

4. CONTENIDOS Y MARKETING

Hasta el momento hemos repasado todos los aspectos de optimización para forjar una base sólida, estable y cincelada a la perfección. Podríamos decir que el trono está listo, pero ahora falta el verdadero rey: el contenido.

No podemos ignorar que Google, en su infinita sabiduría, no crea algoritmos por capricho, ya que el fin último de sus designios siempre es el mismo: que el usuario encuentre lo que busca. De nada sirve posicionarse el primero si nuestros navegantes no encuentran las respuestas que necesitan, pues buscarán en otros su consuelo. Por tanto, el reinado del contenido pasa por dejar de pensar en los buscadores y escuchar a los usuarios, ponerse en su piel y ofrecerles aquello que desean.

No obstante, serán muchos los reyes que quieran gobernar. Para ello será necesario diseñar una buena estrategia de marketing que sienta las bases y difunda nuestra palabra antes que la de nuestros competidores. El SEO es una carrera de fondo y, bajo ningún concepto, podemos perder el tiempo.

4.1 EL CONTENIDO

4.1.1 Contenido de valor

La primera regla para la creación de contenido es crear **contenido original** y de calidad. Esto puede parecer una obviedad, pero hoy en día cada vez son más las páginas que se dedican a utilizar contenido duplicado ya sea compartido de otras fuentes o directamente plagiado.

Google cada vez más se esfuerza en premiar aquellas páginas y blogs que trabajan con contenido nuevo e interesante que responda a las dudas o inquietudes de los usuarios, frente a las que utilizan contenido de otras fuentes. Pero como decíamos en la introducción, no debemos mirar solo a los buscadores, ya que los propios usuarios no son tontos y también valorarán más un contenido único y estarán más predispuestos a compartirlo.

Los nuevos algoritmos de Google son especialmente duros con las prácticas fraudulentas propias del Black Hat SEO. En la actualidad, estas técnicas empiezan a quedar obsoletas ya que la penalización suele ser un golpe muy duro de superar. De hecho, no es extraño encontrar páginas que antes ocupaban los puestos iniciales en las búsquedas y ahora han sido relegadas al olvido junto a páginas mucho más alejadas de los primeros puestos.

Si queremos que los usuarios se interesen realmente por el contenido, es necesario que ofrezcamos algo que realmente llame su atención. Y generalmente para conseguirlo deberemos huir de la información objetiva y aséptica. No somos objetos, sino sujetos, y eso nos convierte en **subjetivos**, así que las opiniones críticas donde el punto de vista personal quede patente conllevarán más interacción que aquellas en las que el autor no quiera mojarse. Como dice el publicista Risto Mejide: "si cuando hablas nadie se molesta, eso es que no has dicho absolutamente nada".

La **frecuencia en las actualizaciones** es otro tema importante en el posicionamiento. Obviamente, cada empresa es un mundo y la periodicidad variará en función de si se trata de un blog de moda, una tienda online, o una Web corporativa. Siempre habrá que mantener un punto medio para no saturar al usuario, pero tampoco hacer que se sienta abandonado. Y, sobre todo, es importante que la frecuencia se mantenga constante. Si una página empieza actualizando a diario y posteriormente la frecuencia disminuye, Google puede entender que la actividad ha bajado y el tráfico enviado a esa Web disminuirá.

La **competencia** debe ser una referencia a tener presente. Analizar el contenido de otras páginas ayudará a empatizar con el resto de usuarios y detectar errores y virtudes de otras páginas.

Las **imágenes** suponen un ingrediente muy atractivo para cualquier página, pero es necesario optimizarlas debidamente si deseamos que puedan ser indexadas por los buscadores. Para ello no debemos olvidar el atributo alt que permite especificar un texto asociado a la imagen. Es recomendable que ese texto sea corto, descriptivo y siga una estructura parecida a la siguiente:

Además, deberemos utilizar alguno de los formatos ampliamente aceptados como jpg, gif, png o bmp. En definitiva, se trata de ponérselo fácil a Google y evitar todo tipo de elementos que no sean reconocidos (JavaScript, Flash, páginas con marcos, etc.).

Se debe prestar especial atención a la **ortografía y la gramática**, y consulta cualquier duda en páginas especializadas. Existe un gran número de personas sensibles a estos errores y si el contenido tiene errores ortográficos los usuarios no tardarán en abandonar la página. Además, deberemos mimar la redacción y, cuando sea necesario, leer los textos en voz alta para identificar frases mal construidas. Estos errores no solo perjudicarán la visión que lo usuarios tienen de nosotros, sino que imposibilitará la indexación de esas palabras a Google.

