

[image:]

A mi enana, MariPili,
la mejor compañera de equipo (y de la vida) que podía tener.

AGRADECIMIENTOS

Gracias a mi enana, por aguantarme, interrumpirme cantando a Hamilton (Who lives, who dies, who tells your story) o contándome sobre el último manga. Gracias por creer en mí, por escribir tus historias, por inspirarme y alentarme. Te quiero.

Abulis, gracias. En el agobio, un mate con café o un té bien dulce curaron la desesperación. Los extraño. Gracias a Ailu, por bancarme, por insistir para vernos.

A mi tía Yrma, por inspirarme.

También a Dani, que ha hecho que mi día tenga más de 24 horas. Te dije que te dedicaría un párrafo entero y aquí está.

Gemma, infinitas gracias por todo. Ya sé, no hace falta. Pero no es lo que tú hagas, es lo que yo valoro lo que recibo.

Gracias a María, que has hecho de escudo, apagaincendios laborales, oído y aliento cuando me hizo falta.

A mi molo, la palabra justa en el momento preciso.

Gracias a @KrITIK4L, @LuisMa_Ortiz y @senormunoz. ¡Belén!, gracias por la charla.

Al equipo de Pepephone (especialmente a Oscar), por dejarme ver cómo eran por dentro. ¡Qué majos todos!

A David Manzano, por una de las mejores experiencias de mi vida. A Miguel, por dejarme vivir el mundo de Glenfiddich. Y a Alejo, por todo lo que me ayudaste con Hendrick’s.

A Carmen Afán, Patricia Saez, Laura García, por ayudarme a vivir el mundo de los destilados.

Gracias Alfonso DeRechu, Ana Aldea y Alba: chicos, vuelvo al ruedo.

A Miriam y su Almeorganic.

Esther, ahora te toca a vos.

A Sandra, que sí, salgamos.

A Yolanda y su fuerza desde lejos. A Julia, por la dedicatoria.

Al mate, como dice Cascirasi, el mate siempre al lado del teclado.

Al Chini, por las ganas de ayudar. A Clara Ávila: llegué.

A Eva Snijders, por enseñarme tanto.

Gracias a Gelsys. Y ¡perdón! Entre los argentinismos y mi «guión» con tilde, lo has tenido difícil.

A Eugenio. Infinitas gracias por la paciencia.

Gracias a vos que estás comprando este libro.

Por cierto, síndrome de la impostora: toma esta.

ÍNDICE

Prólogo

Introducción

1. STORYTELLING

¿Cómo surge el storytelling?

¿Qué son las emociones?

¿Se pueden diseñar las emociones en un relato?

¿Una marca puede diseñar una emoción?

Storytelling no es contar historias. Y sí

Pero ¿qué hace que una historia sea una historia?

¿Dónde está el storytelling de tu marca?

Storytelling, ¿estrategia o táctica?

El impacto de las historias: neurociencia para no científicos

Anatomía de la mentira. ¿Por qué el storytelling se parece mucho a una mentira?

2. ¿CÓMO SE CONSTRUYE UNA ESTRATEGIA DE STORYTELLING?

Estrategia de storytelling

Estructura del relato de marca

Un beso no es amor. ¿Por qué el storytelling no se resume en una sola acción?

3. CASOS PRÁCTICOS DE STORYTELLING: ACIERTOS Y ERRORES

Todo lo que el storytelling no va a hacer por ti

Casos

Se me cayó el storytelling. Todo puede fallar: casos

¿En qué parte de mi empresa está el storytelling?

¿En qué KPI se esconde el éxito de mi storytelling?

4. ¿CÓMO SE TRADUCE EL STORYTELLING EN PALABRAS? ¿CÓMO ES LA MARCA EN PALABRAS?

Copywriting

5. QUE EL SEO NO TE IMPIDA VER EL BOSQUE

¿Qué es el SEO?

Las imágenes, cada vez más relevantes

6. INTRODUCCIÓN AL UX COPYWRITING

¿El idioma nos moldea?

¿Por qué hay tantos tipos de copy?

Los dominios del UX writing

Las bases de la UX

¿Qué significa esa satisfacción que busca cualquier producto digital?

7. INTRODUCCIÓN AL MICROCOPY

¿Qué es?

8. LA VOZ HABLADA Y ESCRITA

Ok, Google, ¡empezamos!

Diseñar para la voz hablada

Créditos

PRÓLOGO

Yo quiero que me hables a mí. Puedes hablar de ti todo lo que quieras y no me aburrirás, fatigarás ni fastidiarás, siempre y cuando me estés hablando a mí. Solo cuando tu historia me emocione, me interesaré sobre lo que vienes a ofrecerme y, en ese momento, dejaré de ignorarte y te invitaré a mi casa, a mi mesa y hasta a mi baño… algo que realmente desearías si fueras, por ejemplo, una marca de jabón, papel higiénico o champú.

Hoy tenemos la poderosa oportunidad de crear mensajes relevantes para diferentes grupos y microrrealidades. Cada «tribu», unida por determinados puntos comunes, es motivada por deseos y miedos particulares. Entender el rol de la marca en ese contexto es fundamental para mejorar sus experiencias. Gracias a la proliferación de canales de distribución y a las herramientas disponibles para establecer una relación íntima con nuestra audiencia, la personalización de historias no solo es necesaria, también es absolutamente posible.

Si bien siempre existe la opción de hacer un mensaje «one size fits all», crear una historia de marca «genérica» tiene un precio. Complacer a todos implica diluir el poder de tu marca para esas supertribus a las que realmente les importas, ignorando sus microrrealidades. Y, a fin de cuentas, si tú (tu marca) y yo no tenemos nada en común… ¿para qué quiero conocerte mejor?

Me he pasado un cuarto de siglo ayudando a grandes marcas a desarrollar posicionamientos y estrategias para conectar con diferentes segmentos (culturales, étnicos, generacionales, actitudinales). En la última década, he debatido conmigo misma, con clientes y colegas la importancia de la consistencia versus la relevancia. Cuando el relato de marca no es relevante a un subsegmento del mercado, ¿preservas la «esencia» de tu marca, «sacrificando» así a un grupo de consumidores a los que alienarás simplemente porque tu mensaje no fue escrito para ellos? ¿Y si hubiese un método o sistema para recontar la misma historia, pero de formas diferentes, reflejando y celebrando la microrrealidad de cada segmento?

Identificar estos subsegmentos, reconociendo sus intereses y pasiones, marca el comienzo del proceso creativo. Las herramientas de brand storytelling de este libro proporcionan un marco de referencia y una sólida guía estratégica para esta etapa en la que debemos redactar nuestra historia de tantas maneras como subsegmentos tengamos. Las historias existen para conectar, educar, inspirar y entretener. ¿Imagínate si tu marca también tuviese ese superpoder?

JULIA ESTACOLCHIC

Directora de Brand Marketing
de Match Affinity, Match Group

INTRODUCCIÓN

A lo largo de todos estos años trabajando con historias —primero más publicitarias y luego de las que se incrustan en el ADN de una empresa— he visto de todo: desde aquel que me preguntaba: «¿A cuánto me dejas el storytelling?» o «¿A cuánto sale un storytelling?» (como si los vendiera al peso); hasta empleados de agencias de comunicación que me pedían que, en dos horas, les ayudara porque les pedían que tuvieran «más storytelling» en su trabajo.

He visto muchas cosas y disímiles esfuerzos y cursos y libros que no llevaban a nada. Y también he visto cómo personas se llenaban los bolsillos con «storycoachings» y luego sus clientes me llamaban porque «muy lindo esto de las historias, pero... ¿para qué me sirve?».

¿Por qué pasa todo esto? Porque todos buscamos desesperadamente una fórmula mágica para ser exitosos de la noche a la mañana. Y nos agarramos a «palabros» de moda como si fueran pociones mágicas. Creemos que el éxito es todo lo que sucede en pantalla. Que hay una «nueva fórmula» que nos salvará. Y no.

El storytelling viene desde el Paleolítico o incluso desde antes. No se trata de contar una historia, sino de todo lo que tienes para decir, cómo lo dices, a quién se lo dices y cómo refuerzas esa historia. Es mucho más que el planteamiento + nudo + desenlace de Aristóteles.

Entonces, ¿por qué ahora está en boca de todos? ¿Por qué siguen apareciendo gurús dispuestos a darte la fórmula mágica? Porque tienes una necesidad urgente de llegar a tu público, porque hay miles de canales y mensajes que (como consumidor) me invaden diariamente, miles de opciones que son como tu producto. Pero yo solo tengo un sueldo, un tiempo determinado y una sola necesidad. Y tengo que elegir, de entre todas las alternativas, la que más me convence. ¿Cuál elegiré? La que me dé algo más que un producto, la que esté en línea con mis principios o mis ideales, la que haya sido más sólida y coherente cada vez que me haya enfrentado a esa marca.

[image:]

Figura 1.

Las empresas se empecinan en conectar con el consumidor cuando ni siquiera comparten información entre los departamentos. Pero pretenden que todos envíen un único mensaje.

Es el momento de hacer las cosas bien desde cero.

El brand storytelling no se trata de «contar cuentitos». Es aprovechar elementos de la narrativa para hacer que tu negocio conecte con su audiencia, es más, para que te elija. Y, si es posible, una y otra vez. En los próximos capítulos podrás entender el impacto que tienen las (buenas) historias.

Porque tu marca tiene varios stakeholders, varias personas y empresas que hablan en su nombre, en cientos de plataformas diferentes. Pero yo, consumidora, soy una sola. No importa cuántos mensajes de tu marca me lleguen, todos deberían ser coherentes con tu forma de ser. Ahí es cuando entra en acción el brand storytelling en todas sus fases (figura 2).

[image:]

Figura 2.

Y, por supuesto, todo ese storytelling que quieres construir se tiene que hacer palpable en cada una de las acciones que realice tu empresa. Ahí entra en juego el copywriting. Y todo eso lo verás en las próximas páginas.

[image:]

[image:]

STORYTELLING

¿CÓMO SURGE EL STORYTELLING?

Imagina que eres una persona de una antigua civilización de hace 2 millones de años. Vives aquí, en este paisaje coronado por esta… ¿montaña?

[image:]

Figura 1.1. Fuente: Istockphoto.

[image:]

Figura 1.2. Fuente: Istockphoto.

Tu vida transcurre entre la caza, comer cuando tienes suerte, interactuar con tu familia o pequeña sociedad. Y, cuando eso que brilla se oculta, llega algo redondo y brillante, pero todo lo demás oscurece.

Un día, la tierra tiembla, tiembla mucho. Te da pánico. Ese pánico se convierte en terror al ver que esa maravilla que se alza altiva en el horizonte escupe humo. Un humo negro y poderoso que todo lo engulle. Los animales salen corriendo, a ti te dan ganas de huir sin mirar atrás. Los pocos que quedan y las plantas cercanas mueren, tus ancianos no pueden respirar. Caen cenizas desde donde antes había luz. Luego algo quema todo lo que encuentra a su paso.

Todo es confusión, caos, dolor… y tú no sabes qué es realmente lo que pasa. Solo sabes que es mortal, que las cosas no están bien y no tienes idea de si ahora tu vida será así siempre o esto es pasajero. No sabes. No entiendes. Nada tiene sentido.

A los pocos días, el cielo se abre nuevamente. Hay calma. Todo vuelve a la normalidad, solo que ya no queda nada de lo que tenías. Todo está quemado: desolación, muerte, dolor e incomprensión.

¿Qué ha pasado? ¿Cómo encajas eso que ha sucedido? ¿Cómo lo explicas? ¿Cómo comprenderlo?

¿Cómo alertar sobre qué puede pasar cuando la tierra tiembla? ¿Cómo decirles a los jóvenes qué hacer?

Desde siempre saber y adelantarse a lo que sucede ha sido fundamental para la supervivencia. Entonces deduces cosas: si cuando pasa esto, hago esto, esto sucede.

Tiras de lo que conoces, de lo que crees, de lo que sabes para unir esos datos que tienes:

1.Montaña tiembla.

2.Humo, todo oscuro. Se hace difícil respirar. Las cosas mueren.

3.La montaña escupe algo que quema todo lo que encuentra. Mueren animales y plantas y tus personas cercanas.

4.El humo se va.

5.Todo vuelve a la normalidad.

Gráficamente esto se vería así:

[image:]

Figura 1.3.

Son datos, puntos, hitos, una secuencia de hechos. Un montón de información a la que no le encuentras sentido.

Así empiezas a tejer ideas, relacionas hechos con datos y consecuencias. La próxima vez tendrás que estar preparado. Pero ¿habrá próxima vez? ¿Cuándo sucederá?

A partir de allí, dentro de lo que conoces, empiezas a buscar una idea general, un hilo conductor que a su vez tenga sentido con lo que habías aprendido hasta el momento y teniendo en cuenta que esto se lo contarás a los demás, alrededor del fuego mientras estés en la cueva.

Entonces, das con la idea, con el sentido que explica lo que ha pasado. Ya has aprendido. Ya todo encajó como un puzle en tu cabeza. Ahora sí estás listo para prevenir a los demás sobre qué hacer, cómo sobrevivir y cómo protegerse en caso de que vuelva a ocurrir.

Creas un relato que tenga sentido. Por lo menos para ti (y lo que sabes del mundo) y que cumpla su función: informar, alertar, prevenir y que perdure en el tiempo. Y, esquemáticamente, sería algo así:

[image:]

Figura 1.4.

Le has encontrado un hilo conductor, un sentido a todo lo que ha pasado. Y así nacen las historias, las leyendas, los mitos y los relatos.

Nacen para que la realidad encaje con lo que sabes, para comprender qué pasa alrededor, qué te pasa a ti, para traspasar lo aprendido y para sobrevivir.

[image:]

Figura 1.5. Leyenda de Guayota, Volcano Teide.

Este ejemplo es la versión resumida de lo que te cuentan en Volcano Teide1, tan pronto llegas a la base del volcán, en Tenerife.

Aquello que era difícil de entender encontró en el storytelling la respuesta.

Hoy cambian las plataformas, cambian los recursos que utilizas para darles sentido a los números que aparecen en un Excel y los conviertes en una presentación; los datos que arroja la herramienta de analítica que los conviertes en dashboard y, al presentarlos cara a cara, también construyes un relato.

Los alumnos utilizan tabletas para aprender conceptos que antes se hacían en una pizarra. ¿Cambió la trigonometría o la forma en que se cuenta el dato?

Pero las marcas también tienen un relato. Puede que lo hayas diseñado o no. Puede que ni siquiera estés dominando el «arte» del storytelling que estás generando. Pero, que sepas, que lo estás haciendo.

Pero ¿por qué las historias nos han moldeado como sociedades, como personas y como empresas? Porque despiertan circuitos neuronales que activan emociones y nos llevan a la acción.

[image:]Nuestro cerebro está más preparado (y procesa mejor) las historias que los datos.

[image:]En un informe con muchos datos numéricos, el cerebro usa la narrativa para conectar la información y hacer que tenga sentido. Y, en unas páginas, te lo voy a demostrar.

[image:]Pasamos 3/4 de nuestras vidas pensando, imaginando, haciendo historias, soñando. Es natural crear historias.

[image:]La información ofrece datos que se convierten en conclusiones. El storytelling transforma la emoción que provoca una acción.

Contar una historia, digamos que la cuenta cualquiera. Pero cautivar a la audiencia y emocionarla es menos fácil.

[image:]

Figura 1.6. De la emoción a la acción.

¿QUÉ SON LAS EMOCIONES?

Según la RAE, son la «alteración del ánimo intensa y pasajera, agradable o penosa, que va acompañada de cierta conmoción somática» y, asimismo, el «interés, generalmente expectante, con que se participa en algo que está ocurriendo».

