIEZO?

Primero, decide qué imagen de tu negocio y de ti mismo como emprendedor quieres proyectar. Para eso, debes antes analizar tu presencia actual en Internet, desarrollarla en base a la marca que ya gestionas fuera de Internet y potenciar en lo digital aquellos valores que predicas en lo analógico. Recuerda que tú eres el principal altavoz de tu marca. Cuanto más participes en el ámbito digital, más y mejor vas a empujar la marca de tu negocio.

02 ¿QUÉ PUEDO HACER PARA MEJORAR MI IMAGEN EN LA RED?

✗ Registra tu marca y evita complicaciones posteriores. El registro puede tener carácter preventivo, aunque no se realice actividad alguna en las plataformas.

✗ Antes de comenzar, chequea si la marca ya está siendo utilizada por otra persona. No utilices marcas o eslóganes ajenos sin consentimiento, ni en el código fuente ni en el nombre de dominio.

✗ Crea una página web. Tienes muchas plataformas que permiten hacerlo. Y recuerda, haz un diseño que se pueda adaptar a los dispositivos móviles y tabletas.

✗ Genera contenido para incrementar las posibilidades de éxito. Utiliza las plataformas para crear blogs y para publicar utilidades documentales.

✗ Viraliza tus contenidos: Tener presencia de calidad en las plataformas online es muy importante. Existen distintos tipos de plataforma, en función del objetivo que persigas. Elige los que mejor se adecuan a tu perfil y ¡dale vida a tu presencia online!

✗ Monitoriza lo que se comenta de tu empresa/producto. Crea alertas con el nombre del mismo, analiza los comentarios y participa en la conversación. También puedes crear otros contenidos que desplacen éstos hacia otros que nos interesan.

✗ Define las palabras clave por las que un usuario puede querer buscarte.

HERRAMIENTAS

BUSCADORES

Trabaja por el posicionamiento de tu web, para que ocupe su espacio en el mundo online.

Utiliza términos relacionados y atributos que la definan, para así facilitar que te encuentren.

REDES SOCIALES

Te permiten ser ágil en cuanto a los mensajes que compartes y actuar con inmediatez, siendo tú quien gestiona la comunicación de tu marca / producto.

Además, son fácilmente indexadas por los motores de búsqueda.

FOROS

Idóneos para conseguir una participación activa en relación con la temática de nuestro negocio. Permiten hacerte "un hueco" y ganar visibilidad entre los usuarios de la plataforma y, por extensión, incrementar tu visibilidad en las páginas que son indexadas por los motores de búsqueda.

COMENTARIOS EN BLOGS

Participa y comenta en los blogs que las principales plataformas te ofrecen para hacer que tu mensaje llegue.

MICROBLOGGING

Estas plataformas te permiten mantener una conversación abierta con el mundo, al tiempo que compartes archivos, vídeos o mensajes de móvil de forma inmediata.

VIDEOS

Tener presencia en plataformas de vídeo favorecerá la presencia de tu marca tanto dentro de la propia plataforma, como en los resultados de los buscadores.

IMÁGENES

De manera similar a los vídeos, la utilización de imágenes y su viralidad, son fundamentales para dotar de visibilidad gráfica a tu empresa/producto.

NOTAS DE PRENSA

Existen plataformas donde puedes publicar notas de prensa relativas a tu producto, marca y/o empresa. No dudes en utilizarlas para hacerte notar en Internet.

MARCADORES SOCIALES

No sólo te permiten organizar tus "bookmarks" personales, sino que te permiten interactuar con otros usuarios, siendo de rápido posicionamiento dentro de los resultados de buscadores a través de las etiquetas (o tags).