4.1.2 Estructura y palabras clave

La **estructura** que le demos al texto va a ser de gran ayuda para su optimización y para ello aplicaremos los conocimientos adquiridos en capítulos anteriores. Títulos con palabras clave y etiquetas <h1> o <h2>, una entradilla que resuma la ideas principales y contenga palabras clave y el cuerpo del texto en el que se desarrollan las ideas. Como curiosidad, Google siempre tiene preferencia por la zona superior e izquierda de la pantalla, así que siempre que sea posible colocaremos el contenido más relevante en esa zona.

Como siempre que hablamos de SEO, las **palabras clave** son importantes, y los contenidos no iban a ser menos. Es fundamental que aparezcan siempre que sea oportuno, pero debemos tratar de dosificarlas para no abusar de su densidad y conseguir un texto que no sea pesado. Además, los nuevos algoritmos de Google pueden entender que se está "sobreoptimizando" y penalizar este abuso de palabras clave. El uso de sinónimos puede ser un recurso para dar más naturalidad al texto y evitar una densidad de palabras clave molesta.

A la hora de elegir palabras clave con las que posicionarse en Google, debemos tener en cuenta el grado de conocimiento posible sobre un sector. Las palabras genéricas pueden atraer a un público más masivo, pero los usuarios más técnicos o expertos utilizarán palabras más concretas para hacer sus búsquedas. Debemos anticiparnos a esas posibilidades y combinar el uso de palabras más básicas con vocabulario específico.

4.1.3 Enlaces y *anchor text*

Otro aspecto elemental es el de la creación de **enlaces**. Debemos hacer que todas aquellas páginas que contengan contenidos importantes estén enlazadas entre sí para otorgarles más relevancia. Además, para que una Web sea consistente, todas las páginas deben apuntar también hacia la página de inicio, ya que a mayor número de enlaces mayor será su importancia para Google.

Deberemos ir con cuidado para evitar páginas huérfanas o enlaces rotos. En las suites de SEO repasadas anteriormente podemos encontrar aplicaciones para comprobarlo. Si lo preferimos, podemos usar alguna página Web sencilla de detección de enlaces rotos como [The W3C Markup Validation Service](#), en la que simplemente introduciendo la URL tendremos un informe de links rotos.

Los ***anchor text*** o textos ancla también merecen una mención especial en este apartado. Debemos borrar de nuestra mente fórmulas como "Haz clic aquí" o palabras poco descriptivas como "Página 2" o "Archivo". Lo más aconsejable es utilizar como texto ancla palabras descriptivas que ofrezcan una idea de aquello que se está enlazando para que el usuario y el rastreador sepan a dónde se dirigen.

En general, tampoco es recomendable usar como *anchor text* la URL de una página, aunque existen algunas excepciones. El principal ejemplo es cuando directamente se está promocionando esa página Web, ya sea porque es nueva o se ha producido algún tipo de novedad, o en textos que sean susceptibles de ser impresos en los que posteriormente no se podrá hacer clic.

El estilo de los textos ancla debe estar bien definido y destacar del texto normal para que se entienda que se trata de un *anchor text* clicable o el enlace pasará desapercibido para nuestros usuarios.

4.1.4 Estrategias de redacción

Títulos de página

Los títulos de una página son, sin duda, aquellos elementos de contenido que mayor importancia tienen, y es que estos deben resumir el contenido de la página o dejar entrever el contenido del texto. Se trata de un área prominente, lo que implica que sea ponderada con un valor mayor relativo en el cálculo global de la relevancia que las palabras en áreas menos prominentes, como pueden ser los últimos párrafos de un texto.

Para lograr una buena indexación, los buscadores necesitan que los títulos de página sean lo más descriptivos y explícitos posible. No obstante, en este aspecto debemos considerar también al usuario y debemos ofrecerle un título original que no sea aburrido. En otras palabras, debemos ofrecerle un título que llame su atención haciendo que se quede. Básicamente, se trata de encerrar en una sola frase lo esencial, generando curiosidad en el usuario.

Teniendo en cuenta que para la indexación es bueno que el título sea descriptivo, una buena estrategia es la de ofrecer un título más o menos descriptivo y aburrido, y compensarlo con un encabezamiento que nos ayude a despertar la curiosidad en los lectores. No debemos olvidar que es muy importante salir en los buscadores, ya que de lo contrario difícilmente los usuarios llegarán a nuestra Web. No obstante, debemos considerar que, dependiendo del buscador, el título y el encabezamiento deberán coincidir. Es lo que pasa con Google Noticias. Para ello, es muy importante que la persona encargada de la redacción de los textos tenga formación en SEO, ya que de lo contrario, la redacción no estará enfocada en obtener posicionamiento, sino en resultar atractiva para los usuarios.