De hecho, la palabra «emoción» deriva del latín emotio (‘movimiento’ e ‘impulso’). De ahí que una emoción genere una acción.

Normalmente, cuando decimos que «una película me emocionó» nos referimos a que nos ha enternecido, nos hizo brotar lágrimas, nos generó cierta nostalgia o, incluso, nos motivó tanto que quisimos ser uno más del ejército de Braveheart para combatir en esa lucha final. Pero existen muchas más emociones que esas.

En esta representación de la rueda de las emociones, de Robert Plutchik, se aprecia que el terror y la ira también son parte de las emociones.

¿Recuerdas la película Del revés (Inside Out)? Allí se trabaja el tema de las emociones muy bien y nos dejaba muy claro qué tipo de acciones causaba cada emoción.

En todo caso, te recomiendo el libro Emocionario de Cristina Núñez Pereira y Rafael R. Valcárcel que explica magistralmente cómo es cada sentimiento y cómo realmente nos sentimos cuando los experimentamos.

¿Aún no estás seguro de que una historia emocione y provoque una acción instintiva? Piensa en la literatura erótica.

[image:]

Figura 1.7. Rueda de las emociones de Robert Plutchik.

¿SE PUEDEN DISEÑAR LAS EMOCIONES EN UN RELATO?

Si eres un cuentacuentos, ya sabes que lo primero que tienes que hacer es crear la atmósfera indicada para que tu público se sumerja en el relato. Luego, presentar a los personajes, dar pinceladas sobre quiénes son, qué les ha pasado en la vida. Tiene que haber un punto de partida, un porqué de todo esto. Por supuesto, todo ha de tener sentido: cómo lo cuentas, el tono que usas, las palabras y los silencios. De hecho, la forma en que estés vestido también es parte del relato. Si todo eso no trabaja en sintonía, tu audiencia se hará preguntas, hará conjeturas de por qué esto sí o no, qué pasó con tal o cual personaje, etc. Y mientras tratan de encontrar respuestas, habrán desconectado de tu relato.

Bien. En tus presentaciones de empresa pasa lo mismo. Y con tu producto también. Es importante, además, cautivar a la audiencia generándole emociones. Y conocerlos será clave para captar su atención.

Como hacen los buenos profesores: te enganchan al extremo y no solo consiguen que les prestes atención y que aprendas el contenido, incluso hacen que elijas esa materia como tu profesión.

[image:]

Figura 1.8.

Pero también importa el tono y el ritmo que les imprimas a tus relatos. Lo aburrido desengancha. Por eso, incluso el PowerPoint debes diseñarlo buscando hitos y giros que capten la atención de quien te escucha.

Además, debes tener clara cuál es la emoción (y la acción) que pretendes despertar. Un chiste, una película de terror o la junta de accionistas tienen diferentes objetivos.

¿UNA MARCA PUEDE DISEÑAR UNA EMOCIÓN?

Ahora que parece que todo el mundo (re)descubrió el podcast (todo lo que sea de voz, lo veremos más en profundidad en el capítulo 8) es muy necesario entender de qué se trata eso de contar historias, cómo son las estructuras básicas y cómo se diseñan las emociones.

Por supuesto, siempre puedes crear tu propia estructura y descubrir un nuevo camino que aún no se conoce. Pero como decía mi profesora de dibujo: «Para romper las reglas tienes que saber qué reglas estás rompiendo. Apréndetelas y luego haz tu propia versión».

El universo de los podcasts es como el de la radio. Hay un sentido que no estás estimulando: la vista. Por un lado, estás más receptivo a todo lo auditivo. Pero, la contracara es que tienes que prestarle mucha atención a la creación de ambientes específicos. Consiste en dar sensaciones, colores y aromas a través de los sonidos.

No te estás valiendo de imágenes. Tienes parte de su cerebro atento, pero el resto puede estar mirando por la ventana, lavando los platos o conduciendo. Es crucial que captes su atención y llegues a su emoción.

La estructura sigue siendo la misma. Planteas un escenario, desarrollas la acción y luego todo lo que ha sucedido hasta el momento se desencadena en ese cierre.

Si estás entrevistando o si estás contando una historia, da igual. Contexto + desarrollo + cierre es la estructura básica. Ahora te falta algo crucial: diseñar la emoción.

Si quieres algo de humor, más allá de la introducción, nudo y desenlace, en algún punto tiene que haber un giro imprevisto y una resolución inesperada que cause gracia, risa o sorprenda.

Las historias de intriga parecen que avanzan en una dirección y, de repente, te hacen ver que es todo lo contrario: el asesino es otro. Y las de terror te plantean una situación y siempre tienen giros dramáticos que te hacen temblar de miedo en cada una de las instancias.

Por supuesto, no necesariamente la intro, nudo y desenlace mantendrán ese orden. Películas como Citizen Kane, 12 Monkeys (Doce monos, en España), Memento y Pulp Fiction —solo para dar algunos ejemplos— comienzan por el final.

Si estuviéramos hablando de esa estructura en la empresa, podríamos decir que he descubierto tu producto por una oferta de Amazon (resolución) y a partir de ahí me dispongo a conocerte y tú te dedicas a revelarme quién eres. Puede ser a través de un cupón o la validación de tu producto en tu web. Como sea, conectamos. A partir de allí comienza el capítulo de tu marca y yo, la consumidora.

Claro que, si abusamos del retargeting, la relación se convierte en una película de terror en la que me acosas donde esté. Y, como todo lo que da miedo, lo más seguro es que me aleje o que me cause rechazo.

Esto que pasa en las películas también sucede con las marcas. Es la estructura básica, pero asimismo tenemos diferentes ritmos que nos sirven para entender cómo debe ser la historia que queremos marcar en esta relación con nuestro consumidor.

Diseña las emociones que suceden en tu web, por ejemplo. ¿Me vas a felicitar a cada paso o solo cuando realmente voy a comprar?

[image:]

Figura 1.9.

[image:]

Figura 1.10. Prototipo «Mapping The Customer Journey», Bruce Temkin2.

Te paso un ejemplo de un ejercicio sobre Lego diseñando la emoción en el aeropuerto de Heathrow. Recuerda: compramos por impulso, por una cuestión irracional. Compramos porque te creo, me gustas, porque vemos el mundo de la misma manera, me haces sentir bien o me haces sentir importante. Incluso te compro porque me haces sentir que soy inteligente al elegirte o porque me ayudas a sentirme bien o me ayudas a sentirme diferente, lo que sea. Tu producto es mi superpoder, pero yo soy el héroe. No lo olvides.

La leyenda del Teide trataba de alertar o informar sobre un hecho. Tu presentación trata de informar, de vender el qué y cómo lo haces, para conseguir más fondos. Ese es tu objetivo. Lo que digas y cómo lo digas impactará en los resultados.

Incluso si quieres que alguien te compre, tienes que activarlo sabiendo qué lo activa. Por ello, ten claro quién es tu audiencia.

¿Ya conoce el tema? Entonces, con una breve introducción que los ponga en tema bastará. Si no, habrá que profundizar más y explicar mejor las cosas. Según la instancia de compra o de conocimiento de tu marca, sucederá lo mismo. Si ya te compré una vez, ¿por qué debería conocer de qué va tu historia? ¡Ya te conozco! ¡No me sueltes rollos!

Cada vez que preparo una clase necesito saber quiénes son mis alumnos, porque tengo que preparar material para ellos.

¿A quién está dirigido? ¿Qué sabe de ti esta persona? ¿Qué deseas activar? ¿Qué quieres que haga con eso que le estás contando?

La Biblia es una historia. El Corán también. Un partido político es una historia. Y un país, también lo es. Una empresa por supuesto que sí es una historia.

Todo lo que tenga un principio y fin —y, en el medio, tenga un montón de cosas que suceden para provocar ese final— puede considerarse una historia.

Que tenga esa estructura no significan que sean buenas o malas, que el público se active o no. Simplemente son una secuencia de hechos con un orden determinado.

Tabla 1.1. Misma estructura, diferentes historias.

		Introducción	Nudo	Desenlace
	Clase	Antecedentes del tema, para qué sirve o por qué estamos en esta clase (la profundidad depende del conocimiento sobre el tema que tenga el alumnado).	Desarrollo de la clase.	El momento de las conclusiones, de entender qué hemos aprendido.
	La famosa presentación del iPod que hizo Steve Jobs	Contexto del mercado, contexto de Apple.	Toda la info del iPod.	Querubines bajando por todas las buenas razones para tener un iPod.
	Nacimiento producto	¿Estudios de mercado?¿Desarrollo de la idea de alguien?¿Contexto de la creación?¿Contexto del mercado?	Desarrollo y venta del producto.	El producto queda obsoleto y muere o cambia. Pero ya no es tal como lo conocemos.
	¡Mamá, quiero ir a Disney!	Investigo precios, opciones, tipo de entradas, entro varias veces a la web, pregunto a mis hijos, planifico mentalmente qué quiero vivir.	Busco presupuestos. Ahorro. ¿Necesito un crédito o pagarlo a cuotas? Compro el billete.	Llegamos a Disney.

Como ves, todas estas secuencias tienen una lógica y cada fase da paso a la próxima. Pero todas estas historias no son casos aislados. Son capítulos de una historia mucho más grande: por ejemplo, la historia de tu vida.

¿Cuál podría ser la historia previa a mis clases? Cómo se puso en contacto o me puse en contacto con la empresa, las charlas que hemos tenido. Cómo llegué a dar la clase. Qué tipo de información me dieron o me ocultaron. Dónde estaba el hotel respecto al lugar donde di clases. Y, por supuesto, después de la clase qué feedback me dieron, cuánto tardo en cobrar, si me llaman o no otra vez. Incluso se abre la historia de algún alumno que asistió y luego se convierte en un asistente o partner en futuros proyectos.

Cuando acudes a una oferta de trabajo, tu historia con esa empresa comenzó mucho antes de estar en esa entrevista. Coger un vuelo no comienza en el momento de subirte al avión, sino en el instante en que pienso que quiero/tengo que hacer un viaje. Luego pasa por mi investigación de precios y cómo compraré el billete. De hecho, el día del vuelo, por muy sobre la hora que llegue, es posible que mi «vuelo» haya empezado 4 horas antes del despegue. ¿Me ha acompañado la aerolínea durante todo el proceso de la misma manera insistente como cuando quería comprarlo? ¿O una vez que saqué mi tarjeta de crédito se esfumó?

Es posible que te conozca antes de visitar tu web o antes de que compre tu producto, no trates de engañarme luego de que yo haya sido visible para ti. ¡Sé coherente!

Tu storytelling no es tu web. Tu storytelling es la historia que tú y yo vivimos.

Si comprendes esto, te darás cuenta de que tu relato de marca tiene que ser coherente en todos los puntos de contacto que tenemos (incluso antes de que yo sea cliente y, por supuesto, una vez que lo soy).

Me encanta cuando un seguro médico se vende como que cuida a sus asociados y los protege y da lo mejor de sí. Y la realidad es que se vistió de Caperucita para vender un mundo ideal y luego se convirtió en Lobo, que tiene mejores ofertas para lo que aún no son clientes, que para los que ya lo han elegido. No. Eso es mentir. Es no ser coherente. Por supuesto, esta historia también provoca una emoción: y se llama ira.

Volviendo al caso de la aerolínea. ¿Qué otras historias existen o se pueden crear para que nuestra relación sea sólida y firme?

Hay miles de caminos posibles. Lo fundamental es conocer quién eres como aerolínea (de todas las aerolíneas, tú, ¿qué personalidad tienes?) y quién soy yo como persona (no soy un bullet point, no soy un resultado de «Big Data», tengo nombre y apellido y una historia, no lo olvides).

Una vez que tengas en claro eso, ya entiendes qué es lo que tu marca puede hacer por mí. Por ejemplo, ¿qué puedes hacer durante el tiempo entre que salgo para el aeropuerto hasta que cojo el avión? ¿Qué tal informarme la vía más rápida desde donde estoy hasta el aeropuerto? ¿Alguna oferta en una cafetería de mi terminal? ¿Ofertas en las tiendas del Duty Free para favorecer el que pase el control antes? Y, por supuesto, qué pasa una vez que me bajo del avión. La «postexperiencia» o mi postarribo son una oportunidad para que tu marca me invite a vivir una historia. Easy Jet ofrece un servicio muy económico de transporte al centro de Londres. ¿Qué hace tu aerolínea?

Hay miles de historias que generar y solo podrás hacerlo si sabes quién eres y qué necesita tu persona favorita, es decir, tu cliente.

[image:]

Figura 1.11.

¡Pero esto sale carísimo! No necesariamente, sale más caro perderme como cliente o que directamente no te considere entre las opciones. Porque si tu historia es buena, si me haces sentir bien, te elegiré aun cuando no seas la opción más económica. Me das valor. Me haces sentir valorada. ¡Qué triste es haber vivido la experiencia Emirates y luego subirte a Ryanair! Es más triste que me digas que me vas a tratar como en esas aerolíneas de lujo y tu servicio sea como una low cost. Ese desasosiego, esa frustración, ese sentirte estafado, es lo que genera la falta de coherencia. Y un buen storytelling te ayudará a encontrarla.

STORYTELLING NO ES CONTAR HISTORIAS. Y SÍ

Si buscamos «storytelling» en Google, encontraremos miles de resultados. Algunos están referidos al storytelling en la escuela, otros se centran en las presentaciones. Muchos hablan de campañas con storytelling pero, pero, pero… ¿qué es?

¿Es la keynote de Steve Jobs lanzando el iPod? ¿Es su discurso en la Universidad de Stanford? ¿Es el último anuncio de Navidad tan tierno, que hemos visto? Sí, pero no. Es todo eso y más.

Literalmente es la acción de contar historias. Los libros infantiles son historias. Cuando vas a una librería para peques y está el cuentacuentos de turno, está haciendo las veces de storyteller.

Un anciano en la tribu, que explicaba su mundo a través de leyendas, también es un storyteller.

Tú, como comercial de una empresa, también lo eres. Al fin y al cabo, te presentas ante un cliente contándole una historia. Vas narrando características y beneficios según tu audiencia. Y con eso nos vamos acercando más a la definición de storytelling de la que hablamos en este libro.

PERO ¿QUÉ HACE QUE UNA HISTORIA SEA UNA HISTORIA?

Que es un relato que tiene una estructura básica: un inicio, un nudo y un desenlace.

El inicio establece el escenario, los personajes, la situación o el ambiente. Define dónde estás y a dónde vas.

En el nudo se desarrolla la acción. Aquí es donde empiezan los buenos y los malos, las dudas; donde —digamos— todo coge un ritmo apabullante, pasan muchas cosas y todas van construyendo ese final.

El desenlace es cuando todo cobra sentido, cuando todo lo que has hecho hasta ahora tiene razón de ser. Te voy a poner unos ejemplos para explicarlo mejor:

Tabla 1.2.

		Introducción	Nudo	Desenlace
	Oferta laboral	Lees la oferta.	Vas a la entrevista.	Te contratan o no.
	El señor de los anillos	Gandalf va a la Comarca y le comunica a Bilbo que se debe destruir el anillo.	Comienza la aventura de la comunidad del anillo.	Lo destruyen.
	Compra en tu ecommerce	Te encuentra por Google.	Visita tu web.	Compra o no.

Es una versión muy simplista, pero nos sirve bien para entender por qué siempre hay una estructura y cómo, en tu empresa, hay miles de historias que están esperando ser (bien) contadas. Es más, están esperando que le encuentres el sentido a todo lo que haces para que cada minihistoria que se desprende de tu marca sea eficaz, coherente y sólida.

Cada uno de nosotros cuenta una historia. Aunque no digas nada, aquello que omites o callas también habla por ti. Cada uno, como persona, contamos historias. La manera en que la contamos influye mucho en la recepción del contenido de lo que decimos (por ejemplo, un chiste). Un humorista podrá decirlo de una manera graciosa. Yo, posiblemente, no.