Meta Description

Respecto al contenido de la *meta description*, no mejora el posicionamiento de una página, aunque tiene la capacidad para seducir al usuario desde el *snippet* del resultado para que haga clic en el resultado. Esta característica le obliga a presentar el contenido como si se tratase de un texto publicitario puesto que debe comunicar de manera rápida y efectiva los principales beneficios o ventajas competitivas y animar al usuario a clicar en nuestro enlace y no en los otros.

En relación a los dos elementos que hemos visto, existen algunas consideraciones que debemos tener en cuenta al elaborar su contenido en el supuesto de que nuestra Web sea una tienda online.

Título y meta description en la página de inicio

En el título de la página de inicio, podemos destacar:

- Se debe incluir el nombre de la empresa, marca o dominio.
- Debemos explicar, de manera sintética, qué vendemos y a quién. En el supuesto de que vendamos productos diferentes, deberemos citar a aquellos más rentables.
- El límite de caracteres en el título es de 60.

En cuanto a la *meta description*:

- Deberemos ampliar el número de familias o marcas disponibles.
- Es importante que incluyamos cualquier ventaja competitiva genérica.
- Deberemos añadir datos distintivos o una propuesta de valor, tratando de atraer al usuario.
- El límite de caracteres es de 140.

Título y meta description en la página de familia de producto

En cuanto al título de la página de familia de producto:

- Debe incluir la tipología de producto o familia de productos listados.
- Es importante añadir algún sinónimo, siempre que sea relevante.
- Si cabe, deberemos añadir el nombre de la tienda online al final.
- El límite es de 60 caracteres.

La *meta description*:

- Debe incluir en nombre de la familia y nombre de los productos o marcas más representativas.
- Es importante incluir cualquier ventaja competitiva de la familia, así como datos distintivos y de valor.
- El contenido no podrá exceder de los 140 caracteres.

Título y meta description en la página de ficha de producto

En relación al título:

- En primer lugar, se deberá incluir en nombre del producto y la referencia.
- Es importante añadir palabras como “comprar” u “oferta”.
- El contenido no debe ocupar más de 60 caracteres. Si sobra espacio, conviene poner el nombre de la familia de producto.

En cuanto a la *meta description*:

- Se deberá incluir el nombre, marca, referencia y familia del producto.
- En caso de que sea relevante, se deberá incluir en nombre del comercio.

- Deberemos incluir cualquier ventaja competitiva concreta del producto, así como su propuesta de valor y estado.

Primeros párrafos de texto

Respecto al texto, es interesante que los primeros párrafos incluyan palabras que hayan sido utilizadas en el título y el encabezamiento. No es necesario que se trate de las mismas palabras: pueden ser sinónimos, reformulaciones o expresiones análogas. Esto se debe a que resulta importante que en los primeros bloques de contenido los buscadores puedan confirmar que el tema de la página coincide con lo que anunciaban el título y su correspondiente encabezamiento.

En cuanto a la redacción del contenido, no debemos olvidar que la coherencia y el enfoque de los primeros bloques sobre un objetivo de posicionamiento es lo que acabará convenciendo a Google de que la página merece estar situada en los primeros puestos para las búsquedas relacionadas.

Dependiendo del tipo de sitio Web, el contenido variará. De este modo, no será lo mismo una Web de noticias que una tienda online. En el caso de una tienda, con una página de listado de productos, resulta importante disponer de un párrafo descriptivo de la familia de productos, lo que favorece la relevancia de la página e informa al usuario de los productos que allí encontrará disponibles.

En relación a la ficha de producto, es importante que el usuario se encuentre también con un texto descriptivo para conocer sus principales particularidades, características y prestaciones.

Textos de enlace

En este caso debemos asegurarnos de que son siempre relevantes, descriptivos y que están relacionados con el destino del enlace. Para ello, se recomienda que los propios titulares de las noticias o los nombres de los productos actúen como enlaces hacia las fichas de detalle y evitar expresiones tales “haz clic aquí” o “seguir leyendo”.

En el caso de que el enlace sea una imagen, los buscadores interpretan como texto de anclaje el contenido del atributo *alt* de la etiqueta *img* de imagen.

Atributos alt de imagen

Se aconseja que todas las imágenes dispongan de un atributo *alt* descriptivo y relevante.

Es importante prever un sistema de generación automática del contenido de dicho atributo, de manera que si el campo correspondiente del gestor de contenidos ha sido convenientemente completado, muestre el contenido del campo introducido por el redactor. Y que, en el supuesto contrario, tome por defecto el valor del campo del título de la noticia a la que se refiere.

Atributos title

Finalmente, y por razones de carácter accesible, debemos completar el atributo *title* de diversas etiquetas del código HTML.

Uno de los casos en que esto debe hacerse es cuando se encuentran enlaces, sobre todo si estos están asociados a una imagen. Aquí se recomienda completar con texto relevante descriptivo del contenido de la imagen el atributo *alt* de la etiqueta *img* de imagen y completar con texto relevante descriptivo del destino del enlace el atributo *title* del enlace.

Los navegadores no muestran el contenido del atributo *alt* de la etiqueta *img*, sino que muestran el contenido que se encuentra en el atributo *title*, de modo que si en la imagen queremos añadir información relacionada con la autoría o cuándo y dónde se tomó, deberemos añadir este contenido en el atributo *title*.

4.1.5 Contenido en redes sociales

Las redes sociales son uno de los grandes aliados para el posicionamiento Web, así que deberemos mimar estas plataformas para sacarle todo el partido y aumentar el tráfico generado.

A continuación detallaremos una lista de consejos que deberemos tener en cuenta:

- **No hablar siempre de uno mismo.** En esta clase de comunidades está bien publicar contenido promocional, pero debe haber siempre un equilibrio con noticias interesantes, amenas y con sentido del humor. Si el usuario piensa que solo queremos venderle algo, no tardará en abandonar la comunidad.
- **Conocer a los seguidores.** Se debe tener claro quién es nuestro público, qué queremos conseguir de ellos y qué pueden aportarnos. Las redes disponen de estadísticas detalladas para conocer a nuestra comunidad. Deben usarse las herramientas necesarias para conocer las mejores horas y días para publicar.
- **Las primeras palabras.** Las primeras palabras de cada publicación serán las más importantes, tanto a nivel de SEO como para captar la atención del usuario. Se debe equilibrado y no abusar de palabras clave o los usuarios ignorarán las publicaciones.
- **Generar interés.** Para conseguir este propósito puede recurrirse a diferentes técnicas que consigan que un contenido sea más viral y el posicionamiento se incremente. Las preguntas directas son un recurso que acostumbra a funcionar muy bien. ¿Qué opina? ¿Prefiere X o Z? Una buena forma de motivar al usuario. También puede recurrirse a frases para completar el tipo "Mi actor favorito es...". Las citas, efemérides y anécdotas gozan de buena acogida entre los

usuarios y conllevan muchas interacciones. A la hora de crear títulos, también funcionan bien los números (7 consejos imprescindibles para...), empezar con un "Cómo" ("Cómo mejorar el posicionamiento Web") y la generación de expectativas (Conviértete en un guionista brillante).

- **Llamada a la acción.** Si se usa con moderación, pedir directamente la interacción del usuario tiene buenos resultados: "Ayúdanos a compartir...", "Si te gusta A, no te pierdas B", "Dale a me gusta...".
- **Exclusividad.** Las redes sociales son el lugar perfecto para que el usuario tenga acceso a contenido exclusivo de una marca: que puedan ser los primero en ver un estreno, un contenido o poder conocer la empresa por dentro favorece el engagement, es decir, la sensación de compromiso del usuario con la marca.
- **Participación.** Los concursos y encuestas son una estrategia perfecta para activar a los seguidores de una comunidad. Los premios y motivaciones ayudarán a los usuarios a interactuar con la empresa. No hay que olvidar que no existe una palabra más atractiva que "GRATIS", así que cualquier prestación, regalo o información que se ofrezca gratuitamente será bien recibida.
- **Atención.** Esta faceta es determinante y acapara un despliegue importante de tiempo, ya que debe escucharse al usuario, ponerse en contacto con el servicio técnico cuando sea necesario, dinamizar las conversaciones, agradecer los comentarios y responder a las críticas. Eso sí, siempre con honestidad y tratando de resolver los problemas.
- **Multiformato.** Es interesante explotar todas las posibilidades que las redes permiten (textos, fotos, vídeos, audio, etc.). Además, está comprobado que una foto multiplica el alcance de un post. No obstante, se debe tener presente que si se quiere transmitir información acoplada dentro de una imagen, los motores de búsqueda no podrán indexar ese texto.

- **Medición.** Existen herramientas que muestran la relevancia de cada publicación y nos permiten entender cuáles provocan más interacciones y alcance con nuestro público y cuáles menos.

4.1.6 Errores de contenido y contenido obsoleto

Para concluir, se tienen que conocer algunos errores de contenido que deben evitarse a toda costa. A continuación los exponemos.

Errores de contenido

Acortadores de URL. Hay que tener precaución con estas aplicaciones. A primera vista pueden resultar interesantes para redes de microblogging como Twitter, ya que reducen largos enlaces a pocos caracteres, pero debemos tener en cuenta que su uso hace que los enlaces entrantes no repercutan en nuestras páginas Web, sino en la del acortador, así que su uso será solo para casos muy concretos. Además, las nuevas direcciones creadas se vuelven crípticas y nada amigables.