Entonces ¿es solo contar historias o cómo las cuento? Claro, por ahí va la cosa. La forma en que decimos las historias también modifica el sentido.

Te pongo un ejemplo básico: quieres comunicar que te vas a casar y que eres muy feliz, que has conocido a la persona de tu vida y que has decidido compartir el resto de tu vida con ella o él. ¿Cómo lo contarías? Seguramente, lo primero que te preguntarías es a quién se lo dirás. A tus padres seguro que no se lo dirás de la misma manera que a tus amigos, ni a tu compañero de trabajo. Es más, tampoco escogerás las mismas palabras para tu superior que para el de Recursos Humanos. Como tampoco usarás las mismas palabras para el panadero de la esquina que para tus compañeros del box de crossfit.

Es la misma historia. Pero dependiendo de a quién se la cuentes, usarás unas palabras, una inflexión de voz, un tono y una plataforma determinada. Para los amigos que viven lejos, un WhatsApp puede estar bien. Para el de Recursos Humanos, no. Entonces… el storytelling va de la historia en sí, pero ¿también tiene en cuenta a quién, cómo y a través de qué plataforma la cuento? ¡Bingo!

Ahora vamos a imaginar que nadie sabía que estabas en pareja. ¿A que descolocará un poco tu noticia? Seguro que sí. ¿Por qué? Porque no has construido ese momentum con otras acciones, como, por ejemplo, tener una pareja o haber mostrado sus fotos en redes sociales o haber ido acompañada/o en ninguna de las reuniones con amigos. Es más, nadie de tus conocidos sabía de la existencia de esa persona. Lo primero que pensarán es que te has vuelto loco. Porque eso queda como descolgado de la historia que saben de ti. ¿Quiere decir que la historia ha de contar con un contexto y un desarrollo? ¡Es tu día de suerte, lo vas captando enseguida!

Y si la noticia la diera la abuela de 80 años… ¿causaría el mismo impacto? ¿Usaría las mismas plataformas para comunicarlo? Posiblemente no o no con la misma intensidad (por ejemplo, cogería más el teléfono o iría de visita), aunque el mensaje que tiene para comunicar, en sí, no cambiaría. Ella también ha conocido a la persona de su vida y quiere casarse.

¿Eso quiere decir que quien cuenta la historia también influye? Exacto.

Entonces, no es solo lo que tienes que contar y de dónde viene esa historia, también influye a quién se lo cuentas y cómo, qué plataforma usas para contárselo y quién lo está diciendo. Ahora, pensemos por un momento…

[image:]Al de Recursos Humanos, cuando le cuentas que quieres casarte, se lo dices porque necesitas arreglar tus días de asueto o como se llame en tu país.

[image:]Pero tu objetivo al contárselo a tus familiares es otro… por ejemplo, que compartan contigo esa felicidad que sientes.

[image:]Al contárselo a tu pareja (con quien te vas a casar) has buscado una reacción específica: el sí, por ejemplo.

[image:]Y a tu ex, seguro que si se lo cuentas, también, buscas otra razón. Por ejemplo, el refregárselo por la cara.

Y para conseguir cada una de esas reacciones, elegiste palabras, tonos, el momento indicado, creaste una atmósfera y has elegido las frases, ¿a que sí?

El impacto que quieres causar también influye en la manera en que cuentas una historia.

Recapitulando:

[image:]El qué tienes que decir.

[image:]El cómo lo vas a decir y en dónde (plataforma) lo vas a comunicar.

[image:]Quién lo dice.

[image:]El contexto de la historia y el escenario que la desencadena.

[image:]Qué reacción quieres provocar.

¿DÓNDE ESTÁ EL STORYTELLING DE TU MARCA?

Hagas lo que hagas, estás creando el storytelling de tu marca. Incluso si no quieres hacerlo, lo estás generando. Y es que el storytelling se refieres al ADN de tu marca, cómo es, qué hace o deja de hacer, qué dice o qué calla. El de tu marca surge desde el momento en el que se gesta la idea de negocio. Antes de la primera silla de la oficina, ya estaba el storytelling.

Lo que pasa es que no eres consciente, porque no te sientas a escribir un libro antes de que surja la historia. Pero existir, existe allí. Como todo lo que es y hace tu marca forma parte del (brand) storytelling, es importante que lo definas desde el inicio, desde el momento en que dices: «Yo quiero hacer esto así, quiero llegar allí y hacerlo de esta manera». Después lo puedes establecer, sí. Pero siempre te será más caro. Es posible que tengas que hacer ajustes a lo ya hecho.

En un mundo ideal, delineas y estableces cómo se harán las cosas cuando surge la idea o enseguida tras comenzar. En la realidad... pocas veces me he topado con clientes que en el momento de concebir su marca deciden delinear el camino. La realidad es que la mayoría de los proyectos grandes comienzan y deciden establecerlo a mitad de camino o cuando se encuentran en un callejón sin salida.

¿Qué pasa si estableces tu estrategia de storytelling en el momento de la concepción de la idea de la marca? Como todo esto se trata de la coherencia, todo lo que hagas va a estar relacionado y va a ayudarte a construir esa identidad, ese «no sé qué» único que tiene tu marca, más allá del producto que ofrezcas.

Por ejemplo, si vas a crear una bebida energética, el concepto de energía puede colarse en la manera en que buscas a tus socios, la financiación que necesitas y todo el diseño de packaging, distribución, etcétera, y también en la forma de encarar tu comunicación: la primera web, tu logo, tu todo, incluso la manera en que te das a conocer.

Luego evolucionará, obviamente. El storytelling no es estático, sino que evoluciona con la marca. Si «vendes» energía, eso se puede traducir de miles de formas diferentes. Pero tendrás un norte que va más allá de tu objetivo de facturación. Y puedes entender cómo será el próximo paso.

Si decides capturar y poner en papel tu estrategia de storytelling una vez rodada tu empresa, el trabajo comienza recopilando la información de quién has sido y cómo has llegado hasta aquí: tu presente y cómo construir el futuro. Y aunque está basado en quién ha sido tu empresa hasta el momento + la visión que quieres, seguro que habrá que ajustar cosas para que todo tenga sentido.

Normalmente hay varios equipos trabajando en diferentes partes de la comunicación de la empresa. Todo dependerá de cómo esté armada y cuán grande sea. Pero, por experiencia, te cuento qué pasará. Tienes una idea, la pones en marcha. Ya estás coordinando con proveedores y comerciales. Tu empresa está en marcha. Bingo. Pero también tu web y tu producto ya empieza a estar disponible en el mercado. Es más, tus redes sociales ya están en funcionamiento. Entonces decides establecer el tono de voz de la empresa.

Se hace una auditoría de todo lo realizado, se conoce la visión de los grandes, de los medianos y pequeños. También se investiga el punto de vista de proveedores, clientes y comerciales. Cada uno sabe una parte de la «verdad» de quién es tu marca y te da la dimensión de no solo saber quién eres tú, sino también de cómo te perciben los demás.

Tu marca, sin embargo, está en un contexto, así que es bueno entender a los otros jugadores del mercado y las opciones que tiene tu consumidor a la hora de elegirte o no. Muy lindo lo de la historia y el ADN de marca, pero es tu empresa, es un negocio y debe ser rentable. Por ende, el contexto es todo. Con todo eso, se extraen conclusiones, una personalidad y un concepto, ese ADN y la personalidad con la que se ejecutan las cosas.

Claro, como tienes la web avanzada... el resultado de lo que se extrae queda sin implementarse. Y vuelves otra vez a mantener ese agujero negro de la coherencia. De repente descubres que sí, que querías tomar en cuenta algo simple y, entonces, eso afecta a cómo está diseñada la web y todo lo demás.

Si eres simple, que todo lo que hagas sea simple.

Si eres ágil, que todo lo que hagas (interno o externo) sea ágil.

Si eres rompedor... todo lo que hagas lo será.

Esta máxima hay que aplicarla desde en la web hasta en cómo comercializas tus productos. En cada punto de contacto. En cada mínimo detalle relacionado con tu marca. La historia en sí de tu empresa, de tu campaña, de tu texto, sí es storytelling. Pero el contexto o ese universo en donde sucede tu historia de marca también lo es.

[image:]

Figura 1.12.

La manera en que saludes a tus empleados, la forma en que te diriges a tus clientes, las plataformas que usas para comunicarte, los pasos que tienes que dar hasta darle al botón comprar en tu ecommerce, también forman parte de esa coherencia absoluta que se necesita para que tu relato de marca, ese brand storytelling, sea eficaz. Sí, es la historia que cuentas. Pero también todo lo que confirma y hace que esa historia tenga sentido.

Más que nunca, el brand storytelling se trata de coherencia en el relato. La lógica entre lo que dices y haces que se refuerza mutuamente. O es sólida o es solo una bonita narración, una casualidad, una táctica y no la estrategia de storytelling de tu marca.

Definir estas cosas también es parte del trabajo de marketing y branding... ¡Claro! El storytelling no es «algo» de un departamento. Es la orquestación de todo lo que tienes, dices y haces.

Hace poco estuve trabajando con una empresa de impresión online. Quieren que la gente entienda que son creativos. Mi trabajo allí fue entender qué podía significa ser «creativo» en ese entorno, en ese universo. Por supuesto, también determinar qué significa eso para los diferentes perfiles de sus potenciales clientes. Qué significa ser creativo para el UX, para finanzas, para marketing, para logística, para los de Atención al Cliente, para comunicación y para redes sociales, para la web, el unboxing, el sistema de pago… ¡para todo! Si quieres ser creativo, sé creativo, pero sé estratégico. Para eso, tienes que entender qué significa para ti ser creativo y qué significa para quien te va a comprar que tú lo seas.

Te lo voy a poner más fácil:

[image:]Si quiero un vestido de noche, ¿cuáles son mis opciones?

[image:]Si quiero un vestido un poco más divertido, ¿a dónde voy?

[image:]¿Qué hago si quiero conseguir el último vinilo de culto de aquella banda?

[image:]¿Y si quiero sentirme en paz con el mundo?

[image:]Si quiero tener mis tarjetas comerciales, pero no sé cómo hacerlas y siento que no tengo ideas buenas, tampoco conozco diseñadores o cómo se hacen, qué necesito… Tu mente agobiada posiblemente en este momento está gritándote: «Solo quiero tres tarjetas bonitas que representen mi profesionalidad y punto». Bien. Esta empresa tenía que atender esa necesidad.

Para un banco, ser creativo será una cosa. Es más, para uno más ágil y «moderno» en su comunicación como ING, ser creativo será una cosa. Para el banco Evo será otra. Para una institución muy tradicional como Unicaja será otra. Para el Santander otra más. No solo porque parten de lugares y personalidades diferentes, sino porque se dirigen a personas diferentes. Para cada uno de los implicados, la creatividad significa algo distinto.

STORYTELLING, ¿ESTRATEGIA O TÁCTICA?

Disney no es la única marca que tiene muy claro qué es el storytelling. A lo largo de la historia, siempre ha habido algunas que lo entendieron desde el día uno y así han crecido. Por continuar con los grandes hits de todos los tiempos nos subimos a las dos ruedas de las Harley Davidson. Ellos entendieron rápidamente que no vendían motos, sino un estilo de vida, y se basaron en el storytelling para descodificar el producto. Se centraron en la emoción y en el beneficio más allá de las ruedas.

De hecho, el lema que están usando en España es: «Hacemos realidad tus sueños para hacerte libre». No hace falta decir «moto», «motor», «potencia» o «diseño». Eres una Harley y sabes muy bien quién eres. Y lo demuestras. ¿Es una acción o una estrategia de storytelling?

[image:]

Figura 1.13.

La estrategia es el camino que te lleva a un objetivo. La táctica son todas las acciones que debes hacer para lograrlo. La estrategia es el plan maestro, la táctica los pasos para conseguirlo.

¿Una presentación bien contada es estrategia o táctica? Táctica.

¿Un anuncio más largo de lo habitual y con una historia enternecedora, emocional y casi fílmica? Es una táctica. La estrategia engloba todas las tácticas que te ayudan a lograr alcanzar el objetivo que persigues.

¡Hazme una presentación con storytelling! Bien. Eso es una presentación, algo puntual. No puedes decir que es una empresa con storytelling definido, no. Es una empresa que, en una de sus acciones, usó técnicas de storytelling.

No te engañes. No dejes que te engañen.

Una estrategia de storytelling engloba la visión de la empresa y qué significa eso que quiere transmitir una marca más allá de sus productos. Es mucho más que una acción puntual. Es todo. Como es una estrategia tiene un fin, un objetivo. Así, la coherencia, el hilo conductor de todas esas acciones, se convierte realmente en el storytelling de tu empresa.

¿Recuerdas que antes hablábamos de que para contar que te quieres casar cada vez que dabas esa noticia tenías un objetivo diferente, a pesar de que el mensaje que querías transmitir era el mismo? Desde que el mundo es mundo, los humanos nos hemos valido de las historias para lograr un objetivo.

¿Para qué contamos historias?

Para cambiar algo en nuestra audiencia:

[image:]Su información (la presentación de la compañía, los efectos de un medicamento o un plan de evacuación).

[image:]Su conocimiento o habilidad (clases, talleres, visita guiada, deporte).

[image:]Sus acciones (motivación para colaborar en una ONG, persuadir para comprar un determinado producto).

[image:]Sus creencias (discurso político, religión, homeopatía vs. medicina tradicional).

[image:]

Figura 1.14.

Y ¿qué debes tener en cuenta a la hora de armar tu storytelling?

[image:]

Figura 1.15.

Entonces, se diseña el storytelling para dar a conocer más allá de mi producto, también para cambiar algo en la audiencia y para emocionarla generando una acción. Pero ¿por qué sucede todo esto? ¿Es solo una cuestión de coherencia o hay algo más?

EL IMPACTO DE LAS HISTORIAS: NEUROCIENCIA PARA NO CIENTÍFICOS

Hora de jugar. Mira la siguiente foto y presta atención a todo lo que ocurre en tu cerebro. ¿Qué piensas? ¿Qué ideas vienen a tu cabeza?

[image:]

Figura 1.16. Vlado Pirsa ganó el premio Spectrum Photo Creatures in the Air por esta imagen capturada en Croacia. Obviamente, la foto está titulada «Discusión familiar»3.

¿Qué ha pasado? ¿Has visto dos pájaros? O tu cabeza, inmediatamente, dijo: «¡Ostras, un pájaro le grita al otro! ¿Qué habrá pasado? Me recuerda a esa vez que X le gritó a X. ¡Jo!, pero con ese penacho y esos pelos, ¿será Trump maldiciendo el impeachment? No, mejor, me recuerda la fuerza con la que X le gritaba a tal. Aunque, claro, ese vestido, ¡no que son plumas! Son plumas y no es un vestido de plumas verdes. Que sí, que se parece al vestido de tal… ¡oh! ¡Qué curioso, otro caso más de pelirrojas vestidas de verde!...».

¿Qué ha hecho tu cerebro? Tratar de darle sentido a esa imagen, a toda esa información. ¿Cómo lo hizo? Buscando en tu cabeza otros datos y emociones, comparándolo con otras cosas que te hayan sucedido o que hayas visto o sentido. Tu cabeza ha creado una historia de una instantánea de dos pájaros. La imaginación (tu capacidad de hilar pensamientos libremente) hizo el resto. O sea, para tu cerebro ha sido normal buscarle un sentido a lo que tenía delante, crear historias y generarlas a partir de los datos que tiene.

[image:]

Figura 1.17.