Contenido idéntico. Existen muchas redes sociales y cada una tiene sus particularidades, así que el contenido debe adaptarse a cada red. Además, si nos limitamos a copiar y pegar, el usuario entenderá que es suficiente seguirnos por una única vía.

No programar todo. Aunque programar contenido es una práctica válida, hay que dejar espacio a los factores de actualidad. Si salta una noticia de gran interés, es bueno aparcarse o reprogramar una publicación más atemporal para dar pie a la novedad, ya que probablemente generará más debate. Otro consejo es programar siempre a horas que no sean "en punto", ya que es cuando se disponen la mayoría de publicaciones y pueden colapsar la línea de tiempo.

Caracteres especiales. En plataformas como Twitter debemos evitar el uso de varios hashtags y menciones en el mismo tweet para no obtener resultados caóticos y poco legibles. Si el hashtag cuenta con dos términos, es recomendable utilizar las mayúsculas: es mejor #PosicionamientoWeb que #posicionamientoweb.

Contenido obsoleto

En cuanto al contenido, resulta de especial importancia que en nuestro sitio Web no contemos con contenido de carácter obsoleto, ya que puede darnos una mala imagen, sobre todo si se trata de una tienda online: bajo ningún concepto debemos disponer en nuestro catálogo de un artículo que ya ha sido descatalogado o del que no tenemos en stock.

No obstante, la cuestión radica en qué debemos hacer cuando un producto ha sido descatalogado. Para responder a esta pregunta debemos seguir las siguientes recomendaciones:

- Durante un tiempo, es importante dejar disponible la página de ese producto, especificando que no se encuentra disponible y ofreciendo productos alternativos o versiones actuales del mismo producto. De esta manera, ofrecemos una alternativa de compra y evitamos que se marche con las manos vacías y con la sensación de decepción.
- Pasado este tiempo, deberemos configurar una redirección permanente 301 (que reenvía el tráfico a la página que deseemos) desde la URL del producto descatalogado hacia alguna de las siguientes opciones, por orden de preferencia:
 - Producto equivalente.
 - Página cabecera de sección, de la misma familia de productos o de agrupación de productos equivalentes o relacionados de manera más cercana con el producto descatalogado.
 - Raíz del dominio, siempre y cuando ninguna de las dos opciones anteriores sea posible.

En el ejemplo de la imagen, vemos como el producto no aparece como no disponible, ya que Amazon cuenta con la venta de productos de segunda mano. No obstante, vemos como después de las especificaciones del producto, se avisa al usuario de que dispone de una versión nueva del producto sobre el que ha realizado la búsqueda.

4.2 MARKETING DE CONTENIDOS

El mundo 2.0 ha cambiado enormemente en los últimos tiempos. Mientras hace unos años el público era un sujeto pasivo que recibía información por diferentes canales, ahora los usuarios han pasado a decidir qué quieren ver e incluso a generar sus propios contenidos. Esta revolución ha propiciado cambios en las propuestas de las empresas y nuevas formas de entender las estrategias de contenidos.

El marketing de contenidos es precisamente la estrategia y técnica desarrollada por una empresa para generar y distribuir contenido de valor que atraiga y fidelice al público objetivo. Si el fin último de una empresa es vender, estas estrategias deberán conseguir que los usuarios atraídos puedan también convertirse en clientes.

Existen algunos pasos a seguir para poder realizar una estrategia de marketing:

Situación actual. Deberá analizarse el estado de la empresa, sus puntos fuertes y débiles, necesidades, gastos y su reputación en el sector y en las redes sociales. Además, deberá examinarse el estado de la competencia, sus estrategias, su posicionamiento y labor en social media.

Objetivos y target. Es el momento de preguntarse qué queremos conseguir. ¿Se trata de aumentar una comunidad? ¿Generar ventas? ¿Mejorar la marca personal? ¿Disponemos del hosting adecuado para cumplir nuestros objetivos? Una vez definido, deberá analizarse el público objetivo recopilando toda la información necesaria para tener una radiografía del target y entender cuáles son sus necesidades y cómo pueden ayudarnos a conseguir los objetivos.

Contenido de calidad. Como hemos visto al inicio del capítulo, la creación de un contenido original y de calidad será la mejor estrategia para aportar valor a la marca. Es la única manera de conseguir que los usuarios que llegan a nosotros decidan quedarse. Un error en la elección inicial del contenido es tratar de buscar temas que abarquen a la gran masa: en Internet suele ser mejor dirigirse a un nicho concreto y especializado de mercado. Las herramientas de búsqueda de palabras clave nos pueden ayudar a saber si ciertos temas tienen un número de búsquedas suficiente para ser rentables y si dichas búsquedas se mantienen en el tiempo.