Otro ejemplo: ve a YouTube y busca «Heider & Simmel (1944)» o ve directamente a youtu.be/wp8ebj_yRI4. Si puedes, míralo ahora y luego sigues leyendo. En este ejemplo aún se me hace más fascinante lo que hace el cerebro con eso que está viendo. Son líneas, formas y algo de movimiento un poco tosco. Nada más. Sin embargo, tu cerebro lo primero que hizo fue pensar qué estaba pasando: qué significaba lo que estabas viendo, quién era el bueno o el malo. ¿El triángulo quería salir del rectángulo? ¿Se sentiría atrapado o quiso buscar refugio? ¿Y el triángulo que llega con el círculo? ¡Seguro que eran amigos! Y más cosas por el estilo. Lo que ha hecho tu cabeza, de inmediato, es tratar de conectar con lo que estaba viendo, con la información. Me fascina que tratemos de darles sentido a esas formas. Gracias, Eva Snijder, por dármelo a conocer.

¿Cuál es el contexto de este estudio tan simple? En 1944 los científicos Fritz Heider y Marianne Simmel querían entender cómo se crean las historias y cómo las personas las creamos a partir de lo que vemos. El experimento consistía en ver esta animación y describir qué sucedía. Y pasó lo mismo que contigo ahora: enseguida has buscado el sentido a todo lo que veías, tratado de describir emociones, situaciones; creando una historia del antes y el después de cada una de las formas que acabas de ver. No deja de ser una secuencia de movimientos de figuras geométricas básicas, algo totalmente abstracto. Sin embargo, tu mente ha creado un mundo de todo esto.

Mucho ha cambiado la vida desde entonces, pero ha sido solo un instante si tomamos en cuenta la historia evolutiva de los humanos. En 2014, el Institute for Creative Technologies de la University of Southern California (USC) convocó a 7 comediantes para participar en el mismo experimento. El resultado fue básicamente el mismo. Incluso algunos se llegaron a imaginar que el círculo y el triángulo habían tenido cierto tipo de relación sexual y que por eso se comportaban de esa manera. Dos triángulos, un círculo y un rectángulo. ¡Bendita imaginación! Me juego algo a que en tu clase de geometría de primaria estas formas básicas no eran tan emocionantes. En esa misma universidad siguen estudiando a ver si los ordenadores también son capaces de crear historias como hacemos los humanos. Por eso, han abierto una web donde puedes crear tu propia historia con los mismos elementos como hicieron Heider-Simmel en su momento. Si estás buscando procrastinar, ya has encontrado el motivo perfecto: https://hsit.ict.usc.edu.

[image:]

Figura 1.18.

¿Por qué es importante este experimento? Porque el resultado comprobó el instinto innato de los humanos para el storytelling. Y sirvió como puntapié inicial para desarrollar la «teoría de la mente». Hay libros y documentos muy extensos que la comentan y explican a la perfección. Pero, ahora, solo nos interesará saber que esta teoría detalla la capacidad de tener consciencia de las diferencias entre los puntos de vistas de las personas. Esta facultad es la que nos permite «leer entre líneas» qué quieren decir los demás con sus gestos, su comportamiento y sus palabras, para que podamos sacar conclusiones y aprender. Somos humanos y hemos sobrevivido millones de años porque aprendimos a descodificar gestos y acciones del resto. Es una cuestión de supervivencia. Llevado al extremo es un «yo pienso que tú piensas que yo pienso», por ejemplo. No creas que esta teoría no está fundamentada: acabas de ponerle sentimientos a un triángulo.

Todo ello demuestra que la mente, de manera innata, busca darle sentido a lo que ve, siente, oye o palpa. Busca un hilo conductor, empatía y posicionarse respecto a los hechos. ¿Estoy a favor o en contra de lo que veo? Vamos más allá y descubramos el porqué. Poca información se tiene de lo que sucedía antes del Paleolítico superior. Pero, más o menos en la época de Altamira, nos encontramos con las pinturas rupestres.

¿Qué pasaba? Que el humano de entonces empezaba a funcionar en pequeñas sociedades, tribus o grupos de personas. En definitiva, «la unión hace la fuerza». Y si había que cazar a un animal grande, mejor que lo hiciéramos entre muchos. ¿Te imaginas cómo se pasaba la información de un grupo al otro? Contándola, relacionando hechos con consecuencias, igual que hicieron los guanches con la erupción del Teide.

Es la época del hombre de cromañón, se han encontrado varios elementos que servían para identificarse de cara a los demás. Ya no se trataba de nosotros, había conciencia del «nosotros» y «ellos». También se reunían en sus cuevas, alrededor del fuego. Es lógico pensar que los ancianos de entonces tenían más experiencia que los pequeños, así que seguramente ellos tomarían la palabra. También los «adultos» hablarían, posiblemente de cómo les había ido el día.

¿Cómo se llega a ese razonamiento? Cada descubrimiento que hace un investigador o un arqueólogo se convierte en un punto de la línea del tiempo. Es un hito.

[image:]

Figura 1.19.

Parte de su trabajo es comprender qué significa ese hallazgo. Tienen que darle sentido a todo eso, uniendo esos descubrimientos. Así es como construyen un relato a partir de los insights que tienen, con coherencia respecto al contexto y a lo que ya se sabe de esa civilización o cultura. Luego vendrá todo el trabajo de darlo a conocer a los diferentes interlocutores, mediante diferentes técnicas de storytelling (aunque no sepan que eso que hacen se llama storytelling).

¿Te das cuenta? Es el mismo proceso que el guanche y el mismo que todos hacemos con los datos que recibimos. Tratamos de darle sentido a la información que nos llega, incluso con las marcas. Un buen brand storytelling ayudará a organizar todos esos datos para que tu audiencia tenga muy claro qué haces, qué eres y qué puede hacer tu producto por mí.

Seguimos con las historias y la neurociencia. Lisa Cron, autora del libro Wired for Story: The Writer’s Guide to Using Brain Science to Hook Readers from the Very First Sentence, explica que «los pulgares nos ayudaron a coger cosas, el storytelling a entender qué coger. Las historias son nuestras herramientas para aprender y enseñar».

El impacto que tiene una historia en nuestro cerebro no es arbitrario. Una buena historia nos engancha muchísimo (y más si sabes que te puede salvar la vida o ayudarte a un cambio de vida, como la religión) y nos atrapa a un nivel que no domamos. Las historias activan mecanismos biológicos y químicos.

Una buena historia potencia la producción de dopamina. Es un neurotransmisor que favorece la conexión entre neuronas. Está relacionada con la sensación del placer, regula la memoria (digamos que «ordena» si algo se queda en nuestra memoria mucho o poco tiempo) —de ahí que un buen storytelling colabore en que perdure más lo contado— y está relacionada con procesos de toma de decisiones, de aprendizaje y también a la conexión de ideas, por ende, a la creatividad. Además, potencia la motivación.

[image:]

Figura 1.20.

Las historias ejercitan nuestra empatía porque hacen que, mentalmente, busquemos qué relación podemos encontrar con un personaje o un relato. Esto es gracias a las neuronas espejo, las que hacen que te sientas identificado o no. Sientes comprensión o rechazo por cada uno de los personajes o hechos de la historia. Es por eso que rechazamos aquello que no conocemos, porque no nos podemos identificar ni ver en el otro. Las buenas historias te emocionan, hacen que tu cuerpo reaccione. Te hacen llorar, te hacen sentir terror, incluso, te hacen sentir feliz.

¿Qué más se activa en nuestro cerebro cuando estamos expuestos (porque las escuchamos, las leemos, las vemos, las contamos, las experimentamos, somos testigos, etcétera) a las historias? La oxitocina es la hormona que está relacionada con los comportamientos sexuales, sociales, con los sentimientos y con cómo nos comportamos como padres.

En uno de los estudios realizados por Paul J. Zak, fundador del centro de Estudios Neuroeconómicos, y su equipo, descubrieron que las historias centradas en personajes liberan oxitocina. Tiene una charla TED bastante conocida y muy reveladora respecto a la importancia de la oxitocina en la solidaridad, generosidad y moralidad4.

Además de aflojarnos el bolsillo, el buen storytelling nos ayuda a recordar mejor los hechos y los datos. ¿Te acuerdas de todo lo que tu mente creó a partir de la imagen de un pájaro o de un triángulo? Pasa lo mismo con las personas que dicen que viajan a través de los libros y que, gracias a ellos, viven miles de vidas diferentes. Y es verdad, por lo menos para su cerebro.

Según la Escuela Internacional de Neurociencia y Empresa, «Cuando leemos algo, por ejemplo, los ingredientes de una receta, se activan en nuestro cerebro dos áreas, la de Wernicke y la de Broca, conectadas entre sí y relacionadas con la comprensión y el procesamiento del lenguaje. Eso es todo, ninguna otra área del cerebro se activa de forma especial en ese proceso específico»5. Sin embargo, si luego alguien nos cuenta la «historia» de cómo hacía esa receta su abuela, nos narra los exquisitos aromas y sabores que se iban sumando al olor a madera de la casa de campo que estaba en una colina verde… ¿A que cambia todo? ¿Qué ha pasado contigo al leer esta brevísima historia?

La respuesta es que se han activado muchas más áreas del cerebro. Podemos decir que se han involucrado no solo las áreas de la compresión y procesamiento del lenguaje, sino también el sentido del olfato, la vista, el gusto y hasta áreas motoras si te has visto caminando por la colina verde.

El área de Wernicke nos ayuda a comprender el lenguaje, a descifrar el mensaje; la de Broca, a comprender la gramática. Si nos falla, tenemos problemas para expresarnos, no podemos elaborar frases gramaticalmente complejas, nuestro vocabulario se ve limitado, hacemos un uso abusivo de muletillas y nos cuesta entender enunciados de complejidad mediana, como puede ser un refrán.

Si una buena historia despierta tantas cosas en nuestra mente y hace que comprendamos mejor los conceptos, que nos sintamos más identificados con algunos aspectos o personajes de la historia; si además ayuda a recordar mejor lo comunicado… ¿eso significa que mi marca con un buen storytelling será mejor recordada?

¡Bingo!

Además de una cuestión de diferenciación respecto a tu competencia, el receptor de tu brand storytelling empatizará mejor con tu producto, lo recordará más y seguramente sea más fiel porque siente una conexión que va más allá de la razón. Por supuesto, todo esto en un mundo ideal. Potenciar el reconocimiento de marca, el awareness, no te garantiza que te compre. La coherencia, la constancia, el tipo de mensaje y hasta la estrategia de comunicación y distribución que tengas ayudarán o no a que saque la tarjeta de crédito del bolsillo y realmente te elija. El storytelling no hará que tu producto sea bueno. En todo caso, con storytelling me convenciste de comprarte la primera vez; la segunda, gánatela manteniéndome en este estado de enamoramiento. Me has conquistado, no eres mi dueño. No te engañes.

Como te menciono en el gráfico, además un buen storytelling activa la corteza motora, nos hace pasar a la acción. De ahí que el discurso de Mel Gibson en Braveheart nos llene de emoción y tengamos la inspiración de salir a defender esos ideales. De igual manera pasa con Aragorn en El señor de los anillos: El retorno del rey frente a la Puerta Negra de Mordor antes de la última batalla. Esa inspiración no solo tiene que ver con el tono de voz o el carisma de quien emite el mensaje. Además, es el contexto, la situación en la que estás, cómo estás viviendo ese momento… ¡todo!

[image:]

Figura 1.21.

También nos moviliza como el mítico Rise & Shine de Nike. El anuncio que tiene uno de los copies más memorables de la historia de la publicidad.

Esa «acción» impulsada por la retórica es la que hace que te emociones y aplaudas a un político, a un artista en el teatro. No lo piensas. Te sale.

El (buen) storytelling nos hace pasar a la acción. De la emoción (que se construye a través del relato) a la acción motivados por el remate: aplaudir, calzarte las zapatillas y salir a correr; motivarte para luchar en Mordor.

Cuando escuchamos (o leemos) una historia comprendemos sentimientos, tratamos de sentirnos identificados con las personas, y las emociones de los personajes. Enseguida, tratamos de posicionarnos respecto a los protagonistas o buscamos un hecho similar en nuestra vida que se parezca —aunque sea solo en concepto— a eso que sucede. Y si nos sentimos identificados, si todo lo que ha sucedido en la historia fue construyendo ese relato, nos activamos. De la emoción, pasamos a la acción.

De la empatía, de sentirnos reflejados en eso que cuenta tu producto pasamos a comprarlo. ¿Ahora se comprende la relación?

Cada anuncio de TV, cada spot de radio, cada gráfica impresa, tiene storytelling. Está creado a partir de un concepto (el qué quiero decir) que se transforma en un mensaje (el cómo lo digo) para que la audiencia se sienta identificada y se active. ¿Siempre se activa? No. Solo sucede cuando todo tiene sentido. No solo dentro del mensaje, sino respecto a quién lo dice, cómo lo dice y en qué plataforma lo está diciendo.

Si el banco Sabadell lanzara una campaña con el tono del banco Evo, la comunicación causaría más confusión que otra cosa. Por eso es fundamental que sepas quién eres y a quién le estás hablando. Sin conocer a tu interlocutor en profundidad nunca conseguirás que se emocione, que halles esa empatía que buscas para que te elija.

ANATOMÍA DE LA MENTIRA. ¿POR QUÉ EL STORYTELLING SE PARECE MUCHO A UNA MENTIRA?

En mis clases suelo hacer un ejercicio con los que llegan tarde, que resulta ser bastante divertido. Les propongo que me digan una mentira respecto a su retraso. Y tienen que explicar esa excusa a su amigo en la oficina, a su superior y a un hipotético hijo de tres años. El hecho no cambia. Cambian el receptor, las palabras escogidas y, por supuesto, la justificación de la mentira. En todos los casos, tiene que ser convincente y todo lo que se diga ha de reforzar «su verdad».

Todos mentimos. Todos, en algún momento de nuestra vida, mentimos. Y todas las mentiras tienen la misma estructura.

Un hecho que queremos tergiversar para lograr un objetivo. Todo lo que digamos y la forma en que lo digamos tiene que validar eso que decimos. Todo tiene que sostener esa mentira, por eso nos preocupamos en que el tono, la plataforma y las palabras que escogemos siempre sean los más adecuados. Para sostener una mentira tienes que ser muy coherente. Para mantener tu storytelling, también.

Vamos al ejemplo.

Llega el día del examen y, la verdad, no hemos estudiado. Hemos sacado un 0.

¿Qué explicación le darías al profesor?

¿Qué le dirás a tu padre? ¿Y a tu madre?

¿Qué le dirías a tu compi?

[image:]

Figura 1.22.

En el caso del profesor, tu objetivo es o que no se lo comunique a tus padres o que no sea tan «cruel» de sumar eso a tu promedio de notas y que la próxima vez estudiarás más y que le propones hacer «algo extra» como un trabajo adicional para demostrarle tu buena voluntad. Tu razonamiento y tus justificaciones van enfocadas a algo específico.

A tus padres (siempre hay un poli bueno y uno malo) les dirás algo totalmente diferente respecto al mismo hecho. A uno lo llamarás por teléfono, al otro lo esperarás a que llegue del trabajo. Incluso lo irás a buscar a su oficina para llevarlo a tomar un café y decírselo. Pero que no suene tan drástico, porque quieres quitar hierro al asunto. Dependiendo de cómo seas, es posible que quieras fardar delante de tus amigos de que no estudiaste. Cualquier cosa que haya pasado la exacerbarás para seguir pareciendo el guay.

El hecho no cambió, pero podemos aprender algunas cosas:

[image:]Has tomado en cuenta quién eres respecto a esa persona.

[image:]Tienes un objetivo muy definido con cada receptor del mensaje.

[image:]Has tomado en cuenta cómo es esa persona, qué le gusta, qué le molesta y cuándo es su mejor momento o el momento propio para decirle ese tipo de cosas. También ya has analizado cuáles son las palabras correctas. O sea, lo has analizado y sabes cómo es la mejor manera de comunicarte con él.

[image:]En todo momento, el receptor era el centro.

[image:]Has preparado un discurso para que todo lo que digas sea coherente, que tenga mucho sentido y justifique cada uno de tus actos y tus palabras.

[image:]Has ido construyendo la escena para que la respuesta sea la que quieres.

Ahora, si ya tenemos la estructura de la mentira incorporada desde fábrica, ¿por qué nos enredamos tanto a la hora de comunicar nuestra marca o nuestro producto o servicio? Piensa en esto.

Con todo lo visto, pasamos a la acción. Es hora de ponerse a trabajar.

[image:]

Figura 1.23.

1. www.volcanoteide.com.2. experiencematters.blog/tag/lego.3. Photo: ©Vlado-Pirsa/Comedy Wildlife Photography Awards 2019. www.comedywildlifephoto.com/winners/comedy-widlife-2019-competition-winners.php.4. www.ted.com/talks/paul_zak_trust_morality_and_oxytocin.5. www.escoeuniversitas.com/como-el-storytelling-impacta-en-el-cerebro.

[image:]

[image:]

¿CÓMO SE CONSTRUYE UNA ESTRATEGIA DE STORYTELLING?

ESTRATEGIA DE STORYTELLING

¿Recuerdas que el storytelling se trataba de darles sentido a las cosas, a los datos, a los hechos y había que hacerlo con coherencia tomando en cuenta a quién te dirigías y qué querías activar en el receptor del mensaje? Si tu campaña es maravillosa, pero tu servicio de entrega del producto es desastroso, hay incoherencia y, con eso, ¡adiós, storytelling!

No se construye con una acción, sino a través de todo lo que se hace, dice (o calla). Es el relato de la marca, su ADN y, como tal, «se cuela» en el interior y el exterior de lo que es. Es decir, no puede suceder solo hacia sus clientes, sino que empieza en cada uno de sus empleados. Así, la marca deja de ser una historia y se convierte en un universo.

Para comprenderlo mejor, en clase doy a mis alumnos el ejercicio de crear un parque de diversiones o un universo o un restaurante para que capten la esencia de lo que es el storytelling de las marcas. Cuanto más coherente sea en cada punto de contacto con sus stakeholders, en cada acción y en cada rincón, será mejor, más sólido, más emocionante y efectivo.

¿Qué te da Starbucks? Un universo de experiencias que puedes vivir allí (y llevar a casa) y, por eso, pagas cinco veces más por su producto. Y si, además, esa vivencia te hace sentir bien y comparte tus ideales, entonces la pagas con más gusto.

La marca, más allá de sus piezas, es un sistema coherente que representa una serie de valores, su forma de hacer las cosas, el tipo de productos que produce y servicios que diseña.

[image:]

Figura 2.1. Tu marca es una historia que se cuenta por capítulos. Estos son algunos de los puntos de contacto con tus stakeholders, en los que se revela6.

Con una personalidad definida, también será más fácil delinear su futuro. Para ello se construye un universo moldeado en los valores y la personalidad y, por supuesto, los objetivos de negocio según su posicionamiento en el mercado. Así, una marca que persigue ser innovadora creará un universo de acciones con un estilo visual, servicios y productos que, más allá de las circunstancias del presente, siempre construyan su camino basado en su idiosincrasia. Los productos tendrán ciertas características y el tono de sus palabras será acorde a su personalidad.

Para diseñar una estrategia tenemos que cambiar la perspectiva. Alejarnos del producto en sí y ver la marca como un ecosistema, un universo, un todo.

¿POR DÓNDE EMPEZAR?

Si bien lo importante es la audiencia porque es a quien pretendes activar, en el caso del anuncio de la boda del capítulo 1 aprendimos, también, que quien dice esa historia (el narrador) lo modificaba todo.

Pues bien, tienes que empezar por entender quién está contando eso, quién está generando el ambiente, quién describe la situación y plantea el juego. Es decir: tú.

Se trata de conocerte, estudiarte y analizarte. Y nada de un «sé quién soy» banal. No, lo escribes en papel, lo analizas en profundidad con tu equipo y todos los implicados.

[image:]

Figura 2.2.

No se trata de contar qué bonito eres, sino de asumir quién eres, analizar si te place seguir por este camino o precisas ir hacia otro segmento o posicionamiento.

Cuando de pequeño jugabas con tus muñecos, ¿no establecías quién y cómo eras, cómo sería esa situación y, a partir de allí, todo lo que hacías tenía que estar alineado? Cuando participas en un juego de rol, ¿no compones el personaje? Esa dinámica tiene sentido siempre y cuando todos saben de qué va y cada uno se ciñe a su personaje, en un determinado contexto físico o mental. En el momento en que dejas de ser coherente, se cae y pierde el sentido. Con las marcas sucede lo mismo.

Y como el quién eres modifica el impacto de lo que haces y la reacción de tu audiencia, debes asumirte. Pero estás en una organización. No hay una sola persona que lo plantea, hay toda una lista de gente que está trabajando para darle vida a ese producto, directa o indirectamente. Porque quien te limpia el escritorio sabe parte de tu historia. Y quien lidera las decisiones sabe otra parte. Los del call center saben algo más, el proveedor sabe mucho de ti y tus distribuidores y comercializadores también, al igual que el camionero que transporta tus productos.

Todos están jugando el mismo juego: le dan vida a tu marca. Todos están hablando por esa lata de tomate que produces y ellos hacen posible; la conocen y son parte de su historia, así que todos deben participar en el proceso de la creación de tu brand storytelling.

¿Todos deben estar involucrados?

Sí. Una organización es un grupo de personas que comparten una creencia: una cultura, una visión, una forma de entender la vida laboral, etcétera. Tu equipo es tu primera audiencia y tu motor. Ellos generan la historia, la viven y te eligen. También conocen tus trapos sucios, tu falta de coherencia y son quienes necesitan creer que lo que hacen tiene sentido para sus vidas, su forma de pensar, sus familias, para todo.

Si lo que dices a tu audiencia externa se contradice con lo que le cuentas a tu audiencia interna, tu storytelling falla. Nadie te creerá. Y no hay nada peor que no creer en lo que uno hace. Todos necesitamos creer que lo que hacemos tiene un propósito, una razón de ser. Que todo tiene sentido. Si no es así, no comprenderás por qué lo haces: por qué aguantas al cliente enfurecido, al superior infame, el atasco matutino, las horas y horas que le echas a tu trabajo.

Desde siempre hemos creído en algo más grande: religión, ideologías políticas o teorías de la conspiración. Siempre hemos buscado el sentido a lo que nos pasa y hemos requerido la motivación de saber que lo hacemos porque existe un propósito en el que creemos, incluso si es imaginario. Nuestra mente funciona así. Precisa unir esos puntos o hitos a través de la coherencia. Esto de ponerles sentido a las cosas es terreno del storytelling.

A nivel corporativo, cuando todo tiene sentido y un norte, es más fácil trabajar. Se destraban situaciones internas porque se fomenta el diálogo. Porque antes de «contar tu historia» tienes que escuchar. Y escuchar mucho.

Un consultor de relato corporativo se encarga de eso: de entender a todas las partes y darle sentido a la situación. ¿Cómo crees que se siente alguien que, de puertas para fuera, ve que la empresa donde pasa la mayor parte de su vida dice que es ágil y moderna, pero sabe que forma parte de un engranaje corroído, vetusto y trabado? Eso, en algún momento, crea conflicto. Porque genera un quiebre en el relato, un cortocircuito mental. No tiene sentido. Y, en el instante en que eso hace «clic» en el cerebro y aparece una oferta que compense más, no lo dudará: se esfumará. El (buen) storytelling te ayuda además a retener talento.

Primer paso: entender a quién le doy vida

Como si fuera un juego de rol, se compone el personaje (de la marca o producto).

[image:]

Figura 2.3.

Para hacerlo, necesitas saber:

[image:]Qué es: especifica su actividad. En el caso de un profesional, su profesión.

[image:]Por qué necesito saber esto: para poner en situación. Siempre se establece un punto de partida. En este caso: así somos. Te dará el puntapié inicial para analizar si tienes que seguir siéndolo o debes plantear un cambio.

[image:]Cómo es: describe su personalidad, aquello que lo hace diferente.

[image:]Por qué necesito saber esto: porque de entre todas las latas de tomate que existen en el mercado, pretendes que yo —consumidora— elija la tuya. Porque quiero conocer cómo es, cómo piensa, cuál es la visión del mundo que tiene eso en lo que voy a invertir (comprando, aportando dinero, contratando, etcétera).

[image:]Para qué: claro que todos lo hacemos por dinero, pero seguro que tienes alguna motivación más para hacer las cosas como las haces. Todos nos comportamos de una manera determinada como consecuencia de lo que hemos vivido y eso nos ha traído hasta aquí con esta personalidad, estos traumas, estos hechos. Sucede con las marcas y las personas. Has de entender qué te motiva a seguir adelante y por qué haces las cosas de esa forma. Recuerda, si no hay coherencia, la audiencia se despista. Consejo: está en tu misión.

[image:]Si eres un profesional o recién has acabado tu carrera y no sabes por dónde empezar: piensa que eres un agente secreto y que te han convocado por tu conocimiento y experiencia, ¿qué diría la nota que explica tu misión?

[image:]Por qué necesito saber esto: es tu motivación para hacer lo que haces. La razón por la que te levantas cada mañana, por la que los otros deberían creer en lo que haces, en lo que dices y generas. Si trabajas de manera independiente, el día que te desesperes o pierdas el rumbo, te ayudará a recordar por qué lo has empezado. Cuando se te haga difícil, este será tu propósito.

[image:]Conceptualizar la marca, la empresa, lo que eres: para aplicar ese concepto en todo tipo de ambientes, ecosistemas y mercados. Te ayudará a construir tu universo y mejorar la relación con quienes te eligen.

[image:]Sé lo más práctico que puedas, lo más realista y cercano posible. Inspira a los demás para que se enamoren de lo que haces. Si eres empresa, precisas entender lo que significa eso a lo que te dedicas, con esa visión del mundo y según la misión que tienes.

[image:]Si trabajas para una marca, tu producto no es lo que está dentro del envase, es lo que significa para mí, más allá de sus beneficios.

[image:]Si trabajas por tu cuenta, todo lo que haces y tu visión de tu profesión o servicios es lo que te distingue y lo que contratan tus clientes.

[image:]Por qué necesito saber esto: porque te elijo por cómo me haces sentir, por lo que piensas, por cómo haces las cosas. Porque todo lo que eres puede resumirse en un símbolo, en una frase, un concepto. Y eso es lo que, más allá de lo que me digas, me quedará claro cada vez que esté en contacto con tu marca.

[image:]Su contexto o el escenario en el que se mueve: el entorno nos influye y moldea. «En el reino de los ciegos, el tuerto es rey», dicen.

Con esta información comienzas a componer el personaje, a «descosificar» el producto y a darle vida al relato de marca.

¿Se parece a un brief? ¡Claro que sí! Y si no te lo dan, lo creas. Si no sabes de quién estás hablando, nunca podrás darle absoluta coherencia a lo que dice o hace.

¿Por qué «personifico» un producto? Porque una lata de tomates es un contenedor de hojalata con tomate triturado. A partir de allí, todo es personalidad y lo que la diferencia. Y en eso estamos trabajando.

Composición del universo

Uno de los proyectos que recuerdo con más cariño, lo hice con Cocoe (David Duprez y Gabriel Suchokowski). Se trataba de crear personajes para lo que sería un juego del estilo de los Pokemon (cuando aún no existían los Pokemon Go), que se comercializaría con unos yogures. Nunca había creado personajes más allá de los protagonistas de mis cuñas de radio o comerciales de televisión, por lo que el reto era muy interesante.

Primero analicé los cómics en general, los superhéroes y los animales. La biología es algo que no me llama la atención, pero, las curiosidades de la naturaleza me fascinan. Una vez, mi hermana —bióloga— le comentó a mi hija, cuando era pequeña, que las jirafas tenían el cuello largo porque, donde ellas vivían, había plantas altas (árboles) y, si se querían alimentar, tenían que estirarse mucho. Por lo que, a lo largo de miles de años, sobrevivieron las que tenían el cuello larguísimo. Esa adaptación al ecosistema fue mi puntapié inicial para entender cómo se creaban personajes y universos.

En el proyecto, tenía que considerar esto: todo debía estar ahí por una razón y los habitantes del planeta tenían que estar adaptados a las condiciones del lugar. Así que, si los seres tenían características físicas que aseguraban su supervivencia en su entorno, para crear los personajes del juego era un imperativo entender cómo era el planeta, qué experiencias se podían vivir allí y cuáles eran los elementos posibles dentro de ese ecosistema. La coherencia era fundamental. A fin de cuentas, lo último que quería era que los peques se quejaran con «ese monstruo no puede sobrevivir allí porque no hay oxígeno y no necesita nariz». O cosas por el estilo.

En el caso de tu marca, sucede lo mismo. Convive dentro de un sistema de pequeños universos de otras marcas. Hay para elegir. Cuando tu cliente visita tu universo, ha de vivir una experiencia diferente a la de otro producto similar. Esto aplica a los jabones naturales hechos a mano de la artesana del pueblo como a Coca-Cola. Todas las marcas son pequeños universos. Lograr el equilibrio de todo lo que allí suceda será el objetivo de tu estrategia. Las tácticas serán las acciones que se realicen para vivir la experiencia de tu producto y reforzarán el sentido de tu universo.

Parece más complicado de lo que es. Veámoslo en un caso práctico.

¿Por dónde empezar?

Para comenzar necesitas identificar tu «quién soy», más allá del «qué soy». Conceptualizar la marca te permitirá pensar más allá de las características de producto que están dentro del envase y te dará más juego para reflexionar sobre qué es lo que quieres que tu visitante viva en tu universo.

Todo lo que vaya a vivir debe ser coherente, contará con una razón de ser y, por supuesto, estará relacionado con el hilo conductor del brand storytelling. Todo lo construye y lo refuerza. Vamos con un ejemplo para determinar el universo de una marca que aún no existe.

Miriam vive en Zaragoza. Trabaja como community manager de una agencia de comunicación local, pero lo que de verdad le apasiona es hacer aceites y champús naturales. Le apetece crear una línea de cosmética natural. ¿Por dónde debería empezar? Por entender qué, quién y cómo es.

[image:]Qué: marca de cosmética natural.

[image:]Quién es: natural, sencilla, espontánea.

[image:]Cómo es: respeta el medioambiente, ama lo natural, lo real, lo honesto. Cree que la belleza es personal y natural.

[image:]Por qué: porque cree que todos merecemos una belleza respetuosa con nosotros mismos y con todo lo que nos rodea.

[image:]

Figura 2.4.

Con estas cartas comienza el juego de construir el universo de sensaciones para los productos de cosmética natural de Miriam.

Tabla 2.1.

	Qué representan sus productos	Sensaciones relacionadas
	Aromas naturales, lo suave, lo auténtico, la belleza sencilla y natural. Lo casero, lo orgánico, los colores neutros. La madera, las letras redondas, el sol.	El olor a lluvia, el aroma a limón fresco. Los bizcochos caseros. El canto de los pájaros que se escucha a lo lejos. Las mañanas de verano abriendo la ventana, la brisa fresca entrando por entre las persianas bajas en una siesta en el campo.
La sensación de las manos calientes por la taza de café, mientras miras el amanecer. Es el sofá mullido y la posición exacta para leer el libro mientras te calientas con el sol de otoño. Son momentos. Son pequeños placeres cotidianos. Una sensación agradable, pacífica.