Distribución. Difundir los contenidos es una de las tareas más importantes para conseguir el éxito en Internet. Una página puede tener un contenido brillante, pero si el marketing y la difusión no se realiza de la forma adecuada, está condenada al fracaso. Redes sociales, Newsletters, publicidad de pago, etc. son algunas de las fórmulas que pueden conseguir que los usuarios accedan a nuestro portal.

Seguimiento. Es importante analizar el comportamiento de nuestros usuarios y las interacciones que provocan los contenidos. Utilizar herramientas de análisis permitirá saber qué contenidos funcionan, cuáles tienen más interacciones, qué se traduce en ventas, de qué manera nos encuentran los usuarios, etc. Esta será la manera de saber qué estamos haciendo bien, qué deberíamos mejorar y cuáles deben ser nuestros siguientes pasos.

4.2.1 Estrategia de marketing

- **Link Building: cómo conseguir enlaces y precauciones**

Los enlaces entrantes a una página son uno de los elementos más determinantes para que Google realice un posicionamiento Web óptimo. El Link Building (construcción de enlaces) es una estrategia para conseguir enlaces de la mayor calidad posible apuntando a una página Web. Obviamente, se trata de un mecanismo de creación de enlaces artificial. Sin embargo, deberemos trabajar bien la estrategia para que estos enlaces se creen de la manera más natural posible, ya que de lo contrario Google podría considerarlo una práctica inapropiada.

Mediante esta técnica debemos generar contenido de interés dentro de la comunidad y el sector que se vincule con nuestra marca, para atraer ese tráfico cualificado hacia nuestra página Web. Se trata de una tarea compleja que requiere esfuerzo y creatividad.

Cómo conseguir enlaces

La finalidad del Link Building es conseguir enlaces de calidad que ayuden a mejorar la popularidad y el posicionamiento de nuestra página Web. Se trata de una de las prácticas más comunes y necesarias, pero... ¿cómo podemos conseguir estos enlaces?

Solicitudes y notas de prensa. Este método implica el envío de solicitudes a través de diferentes vías a determinados grupos de páginas Web, bloggers, directorios de enlaces o portales de notas de prensa. Las habilidades del SEO deberán ser convencer de por qué debería figurar un enlace en su portal, pactar las condiciones o incluso acordar una cantidad económica.

Comentarios y libros de visitas. Esta vía debe utilizarse con precaución, ya que un uso imprudente puede sobrepasar la delgada línea del spam y hacer que nuestro trabajo no se vea recompensado. No obstante, si se realiza con cautela

pueden crearse enlaces en libros de visita, blogs, fotos o incluso perfiles de usuarios. Aunque su valor no es tan significativo como un enlace natural, puede conseguir un aumento del tráfico hacia nuestra Web que se refleje en los buscadores.

- **Link Baiting**

El Link Baiting consiste en la creación de contenido de calidad para atraer enlaces hacia nuestros contenidos de forma natural. Para ello, el contenido debe ser original y llamar la atención del usuario para que pueda enlazarnos y viralizar el contenido. Para llamar la atención suelen recurrir a títulos sugerentes ("7 trucos para...", "8 películas imprescindibles", "Cómo aprender X en 5 días", etc.) y existen muchas variantes para conseguir repercusión, como las críticas u opiniones, el ofrecimiento de algún recurso de forma gratuita, posicionarse a favor o en contra de alguna tendencia de actualidad en el sector, comentar experiencias de un ámbito profesional o un buen uso del sentido del humor.

Lo primero que debemos hacer antes de iniciar una acción Link Building es conocer la autoridad de la página a la que nos pretendemos dirigir para saber si realmente merece la pena. Para ello no solo es importante la calificación de la página, también el número de enlaces salientes: cuantos menos enlaces salientes tenga, más valor tendrán cada uno de ellos.

Los objetivos siempre estarán determinados por el tamaño de nuestra página. Si se trata de una página pequeña, ser enlazado por pequeñas webs o directorios de enlaces puede ser positivo, mientras que páginas más relevantes tendrán que apuntar más alto para conseguir que su trabajo sea efectivo.

Otra forma de conseguir links es recurrir a los socios, clientes o seguidores de la marca/empresa para que puedan enlazar la página. Se trata de una forma muy sencilla para conseguir enlaces que puede resultar fructífera. La promoción offline puede ser una gran ayuda, así que debemos asegurarnos de que la URL aparezca también en tarjetas de presentación, carteles, cartas, etc.

Precauciones

Una práctica muy habitual es el intercambio de enlaces entre dos páginas. No obstante, es recomendable que estas páginas sean de la misma temática o sector para que se complementen entre sí y generen un tráfico de calidad para la Web. De lo contrario, los comentarios podrían ser considerados como spam.