	Cómo es el escenario de sus productos
	El paisaje es ondulado y suave. Es un campo y el sol es acogedor, los colores son naturales, algunas estridencias por las flores, pero siempre todo está en armonía.

¿Cómo encontrar la coherencia entre el nombre de marca y el universo que quiere crear?

Para generar esas sensaciones que hemos descrito, tendría que pensar en un nombre de marca (naming) que sea suave, sonoro y sencillo. Las «k», «t» y «j», por ejemplo, son sonidos fuertes, que te «sacarían» de esa sensación. Tendría que trabajar con las «s», «m» o alguna «a». Tampoco debería combinar dos consonantes fuertes. La fuerza de esas letras te expulsaría de ese paisaje bucólico.

¿A quién le podría interesar ese universo que quiere crear?

Le puede interesar a quien busca la naturaleza, lo sensato y honesto. Aunque viva en la ciudad, es una persona que se toma sus momentos de silencio, de cara al aire libre.

NOTA:
Si no tienes información sobre cómo es tu audiencia, pregúntate a quién le gustaría vivir tu universo. Observa a personas que conozcas, inspírate en ellas. Cuanto más real sea esa audiencia, mejor podrás empatizar con ella. Si ya cuentas con datos de compradores, compáralos, analízalos y, luego, personifícalos. Convierte esos datos que tienes, en su perfil de persona. Esto lo ampliaremos en el apartado «Audiencias».

Adora los aromas naturales. No por eso tiene que ser extrema en sus principios de consumo, pero siempre optará por lo más sostenible o lo más natural.

Y, ahora, a pensar en el producto

Si tu intención es que el cliente viva ese momento, ¿qué podrías ofrecerle? ¿Cómo sería el pack? ¿Cómo debería ser el envase? ¿De plástico? Mmmm… No. Chocaría con el concepto de «sostenible» y desvirtuaría el carácter natural del producto.

Es más, habría que buscar la manera de utilizar un packaging biodegradable, reutilizable, orgánico, sencillo y que refuerce el carácter artesano. Podría inspirarse en los productos Naked de LUSH, que se envuelven en telas o que utilizan envases reciclables que puedes usar una y otra vez. Aunque Miriam podría investigar la creación de productos sólidos, para ofrecer una alternativa al plástico. ¿Tiene que ver con ese universo que desea construir? ¡Claro que sí!

[image:]

Figura 2.5.

Dentro de este universo, plataformas y palabras

¿Cómo sería la web? ¿Agobiaría con banners o múltiples pop ups? No, porque rompería con esa emoción agradable y coherente que tiene. En cambio, optaría por colores neutros, mucho blanco y una estructura sencilla.

¿Cuántos pasos debería tener hasta el carrito de compra? Pocos. Muy pocos. Pero, no por eso, dejar de tener una historia, una anécdota, algo que contar. Todas las elecciones que haga deben estar de acuerdo con ese universo que desea crear y responder a las necesidades de la persona a la que se dirige.

Es una marca honesta, así que la tipografía debería ser redondeada, los textos fluidos, sin frases demasiado cortas ni demasiado largas. ¡Esas siempre terminan enredando los textos, dando un ritmo que desentona con este tipo de universos! El copy debería ser como una conversación, porque eso es lo natural en un ambiente así, como el que quiere crear.

¿Dónde comercializaría sus productos? ¿Qué mensajes emitiría? Los hoteles rurales con encanto podrían ser un buen ecosistema para que convivan esos productos. Personalmente, yo no me los imagino, a priori, en uno tecnológico.

¿Y si estuvieran en el baño de un restaurante? Buscaría aquellos que destaquen por sabores naturales y honestos. ¿En un gimnasio? Optaría por espacios de yoga, pilates o meditación, por ejemplo.

¿Cómo representaría eso en redes sociales? ¿Qué tipo de imágenes? ¿Utilizaría el macro para reforzar sensaciones o solo producto? ¿Qué debería haber en los bodegones de producto para que sigan representando sensaciones? ¿Qué tipo de textos ayudarían a crear la sensación que se busca?

¿Qué historias se podrían vivir en el universo de la cosmética natural de Miriam? Seguro que serán calmadas, darán paz y tendrán aromas naturales.

Y, si tuviera atención telefónica, ¿cómo debería ser esa voz? ¿Chillona? ¿Un hombre amargado? ¿Una voz muy profunda? O, por el contrario, ¿debería ser amable, jovial, sencilla, auténtica?

[image:]

Figura 2.6.

Este universo en la vida real

¿Cómo serían los productos de Miriam en el futuro? Si tuviera una tienda propia, ¿dónde estaría? ¿Convidaría a una infusión de tés naturales o a un vodka de supermercado? ¿Qué reforzaría más su concepto?

¿Cómo debería estar vestida ella? ¿De lentejuelas, con cuero o con un suéter de hilo?

Si fuera una comida, ¿cómo sería?

Si fuera un coche, ¿cuál sería? Es más, ¿sería un coche o una bicicleta? ¿Sería una BTT o una de paseo? Si fuera una zapatilla, ¿cómo sería?

Al pensar en cómo construir tu universo no te limites solo a tu producto, reflexiona sobre cada uno de los aspectos relacionados con tu producto. Busca la lógica, la coherencia, tu brand storytelling.

[image:]

Figura 2.7.

Veamos otros ejemplos.

Una marca no cuenta «qué es» (una petrolera, una empresa de mermeladas caseras), cuenta «quién es» (de todas las petroleras, ¿cómo es? De todas las mermeladas caseras, ¿cómo es?, ¿cómo ve el mundo?).

Rolls-Royce fabrica coches de lujo. Pero Bentley, Aston Martin o Ferrari, también. Su «quién es» y la persona a la que se dirigen determinarán cómo es su universo.

Entre Nike y Adidas la cosa se pone peliaguda. Ambas marcas tienen productos similares en muchos deportes. Sin embargo, cada una tiene un universo muy definido basado en su misión:

[image:]Nike: llevar inspiración e innovación a cada atleta del mundo.

[image:]Adidas: liderar la industria de artículos deportivos con marcas basadas en la pasión por el deporte y el estilo de vida deportivo.

En su «¿Te gusta conducir?», BMW hablaba de su universo. Conceptualizó qué es lo que te puede dar un coche y qué significa ese coche para ti, más allá de sus características. Habló de emociones y de sentimientos, de una experiencia que sucedía en el universo de la automotriz.

[image:]

Figura 2.8.

Ahora vamos a llevar todos estos datos a la estructura de una historia.

La importancia del quién soy

A menudo empiezo mis clases de storytelling con esa pregunta: ¿quién eres? Y es curioso cómo, casi por instinto, respondemos «qué soy»: Me llamo Ana, soy creativa publicitaria. Hasta ahí, entre todos los creativos publicitarios yo pertenezco al grupo de las que se llaman Ana o Anita. No hay nada que me identifique ni que cuente quién soy en realidad.

La historia cambia cuando remarco que busco el «quién eres». Los alumnos se abren y cuentan: Soy una persona extremadamente curiosa a la que le gustan las artes, escribir y las películas. Me gusta contar historias y que me las cuenten. Adoro esto y aquello... Incluso entre amigos o colegas de trabajo, la respuesta al «quién soy» revela muchos matices y datos que desconocían. Y la persona, en sí, se vuelve más interesante. Ya no soy un empleado o trabajador o lata de tomate, soy una personalidad, soy mis sueños, soy blablablá. Este ejercicio nos revela matices insospechados y aquello que nos hace únicos.

Una vez, una psicóloga me dijo que escriba mi «quién soy». Ese estado adolescente del descubrimiento del ser resulta muy interesante y revelador, incluso como ejercicio para uno mismo. Si acabas de terminar la carrera, si no tienes cómo diferenciarte del resto, en el «quién soy» encontrarás la clave.

Recuerda que, como marca, muchas personas hablarán en tu nombre y pondrán palabras en tu boca. Cuanto más «atado» tengas el quién eres, más sencillo será que los demás pongan las palabras adecuadas en tu boca.

El «quién soy» te desnuda y te define, el «qué soy» solo te describe.

De todas las marcas de cosmética natural artesanal que existen en el mercado, ¿quién es la de Miriam?:

Soy la conexión entre tú y la naturaleza.

Soy la belleza simple y sincera. Honesta contigo y con todo lo que te rodea.

NOTA:
Yo lo escribo siempre en primera persona. ¿Por qué? Porque lo hago personificando al producto o la marca, de esta manera me resulta más fácil concebir un universo para esa personalidad.

Hay un juego muy básico que te puede dar pistas. «Adivina quién soy» (o como se llame en tu país) se trata de descifrar a quién tienes en la tarjeta que acabas de escoger, a partir de las descripciones de los demás. ¿Qué pasaría si hicieras ese juego con tu marca? ¿Qué crees que dirían de ti? ¿Cómo te describirían?

[image:]

Figura 2.9. Destila tu marca hasta que encuentres tu concepto.

Personificar a la marca

Ese «quién soy» la convierte en una persona. Descríbela como tal. Te ayudará a entender al personaje al que le estás dando voz. Además, es mucho más simple trasladar el perfil de una persona a un nuevo empleado, que una lista interminable de bullet points describiendo qué eres. El storytelling también está allí.

Las personas no empatizamos con una lata de tomate, sino con la personalidad que esta tiene o le adjudicamos. Todo este trabajo de «personificación» de la marca nos ayuda a darle el formato de una historia.

Tabla 2.2.

		Empresa	Marca	Profesional
	Relator	Qué es.
Quién es.
Por qué lo hace.
Para qué lo hace.

	Por qué necesito saber esto	Como vimos en el primer capítulo, los mensajes y su significado cambian mucho dependiendo de quién los diga. Necesitamos establecer quién narra la historia o genera ese relato de marca. Esto es parte de la coherencia y el sentido que le daremos a todo lo que hacemos.
	Contexto	Mercado.
Antecedentes (cómo llegó hasta aquí).
Competencia.
Quién es quién en el mercado.
DAFO.
Qué se hizo bien y qué mal, hasta ahora.
Qué se ha aprendido de todo hecho.

	Por qué necesito saber esto	Para darle sentido a la empresa, a tu trayectoria personal o a tu producto, es importante entender qué has hecho hasta ahora y cómo es tu contexto. Hay que entender dónde estás parado y cómo has llegado a este punto. No somos generación espontánea, somos la consecuencia de lo que hemos hecho hasta ahora. Y en este punto de darle sentido a lo que haces, es el momento de introspección para entender qué puedes perfeccionar o cambiar. Sé sincero. Si no, esto no sirve. Si en el proceso no encuentras nada que haya que mejorar, vuelve a empezar. Todos hemos metido la pata y lo hemos hecho mal alguna vez. Ahora también es momento de trabajar y mejorar esto.
	Audiencia interna	Empleados (subcontratados, también).
CEO.
Logística, distribución, comercialización, etc. Todos.
	Tú también tienes una audiencia interna: tú, el freelance que contratas, tu partner in crime para x proyecto, etcétera.
	Audiencia externa	Los que te compran, los que te compraron y los que todavía no te conocen.
Seguro que si das servicio B2B y B2C y a diferentes públicos, esta segmentación se queda corta: identifica las que necesites.
Proveedores.
Distribuidores.
	Tus clientes actuales y los anteriores. Los que aún no te conocen.
	Por qué necesito saber esto	Recuerda que tu audiencia es lo más importante. Siempre. Tu marca, tu servicio, tu producto es el superpoder, pero ellos son los superhéroes.
	Objetivo	Coherencia estructural.
Fusiones.
Plan de expansión.
Preparación para la venta o ronda de financiación.
Consolidación en el mercado.
Problemas sistemáticos.
Fuga de cerebros.
Crisis.
	Lanzamientos.
Creación de productos.
Reestructuración.
Cambios.
Porque ya era hora.
Agentes externos (contexto).
Mejoras en la comercialización.
Fuga de cerebros o imposibilidad de contratar a quien quieres.
	Redefinir tu negocio o servicio.
Cambio de rumbo.
Comienzo de la carrera.
Problemas a la hora de que te contraten.
Cansada/o de los mismos conflictos de siempre.
Poner en valor tu trabajo.
Ampliar mercado.
Buscar partners o financiación.

	Por qué necesito saber esto	Este proceso sirve para darle sentido y coherencia a todo lo que haces. Pero sin objetivo no hay storytelling, ni estrategia, ni nada. Sin una meta, es un cuentito o una pérdida de tiempo.

Vamos con un ejemplo:

[image:]Qué es: empresa de impresión digital de camisetas bajo demanda.

[image:]Rasgos de personalidad: nace con mentalidad digital. Esto significa que entiende la necesidad de un servicio cercano y totalmente personalizado, a pesar de no tener contacto directo con su cliente.

[image:]Cree que hacer un pedido no es un hecho comercial solamente, sino que es una experiencia que comienza mucho antes de realizar un encargo y continúa después del unboxing del pedido.

[image:]Es una empresa independiente que hace sus propias reglas (como sus clientes).

[image:]Si fuera una persona, ¿cómo sería?: es una mujer, de unos 40 años, que tiene su propia empresa, le gusta rodearse de su familia y sus amigos. Es una persona ágil y efectiva, que optimiza su tiempo al máximo. ¡Es energía pura!

[image:]Es positiva, pero le resulta demasiado edulcorado el mundo Mr. Wonderful. Su positividad se basa en su capacidad de encontrar maneras de hacer que las cosas sucedan.

[image:]Conceptos que la identifican: positiva, directa, cercana, digital, creativa, práctica.

​Vuelve a leer el apartado «Si fuera una persona, ¿cómo sería?». Fíjate en que menciono que «su positividad se basa en su capacidad de hacer que las cosas sucedan». Esto, por ejemplo, abre las puertas para diseñar flujos de trabajo internos y externos, procesos (en este caso de impresión) o un nuevo sistema de entrega de producto.

​Date cuenta de que esto no es un ejercicio banal. Bien hecho, amplía tus posibilidades para explorar tu brand storytelling en todas las dimensiones posibles y, así, lograr esa coherencia absoluta que estás persiguiendo.

​Avancemos. Una vez que abres la mente para analizar cómo es esa personalidad, busca destilar esa idea y quedarte con términos que te representen. ¿Cómo elegirlos? Son las características de tu universo que vivirá el cliente cada vez que entre en él. No importa lo que digas o lo que hagas, ni cuándo, ni dónde lo hagas. Ni siquiera importa qué portavoz lo exprese, estos son los conceptos que tiene que respirar todo lo que haces. Esto es como el código de tu ADN.

[image:]Para esta empresa, ¿qué significa ser creativa?

[image:]Precompra: mensajes inteligentes que incentivan hasta a los que nunca se han atrevido a diseñar algo por sí mismos.

[image:]En cada punto de contacto, inspira creatividad y la despierta en sus usuarios.

[image:]Compra: presenta opciones y aplicaciones que inspiran.

[image:]Dan ganas de hacerse con sus productos y personalizarlos.

[image:]La variedad de telas, patrones y acabados genera miles de diseños que sirven para inspirar a otros.

[image:]Da poder a las ideas, porque se pueden solicitar tiradas cortas, hasta de una sola prenda.

[image:]Los microcopies de error también confirman la creatividad de la marca.

[image:]Su creatividad destaca en los pequeños detalles del envío y en toda la comunicación durante el proceso de compra y diseño.

[image:]Postventa: la comunicación constante a través de los canales propios es inspiradora.

[image:]Nuevas ideas y formas de aprovechar los patrones existentes, incluso con prendas básicas que pueden utilizarse para otros fines diferentes de para los que han sido creadas: las camisetas se convierten en bolsos; los pañuelos y fulares, en packaging de producto.

[image:]La marca siempre da ideas y se enorgullece y celebra las buenas ideas de otros.