En relación al spam, Google cuenta con TrustRank, un analizador que se encarga de medir la confianza que genera un sitio y sus posibles prácticas de spam. Conviene desvincularse de estas páginas, ya que Google detecta las webs amigas de los spam como candidatas a ser consideradas de la misma condición.

Al proponer un intercambio de enlaces, es aconsejable que el sitio con el que vamos a realizar el intercambio no abuse de enlaces recíprocos. También es interesante saber qué lugar ocupará nuestro enlace en la página, ya que si simplemente forma parte de un gran listado de enlaces salientes, no tendrá demasiada repercusión.

Otra técnica penalizada es la venta de enlaces, en la que una página de gran reputación que genera tráfico importante vende enlaces a otra que quiere promocionarse. Obviamente es una práctica perseguida por Google y puede estar duramente penalizada. No obstante, la venta de enlaces en sí no está penalizada, lo que sí lo está es su venta con la única finalidad de aumentar posicionamiento. Para evitar esto, se puede vender un enlace configurado con el atributo "nofollow", de manera que no se tenga en cuenta para el posicionamiento.

El número de enlaces que llegan a nuestra página Web debe tener un aumento progresivo. Si una página Web recién creada con apenas contenido pasa a tener una cantidad desproporcionada de enlaces, Google puede sospechar que algo raro está pasando en su gestión de enlaces. Es lo que se conoce como Efecto Sandbox y Google examina con lupa la procedencia de los enlaces elevados a páginas recién creadas.

Por último, es necesario recordar que el número de páginas que nos enlazan es importante, pero lo es mucho más la calidad de su procedencia. Cuanta mayor es la autoridad y el prestigio que tenga la página que nos enlaza, más determinante será para aumentar nuestro posicionamiento.

- **Blogs**

Uno de los mejores consejos que pueden darse es la creación de un blog de empresa. Se trata de la mejor forma de aplicar el Link Baiting y generar contenido que obtenga enlaces de otras páginas.

Otra estrategia aconsejable es la colaboración con blogs de buena reputación: no solo hablamos de dejar comentarios en sus libros de visitas, sino de acordar una colaboración para escribir artículos acerca de algún tema de interés y probablemente de una forma no remunerada. Esta opción puede ser muy interesante ya que ofrece la posibilidad de generar contenido en una página relevante del sector que mejore la popularidad de nuestra empresa y pueda generar links hacia ella para incrementar el tráfico.

- **Black Hat SEO**

Las técnicas Black Hat SEO son estrategias de posicionamiento poco éticas y que van en contra de las directrices de Google. Pueden funcionar a corto plazo pero a la larga podrían estar penadas y ser contraproducentes. Aunque desde este manual desaconsejamos rotundamente su uso (no solo por ética sino por una cuestión práctica), es interesante conocer en qué consisten algunas de estas prácticas.

Páginas duplicadas. Páginas repletas de texto y enlaces, optimizadas para determinadas palabras clave que se repiten continuamente. Cuando el usuario accede a ellas es redireccionado hacia una tercera página (sin darse cuenta) con un contenido más estándar.

Cloaking (encubrimiento). Esta estrategia se basa en la creación de páginas que muestran un contenido a los buscadores y otro completamente distinto a los usuarios.

Texto y enlaces ocultos. Consiste en la creación de información y enlaces en capas invisibles o del mismo color del fondo para posicionar palabras clave y aumentar el número de links.

El hecho de que los algoritmos de Google sean tan variables responde a que todas estas prácticas no son éticas. En definitiva, se trata de evitar y penalizar estos comportamientos que manipulan el supuesto orden natural de la indexación de Google. Actualmente, Google cuenta con actualizaciones como Google Panda o Google Penguin que hacen que su uso sea un riesgo que no merece la pena correr.

- **PageRank**

El PageRank (PR) es una calificación otorgada por Google en la que se puntúa de 0 a 10 a una página Web en función de ciertos aspectos, entre los que destacan el número y la calidad de los enlaces que recibe y, probablemente, otros factores que nadie fuera de Google conoce. Esta calificación no solo puntúa a la página principal, sino que cada página secundaria también tiene su propio PageRank. En las herramientas citadas en capítulos anteriores se puede comprobar nuestro PR.

Hay que tener en cuenta que solo páginas como Twitter o AddThis son capaces de alcanzar la nota más alta y, aunque resulte paradójico, ni siquiera la URL de Google cuenta con un 10. Dentro de las marcas con PR=9 destacan Wikipedia, Facebook, Adobe o Apple y un país como España alcanza sus cotas más altas con los diarios El País o Marca (PR=8).

Para aumentar nuestro PageRank deberemos mejorar nuestra relevancia a base de recibir enlaces de otras páginas. Para que estos links estén bien valorados por

el algoritmo de PR deben ser enlaces de un sector próximo al nuestro, con una calificación PR cuanto más alta mejor y, por supuesto, cuantos más mejor.

Hay que tener en cuenta que el PR es un algoritmo que se recalcula constantemente de forma interna, pero al mostrar sus resultados solo se actualiza 3 o 4 veces al año, es decir, que aunque hayamos "puesto a punto" nuestra página Web y nuestra estrategia Link Building, puede seguir marcando 0 hasta la siguiente actualización de Google, sin que signifique que es una página irrelevante.

De todos modos, no debemos obsesionarnos con este valor: cada vez más expertos consideran el PageRank como un algoritmo caduco, cuya función principal es mostrar una página como relevante pero sin una gran importancia en lo que a posicionamiento se refiere, ya que Google maneja cerca de 200 indicadores más para determinar su indexación.

- **Link Juice**

El Link Juice es el concepto que mide la autoridad que nos aporta cada enlace de una página, en función del número de enlaces que posea esa página. Es decir, la relevancia de una página se divide entre el número de enlaces (tanto internos como externos) que tenga. Su significado literal es "zumo de enlaces" o "jugo de enlaces".

Siguiendo con este símil, si una página tuviera un único enlace, todo su jugo (su autoridad) sería transmitida a través de ese único link, mientras que si tiene 100, habría que dividir el jugo total entre esa cantidad. Para que nos hagamos a la idea, en una estrategia de intercambio de enlaces es conveniente que el Link Juice sea elevado y el número de links no muy abundantes, o cada link nos aportará apenas unas gotas.

Para calcular el Link Juice podemos usar alguna de las herramientas vistas. Solo deberemos introducir la URL del sitio que queremos comprobar junto a su PageRank y obtendremos el siguiente resultado:

Como vemos en el ejemplo, hemos analizado la página www.abcguionistas.com, cuyo PR es 5 y obtenemos el Link Juice de la página y el número de links. El resultado de la división entre estos dos factores nos da el Juice per Link, que sería el valor que nos aportaría cada enlace de esa página.

- **Otros indicadores**

Los algoritmos evolucionan y las métricas también. Con el paso del tiempo, el PageRank ha perdido peso como indicador de referencia y las últimas actualizaciones de Google han propiciado que surjan nuevas herramientas de medición para determinar la relevancia de una página.

SocialRank. A día de hoy, las redes sociales tienen un peso enorme dentro del 2.0, algo que no puede pasar inadvertido para el SEO. Fruto de esa necesidad nace un factor como el SocialRank, que pretende medir la relevancia de una página. SocialRank mide las interacciones creadas por una publicación de cualquier red social y su repercusión: likes, tweets, retweets, comentarios, +1, etc. Una vez analizadas estas estadísticas establece la relevancia de una página Web.

Author Rank. Este valor es el encargado de medir la relevancia que tiene la persona que ha creado un contenido para determinar si es importante o no. Es decir, se valora el autor y no el contenido en sí.

Para que este valor sea posible es importante que el autor identifique su autoría. Para ello deberá incluir la etiqueta rel=author en todas sus publicaciones. Esto nos resultará muy útil no solo para calcular el Author Rank, sino también para evitar algunos plagios y mejorar las búsquedas de tus publicaciones.

Agent Rank. Este concepto está estrechamente relacionado con el Author Rank, y supone una especie de firma digital para el creador de contenidos. La autoridad del firmante será determinante para beneficiar a las diferentes páginas en las que pueda estar publicando contenido. La diferencia fundamental es que mientras que Author Rank califica al autor según su relevancia, Agent Rank valora la reputación de ese mismo autor dentro de cada temática específica.

Esta reputación no servirá igual para cualquier Web, sino que irá siempre en función de los conocimientos supuestos del autor respecto a determinado tema. Es decir, pongamos el caso del astrofísico Neil deGrasse, toda una eminencia en su campo. Los artículos del señor deGrasse acerca de agujeros negros o viajes en el espacio serán muy positivos en páginas del sector debido a su notorio prestigio. Pero si por alguna razón, decide escribir artículos sobre lencería femenina, su reputación no será relevante dentro de este sector y estas páginas no se verán beneficiadas por su autoría.

Estas nuevas formas de calcular la relevancia de una página suponen una evolución para Google, que pasa a valorar más a las personas y su autoría, convirtiéndose en un entorno de medición más social.

Además, se rompe una falsa creencia que afirmaba que las Redes sociales eran cosa de los Community Manager y las páginas Web de los SEO. Obviamente, un sector que congrega a tantísimos usuarios como Facebook o Twitter a la fuerza debe ser determinante para establecer el posicionamiento Web.