La empresa x la empresa

¿Recuerdas que te comenté el ejercicio que hice con la psicóloga de escribir mi propio «quién soy»? Utiliza la misma técnica para conceptualizar todo lo que la empresa representa y es, más allá de lo que hace o produce.

¿Cómo somos?

[image:]Somos la solución a esa idea que te hace conseguir un nuevo cliente.

[image:]Somos la respuesta ágil para las urgencias de tus clientes. El cambio final, a última hora, que fideliza a tu cliente más grande.

[image:]Somos la felicitación por el trabajo bien hecho, por la idea cumplida.

[image:]Somos la adrenalina de presentar la alternativa audaz, ejecutada de maravilla.

[image:]Somos la ilusión impresa. Esa idea loca que se hace realidad contra todo y contra todos.

[image:]Somos el remar hacia adelante, con poco espacio, con poco presupuesto, pero conseguimos hacerlo, probarlo y sacarlo a la calle. Porque tiene que salir, porque no hay opción al fallo, porque puedes y porque la pasión con la que lo has concebido merece que se haga realidad.

Y en la creación de este universo, también tienen que estar presentes estos rasgos de su personalidad y conceptos. Todo construye el storytelling.

A la hora de la verdad, en el momento en que yo —cliente— te elijo, bucearé en lo que significas, no en lo que eres.

¿Cómo llevar esos conceptos a la «vida real»?

¿Qué significa tu empresa? ¿Con qué elemento podrías representarla? ¿Qué palabras capturan la esencia de lo que haces? Estas son algunas de las preguntas que has de formularte para conceptualizar tu marca.

Manos a la obra

Si bien es una introspección a conciencia, no descartes contar con un equipo externo que trabaje en sintonía con todos los implicados en la empresa. ¿Por qué? Nadie mejor que las personas que allí trabajan para escribir su historia, pero también nada como una visión objetiva para que cada trabajador aporte su punto vista, su visión y su historia con la empresa, abiertamente. Porque saldrán «trapitos sucios» a la luz y hay que escucharlos y facilitar su resolución sin que nadie se lo tome como algo personal. A menos que lo sea, claro.

Para organizar el trabajo, lo divido en tres fases.

[image:]

Figura 2.10. Cada fase del proyecto da pie a la siguiente.

Cuando realizo este proceso con mis clientes, también estoy escribiendo mi storytelling, así que es bueno que entienda que ni esto se hace en un día, ni es «dame un par de ideas, nomás» ni mi intervención durará toda la vida. Se llama gestión de expectativas. Esa es la función que tiene el esquema de la figura 2.10. Si mi cliente se siente perdido, si no sabe qué sucederá después, lo más seguro es que trate de unir la poca información disponible con ideas poco realistas.

Con este esquema establezco el escenario de acción y qué sucederá en cada capítulo del proceso.

Fase 1

Hay muchas formas de ejecutar esta etapa, sin embargo, a mí me resulta más efectivo seguir este protocolo:

1.Preparación. Antes que nada, escribo todo lo que sé de la empresa, la marca o el profesional. También apunto las impresiones de cómo se acercaron a mí y me han hecho sentir durante el proceso, etcétera. Ver con ojos críticos la situación y sin ninguna emoción me permite ser mucho más pragmática y detectar errores o falta de coherencia.

a.Parte de mi trabajo es analizar las incoherencias o los fallos actuales o el margen de mejora, así que mis primeras anotaciones son muy importantes para conseguirlo. Una razón más: en el momento que investigo más, dejo de tener mi opinión primaria. Estará «contaminada» por el saber más cosas. Y en esta instancia busco objetividad.

b.Los años trabajando con design thinking y otros métodos de diseño me han enseñado que dar con las preguntas adecuadas me lleva a las respuestas que preciso encontrar. Así que planteo todas las cuestiones que tengo que saciar.

2.Análisis preliminar. Aquí me meto de lleno en la empresa para impregnarme de su historia, su forma de pensar, cómo han actuado y se han comunicado hasta el momento, qué ha funcionado o no, dentro y fuera de la empresa.

Como sin un objetivo planteado no hay storytelling ni estrategia posible, toda mi investigación tiene que estar centrada en lograr lo que nos proponemos, pero no por eso me cierro a otras cuestiones que podrían ser interesantes de abordar.

¿Recuerdas que te había comentado que este proceso es como meterte en la vida de un personaje de juego de rol o similar al trabajo de investigación del actor? En esta fase necesito entender cómo se ha comportado la empresa, marca o profesional hasta el momento para conocer cómo se ve la vida desde sus zapatos. Pura empatía.

Entramos en Fase 2

El objetivo de esta etapa es entender el porqué de cada decisión y acción. Nada como los protagonistas (llamarlos «culpables» tiene una connotación negativa) de todo lo hecho hasta el momento para comprender sus reacciones y sus consecuencias.

Tabla 2.3.

	La empresa	Comunicación	Características
	¿Qué es?	¿Cómo es el tono de comunicación?	¿Cómo se traducen los conceptos clave de la empresa en su día a día?
	¿Qué hacen?	¿Cuál es vuestro talón de Aquiles?	¿Qué habéis aportado a vuestros clientes?
	¿Quién es?	¿Qué os hace diferente?	¿Qué habéis aportado al mercado?
	¿Por qué la creasteis?, ¿qué esperabais?, ¿cómo queréis ser vistos?	¿Qué ha funcionado (o no) hasta el momento?	¿Cuál ha sido vuestro hallazgo?
	¿Cuáles son los puntos de dolor?	Hitos de la empresa	Audiencia
	¿Qué sueñan los socios?	¿Cuál es su historia?	¿Quién es el cliente ideal?
	¿Qué les motiva?	Los mejores y peores momentos. ¿Qué han significado a nivel empresarial o personal?	¿Por qué se van los clientes?
	¿Qué les aporta la empresa?	¿Qué preguntas os ponen nerviosos?
	¿Qué les ha quitado?	¿Qué habéis descubierto?	¿Qué no sabéis cómo responder?
	¿Cuál es la misión de cada socio?	¿Qué no habéis podido lograr?	Los clientes llegan por lo que sea (reputación, precio, calidad, etc.), pero ¿por qué se quedan?
	¿Quiénes erais antes? ¿Quiénes sois ahora?	¿Cómo veis la empresa en 3 años, 5 y 10 años (proyectar hacia dónde va la empresa)?	¿Qué les dais diferente?
	¿Por qué queréis que la empresa sea recordada?	Personalidad	¿Cuál es el momento «wow» de un cliente?
	¿Cuál es el mensaje?	¿En qué creéis?	¿Qué necesita saber cada uno de vuestros clientes?
	¿Qué habéis aprendido de la empresa?	Si fuerais una persona, ¿cómo sería?	¿Y vuestros empleados?
	¿Qué os gustaría aprender?	Si fuerais un color, un objeto, una música, ¿cómo seríais?	¿Y cada proveedor?
	¿Quiénes queréis ser?	Competencia	Actividad
	¿Cuál es la pregunta que siempre tenéis que responder en una presentación?	¿Qué debería aprender la empresa de la competencia? ¿Y la competencia de vosotros?	Tomando en cuenta el producto o servicio que dais, ¿qué otras cosas podríais ofrecer?

	¿Para qué sirve lo que hacéis?

Este es solo un ejemplo. ¿Tienes que hacer todas las preguntas? No. Tienes que encontrar las incógnitas que necesitas responder según el objetivo a alcanzar.

Este cuestionario está diseñado para conocer la visión de los socios de una empresa. Para el resto del equipo, diseñé preguntas enfocadas a entender su satisfacción en el trabajo, qué valoraban de todo lo que allí sucedía y en dónde encontraban esas incoherencias que yo estaba buscando.

Pero quiero que te quede claro esto: yo, como alguien externo a la empresa, no me puedo «crear» el storytelling. Son los protagonistas quienes deben revelarlo y diseñarlo. Solo soy una facilitadora de todo el conocimiento que se genera, tratando de hallar el hilo conductor de todas sus historias para que estén alineadas. Soy como un arqueólogo que une hallazgos encontrándoles un hilo conductor.

También realizo entrevistas a algunos clientes seleccionados (que combino con los datos que voy hallando en las redes sociales y foros) y además hablo con los proveedores. Cada uno tiene una parte de la verdad y cada uno sabe una parte de la historia y, entre todos, construyen el brand storytelling de esa marca.

Si no los investigara, si no hablara con ellos tratando de revelar la historia intrínseca, el resultado sería un guion que no les pertenece. Y eso, a la larga, seguiría creando conflictos porque no le encuentran el sentido. Y así, en loop.

Algunas cosas a tener en cuenta:

[image:]Organizaciones familiares o muy jerarquizadas. Los altos cargos suelen tener una visión muy clara de lo que quieren lograr y cómo desean hacerlo. Pero esa claridad se va desvaneciendo a medida que bajamos de puestos. El brand storytelling contribuye a que todos puedan desarrollar, con coherencia, eso que el «gran cacique» tiene en su cabeza.

[image:]Startups. A veces, las que siguen las dinámicas growth hacking se apresuran por sacar el producto al mercado sin reflexionar el quién y el cómo les interesa ser. El brand storytelling puede ayudarles a darles sentido a todas las acciones, a conseguir el impulso financiero que requieren y a tener una estructura de relato que va más allá de su acartonado elevator pitch. Me dan ternura cuando siguen al pie de la letra las estructuras y, luego, no hay nada detrás. Además de que todos se vuelven previsibles porque la mayoría cuentan lo mismo, casi con el mismo guion. Mi cabeza desconecta y escucha bla-bla-bla.

¿Cómo hacer las entrevistas?

[image:]En un mundo ideal, hablas con todos los implicados de manera privada. Puedes valerte de un equipo de apoyo para hacerlo. Si aun así es «inabarcable», escoge aquellas personas (de todos los niveles del organigrama) que te aporten puntos de vista y experiencias diferentes. No te quedes solo con la visión de los directivos. La «chicha» está en todos los rincones de la empresa. Luego, programas sesiones grupales para trabajar la historia general de la empresa y enriquecer los perfiles de la audiencia mientras se desenredan algunas cuestiones de comunicación que pudiera haber.

[image:]Captura los «trapos sucios», las incoherencias, el malestar de las personas y pregúntales qué harían para que eso cambie. No se trata de criticar por criticar, es entender qué hay que construir o reparar. Que es muy diferente.

[image:]Resérvate unas preguntas para averiguar quién y cómo es la audiencia. Los integrantes del servicio de atención al cliente, comerciales o cualquiera que tenga trato directo con la audiencia, como los de redes sociales, comunicación y relaciones públicas, son fundamentales. Ellos dan la cara por la empresa y son quienes tienen que rebatir qué piensan los demás mientras defienden a la organización.

[image:]Proveedores y clientes también son importantes. ¿Por qué? Cuanto más global la visión, más realista es.

[image:]¿Cómo realizo las entrevistas? Según el objetivo que se persiga con la estrategia, planteo las preguntas que han de tener respuesta. Reservo un momento lúdico para romper el hielo: necesito que se abran y me cuenten su visión, su historia dentro de la empresa y qué significa para ellos estar allí. Apunto los detalles más relevantes, analizo los gestos y la comunicación no verbal. También grabo todas las sesiones. De esta manera, puedo volver sobre ellas para enriquecer mis notas. Además, me sirve para capturar matices de la voz, resaltar frases o estudiar todo el contexto. La voz me permite centrarme en las inflexiones (algo que los gestos quizá solapen).

[image:]¿Consejo? Asegúrate de que todos responden las mismas preguntas, así es más fácil clasificarlas en un Excel o similar. Puedes enriquecer las entrevistas con preguntas diferentes. Pero comprueba que tu lista está respondida.

[image:]Las preguntas que hagas deben dar pie a que el otro se extienda hablando. Un «sí» o «no» no te darán relato.

[image:]Luego, escribo mis impresiones. Eso es lo que me queda de todo lo escuchado o vivido. Los veo trabajar, observo el espacio, el ambiente, todo. ¿Es lo mismo que me describieron los CEO?, ¿el equipo opina cosas diferentes? ¿El ambiente es tenso? ¿El baño lo usan todos? ¿Qué tazas hay en la cocina? Es más, ¿cómo es la cocina? Allí es donde la gente deja de ser el empleado y se convierte en persona. Es lo que el CEO considera que merece su trabajador. Soy una gran fan de visitar los baños de los grandes restaurantes con Estrella Michelin o de los que presumen de diseño y de cocina elaborada. Si el baño es malo o no está en línea con la decoración, el fallo es grave. Se cae el storytelling.

[image:]Como la historia de la empresa es fundamental para entender de dónde vienen para ponerlo en valor, es bueno que, entre todos, hagan una línea del tiempo. Eso no solo les recordará los hitos fundamentales para cada uno (en la sesión personal), sino que surgirán anécdotas, cosas que se dejaron de hacer sin motivo, cosas que les gustaría hacer como empresa, etcétera. Especialmente hay que celebrar los triunfos por pequeños que sean. Recuerda que el presente de la marca es la consecuencia de los hechos del pasado y no algo aislado.

La línea del tiempo de logros e hitos nos sirve para visualizar todo lo que se ha conseguido hasta el momento, pone en valor el presente y destapa algunos traumas. Trata de llevar la sesión con humor y buen rollo.

Con todo el material, elaboro un documento que engloba y analiza los datos. Presento borradores. Nuevamente, mi impresión y mis recomendaciones están basadas en lo que aprendí, en lo que vi y están filtradas por mi subjetividad y experiencia. Pero el storytelling de la empresa tiene que reflejar la historia de ellos. Es vital que ellos se sientan identificados con el documento y con los pasos a seguir.

Los trapos sucios, tu tesoro

Es importante hurgar en las dinámicas tóxicas y las causas de malestar tanto para los empleados, como para la audiencia externa. Porque si eres una marca no querida, el camino para serlo será más largo. Tendrás que ajustar los pasos coherentemente para cambiar esa percepción negativa. Eso sí, cualquier cambio o ajuste debe ser progresivo y tener sentido. Sin coherencia no hay fidelidad y todo lo que hagas parecerá deshonesto y tu audiencia desconectará.

[image:]

Figura 2.11.

Es como aquella pareja que te mintió. Levantar «ese muerto» es complicado. Es como si una empresa te echa sin justificación y quiere limpiar su imagen de la noche a la mañana. Imposible, debe ser gradual. Porque su relato tiene que cambiar la idea o la emoción que generaron en ti. En caso de fusiones, tu cultura no cambia espontáneamente, no te conviertes en una nueva empresa de un día para el otro. Son procesos, transfórmalos en algo lógico.

Fase 3

Como cualquier buena historia, hemos llegado al desenlace. Aquí es donde todo cobra sentido. Es hora de transformar los datos y la información en conocimiento.

¿Cuáles son los documentos entregables?

[image:]ADN de la empresa. Qué, quién, cómo y por qué de la organización. Además, su universo.

[image:]Construcción del relato de marca. Cómo todo lo anterior se traduce en acciones en la vida real: del concepto a la realidad. La bajada a tierra de todo lo que hemos estado analizando.

[image:]Territorios. Enseguida nos pondremos a hablar de ellos.

[image:]Audiencias. Las internas y externas. En unas páginas te enseño cómo definirlas.

[image:]Mensajes clave según la audiencia. No todos necesitan saber lo mismo de tu empresa. ¿Qué tipo de mensaje tienes que diseñar para cada uno de tus stakeholders?

[image:]Guía de Tono de Voz o Manual de Identidad Verbal. Siguiendo con la coherencia, cómo ese ADN se traduce en palabras (escritas o habladas). Lo desarrollaremos más en profundidad en la segunda parte del libro.

CONCEPTUALIZACIÓN DE LA MARCA

Es hora de profundizar un poco más en cómo llevar a cabo la conceptualización de la marca.

Básicamente se trata de destilar toda la información hasta quedarte con «el concentrado» de lo que te interesa decir: la mínima expresión, la síntesis que refleje exactamente los aspectos más relevantes de lo que estás conceptualizando.

Un diseñador gráfico conceptualiza todo lo que la marca es y representa en su logo, por ejemplo.

Un copy hará lo mismo (pero en palabras) para tener un titular publicitario, una frase campaña o un eslogan.

¿Para qué nos sirve en el storytelling? Para encontrar qué es lo que tenemos que expresar y qué le tiene que quedar claro a nuestra audiencia, cada vez que está en contacto con nuestra marca.

Recuerda: una marca es una historia que se cuenta por capítulos y en cada uno de ellos pueden pasar cosas diferentes, es posible decir muchas cosas, pero no hace falta que te expliques en detalle cada vez. Siempre tiene que quedar claro lo que deseas que tu marca comunique.

[image:]

Figura 2.12. Explora todos los caminos posibles para comprobar la solidez de tu concepto.

Cuando estaba estudiando creatividad, en Argentina, tuve la suerte de aprender de Carlos Bayala, uno de los creativos publicitarios más brillantes que ha parido mi país. Considero que es un profesional que está como en el futuro y, cada tanto, se comunica con los humanos que vivimos en esta era. Es un cerebro, una maravilla de mente. Él, en una de sus clases, hizo un gráfico muy básico para explicarnos qué era un concepto y cómo nos servía para hacer campañas de publicidad.

[image:]

Figura 2.13. Todas las ideas confirman el concepto y viceversa.

Nos explicó que un concepto era la síntesis de todo lo que teníamos que comunicar en las piezas. Y si esa idea concentrada era aplicable en los diferentes medios, plataformas y acciones, significaba que el concepto era fuerte y potente.

Otra buena manera de visualizarlo es como el gráfico de la mano: la palma representa el concepto desde el cual se desprenden todas esas «bajadas», piezas o mensajes que tengas que diseñar. Fluyen, son lógicas y coherentes con el concepto. Si ves una pieza suelta y no te lleva a ese concepto, es que no está funcionando. Hay que volver a pensar.

Por ejemplo, no importa lo que haga Red Bull, siempre te deja implícito el mensaje de que se trata de energía, adrenalina, impulso, el «chute» que te lleva a ir más allá de los propios límites. Ikea también te demuestra, en cada punto de contacto, que el diseño es democrático y que puedes mejorar tu vida con sus productos. La libertad que se desprende de cualquier cosa que haga Harley Davidson está relacionada con el concepto que manejan.

[image:]

Figura 2.14. Una idea que no se pone en práctica, es solo una ocurrencia. Prototipa, valida y ponte en marcha. En los pósits no está la solución. La respuesta está en cómo tu audiencia reaccione a eso que planteaste.

¿Cómo trabajar un concepto?

Veámoslo con un ejemplo.

Analicemos el qué, cómo y porqué + el qué es lo que compra la audiencia cuando te elige + pensando qué tipo de cosas, objetos, sensaciones, colores, olores, sabores, etc., te pueden representar. Es el mismo tipo de trabajo que hicimos con los productos de cosmética natural de Miriam.

[image:]

Figura 2.15.

Si todo ese universo que hemos creado queremos sintetizarlo en un par de palabras, una frase, tendremos que «destilar» la idea hasta encontrar una que realmente signifique lo que deseamos expresar.

[image:]

Figura 2.16. Destila la idea.

El diseñador gráfico buscará sensaciones, formas y colores que representen eso que tiene que conceptualizar. Analizará referencias y trabajará con analogías, combinará ideas y abstracciones hasta dar con un símbolo que ilustre exactamente lo que quiere. Nada es arbitrario. Es mucho trabajo de investigación, de prueba y error.

A la hora de encontrar tu concepto como marca, pasarás por el mismo proceso, pero jugando con las palabras, destilando las ideas hasta quedarte con una que te distinga. Con ella, podrás trabajar qué significa la empresa o marca en las diferentes plataformas y mensajes. Recuerda que, como en el caso de Miriam, de la imprenta online de camisetas y de Red Bull, todas las ideas están relacionadas y refuerzan el concepto que quieren trasmitir.

¿Me vale cualquier frase? No. Es la síntesis de tu misión combinada con tu personalidad.

Tu concepto se desprende de tu «cómo somos» y «qué queremos ser» para nuestros clientes, empleados (y cómo queremos que se sientan respecto a nuestra marca) y el mercado. Tu personalidad te ayudará a definir las palabras y el tono para expresarlo. Una vez definido, será «natural» diseñar los puntos de encuentro con nuestro target con una mirada conceptual.

Imagina las respuestas de las siguientes preguntas poniéndote en la piel de Rolls-Royce, Toyota, Mini o Tesla (todas automotrices, pero cada una con una visión, misión y personalidad muy diferentes).

¿Cómo será la comunicación en cada fase del diseño de producto? ¿Qué mensajes de error o de validación de las acciones daremos en nuestra web o app? ¿Cómo será la experiencia posventa?

¿En qué plataformas deberíamos comunicarnos? ¿Dónde está nuestra audiencia? ¿Cómo es nuestro comprador? ¿Qué precisa saber de nosotros en esta instancia del proceso de compra? ¿Cómo deseamos que se sienta? ¿Qué emoción pretendemos despertar?

Hazte el mismo tipo de preguntas para validar si tu concepto es fuerte durante todo el customer journey y si se desprenden fácilmente los mensajes clave que se emitirán tanto en medios propios (web/blog) como en los comprados (publicidad/redes sociales).

Recuerda: si te centraras en que eres una moto potente con dos ruedas, las Triumph y las Harley serían prácticamente lo mismo. Si conceptualizas tu marca, puedes ir mucho más allá y distinguirte. No se trata de motos, son dos filosofías de vida que van a públicos distintos y que significan cosas diferentes para sus brandlovers. Eso no lo olvides.

[image:]

Figura 2.17.

Ikea tiene por misión «crear un mejor día a día para la mayoría de las personas. Para nuestros/as clientes, proveedores, colaboradores y colaboradoras»,

Su «Bienvenido a la república independiente de tu casa», ¿está alineado con lo que quieren transmitir? ¡Sí! Sus tiendas, su cafetería, la posibilidad de diseñar tu cocina allí mismo, ¿está en línea? También.

La misión de Coca-Cola es refrescar al mundo, inspirar momentos de optimismo y felicidad, crear valor y marcar la diferencia. ¿Tiene sentido con todo lo que hacen?

En cambio, Zara persigue «mantener el liderazgo en el sector textil, adelantarse a la moda y crear diseños nuevos mediante una estrategia de integración vertical. Ofrecer productos a un precio acorde con la calidad». Me encanta este último. ¿Significa que las prendas realmente baratas son muy malas?

Pero H&M dice: «Ofrecemos una moda de calidad accesible a varios clientes, a precios muy atractivos. Podemos ofrecer a nuestros clientes una opción más sostenible».

La de Disney, «ser uno de los mayores productores y proveedores de información y entretenimiento de calidad para personas de todo el mundo, buscando a su vez la experiencia más creativa, rentable e innovadora relacionada con el mundo del entretenimiento». De la experiencia «más creativa e innovadora» nace su universo de magia. Pero no la de un mago, sino la de la fantasía, la ilusión, la emoción.

Es lógico, entonces, que tu concepto de marca sea lo suficientemente amplio y emocional para que refleje quién eres, de manera transversal y universal, como las emociones. ¿Recuerdas el caso de la imprenta online de camisetas? La creatividad tendría un significado muy diferente para un experto en diseño que para una tía que quería regalarle una camiseta diseñada por ella misma a su sobrina. Sin embargo, ambos perfiles tenían que vivir la experiencia de un universo de creatividad.

La misión de Microsoft es «darle el poder a cada persona e institución del planeta para que lleguen más lejos (o logren más cosas)». ¿Tiene sentido para el técnico? ¿Tiene sentido para el usuario de la oficina? ¿Y para el estudiante?

Las alas que te da Red Bull le sirven a quien compra la bebida energética y al rapero de la pelea de gallos. Desconozco los acuerdos comerciales que tienen con la tienda de la esquina que vende sus latas. Pero en ese caso, también, debería tener sentido el «te da alas».

Simplifícate la vida: tu marca ha nacido para solucionarles la vida a las personas. En una frase, explica qué problema solucionas y cómo lo harás, basándote en tu personalidad.

¿Cómo darle vida?

Involucra a todo tu equipo para obtenerlo. Podéis trabajarlo con técnicas de creatividad como mapas mentales (mind mapping), brainstormings, ideas encadenadas... Es algo que os va a representar: debe pertenecer a todos.

Más. Para ayudarte a reflexionar cómo es tu personalidad de marca o si te cuesta encontrar el hilo conductor del cual se desprenden todas esas ideas de un mismo concepto, basándote en tu forma de ver la vida, puedes utilizar los arquetipos de Carl G. Jung.

El psiquiatra y psicólogo se basó en doce patrones de conducta humana que consideraba universales porque se repetían más allá de los factores culturales o religiosos. Por supuesto, ser innovador o rebelde en un entorno rural se transmite en cierto tipo de acciones. Serlo en una ciudad, en otras. Más allá de los recursos disponibles, esa persona podría considerarse «innovadora» o «rebelde».

[image:]

Figura 2.18. Arquetipos de marca. Fuente: 38consumer.com.

Si soy una marca protectora, que cuida mucho a sus clientes, seguramente tendré una personalidad más parecida a la del amante. Pero no caigas en el estereotipo banal de adjudicarte una personalidad «cuidadora» porque eres un hospital. No. Una cosa es tu actividad y otra tu personalidad. Puedes ser un centro de ancianos con espíritu rebelde o de forajido.

Si soy más rebelde conceptualizaré mi marca de tal manera que este rasgo esté presente en todo momento. Es posible que un único arquetipo no te represente. Así como en el horóscopo existen los «ascendentes» para describir rasgos de otros signos, con los arquetipos sucede lo mismo.

Sirven para orientarte sobre qué tipo de personalidad tiene tu marca y cómo se diseñarían las acciones que la sustenten. Existe mucha bibliografía sobre el tema, para ampliar información.

Si no comprendes cómo definirte, hazte las preguntas inversas: cómo no quiero ser, qué no me representa, a qué no me parezco. Y si todavía no lo tienes claro, compárate con otras marcas o con otras personalidades. Si precisas de más ayuda, existen varias herramientas online que pueden aclararte qué arquetipo representa mejor tu marca. Por ejemplo brandpersonalityquiz.com.

¿Es imprescindible usar los arquetipos? No. Si no ves con claridad cómo es la personalidad de tu marca, pueden servirte. Si, por tu personalidad, necesitas «fórmulas» para validar tu trabajo, pueden serte útiles. Pero son tan fundamentales como el horóscopo. Dejo a tu criterio lo que esto significa.

AUDIENCIAS

Y, finalmente, llegamos al protagonista de toda la historia de tu empresa: tu audiencia.

[image:]

Figura 2.19.

¿Cómo definir tu audiencia?

Como dice el Dr. House: «La gente miente». Si preguntas, nadie ensucia los baños, nadie escucha cierta música y nadie votó al bárbaro que está en el poder. ¡Vaya! Parece que «nadie» también merece un apartado especial en la definición de nuestra audiencia. ¿Por qué algunos no admiten ciertas cosas? Para pertenecer al grupo, por presión social, por la supuesta empatía que uno se siente «obligado» a sentir por el otro y por, tal como hablábamos en el capítulo 1, la «teoría de la mente».

Pero tú quieres conocerlos realmente porque precisas empatizar con ellos. Te hace falta saber cómo son, qué les motiva, qué les preocupa y, principalmente, qué les emociona y activa; aunque no te lo digan.

Los datos demográficos, cuantitativos y cualitativos pueden darnos mucha información, pero no nos provocan empatía. Un factor clave en tu brand storytelling.

Para lograrlo, tienes que ir más allá de los datos y colarte en sus rutinas: ver sus vidas a través de sus ojos.

Cuanta más información tengas sobre tu audiencia, mejor. Evita quedarte pasmado mirando gráficos y tablas de Excel que dicen mucho y no cuentan nada. Convierte esos datos en un relato. Recuerda: todo esto se trata de tu historia dentro de la mía; de cómo vas a mejorar aspectos de la mía. «¡Conóceme!», implora tu audiencia.

¿Por dónde empezar?

Volvamos a la idea de unir los datos a través de un hilo conductor coherente. Cada dato se convierte en un hito, tu trabajo es unirlos para que tengan sentido y lo transformes en información que te sirva para empatizar con esa persona.

Recuerda que tú eres quien le dará un superpoder. Comprende cuál necesita.

Pero, ojo, tienes dos tipos de audiencia: la interna (quienes trabajan en o para tu empresa, incluyendo a los accionistas) y la externa (clientes, usuarios, proveedores, distribuidores, comercializadores, etc.). Cada uno necesita saber algo diferente de ti y tú debes conocer qué están buscando.

Como tu público interno es el motor de todo lo que haces y son también tus portavoces, es conveniente empezar preguntándoles qué significa la empresa o la marca para ellos, además de todas las cuestiones que hemos visto para diseñar tu estrategia de storytelling.

Por supuesto, no se trata de hacer un perfil (o varios) y dejarlos guardado en alguna carpeta oculta de tu servidor. No. No los pierdas de vista. Si lanzas una campaña, si hay cambios o fusiones, si hay algo importante que tienes que comunicar al gran público, ellos deben ser los primeros en saberlo. ¡No permitas que se enteren por Twitter!

Y como el storytelling es algo que se construye día a día, aprovecha herramientas de comunicación interna (Slack, Spike, Fleep, MatterMost, Microsoft Team o la que uses) para darle vida. Por supuesto, sin minimizar el impacto de las revistas corporativas, los newsletters, las reuniones de equipo e, incluso, los eventos. Lo que dices, lo que callas y el medio o canal que utilices para comunicarte con ellos ya están hablando por ti. ¿Qué están diciendo? ¿Qué entiende tu audiencia interna de lo que dices? Sé coherente.

Cuanto más consistente y latente esté tu brand storytelling de puertas para dentro, más natural será incorporarlo en la manera de actuar, de trabajar y de vivir tu empresa.

No solo es importante que escuchen lo que tengas que decir, asegúrate de que lo comprenden. Monitoriza si se sienten reflejados en lo que haces y dices.

¿Tiene sentido tu brand storytelling en aquella oficina «perdida» en aquel pueblo? ¿Qué valor tiene para tu sucursal del otro lado del océano? ¿Es consistente? ¿Qué falla? ¿Qué deberías hacer para mejorarlo?

No tengas miedo de preguntar una y otra vez estas cuestiones. El objetivo es que sea válido para todos. Escucha todo lo que tienen para decirte. Eso también es engagement.

Por cierto, muchos empleados han estado contigo desde hace tiempo. Ellos ya conocen tus fallos y son las primeras víctimas de tu falta de coherencia. No pretendas pasar de Lobo a Caperucita en un día. Haz creíble el cambio, demuéstralo, actúa en consecuencia, sé progresivo, revélate paso a paso, apóyate en ellos para hacerlo y empatiza.

No te creas que la puesta en marcha de tu brand storytelling se reduce al mail que anuncia el cambio o los globos de colores del evento anual. Enséñales qué significa, dales formación en el nuevo enfoque, explica los porqués de cada decisión. Y si tu intención es que ellos también formen parte de esto (deberían), dales las herramientas para que sepan contribuir a incorporar el relato de la marca en su trabajo.

Seguimos. Como ya has puesto a prueba tu brand storytelling de manera interna y has pulido aquellas cuestiones menos positivas, es hora de trasladarlo a tu audiencia externa. Aquí es cuando la segmentación se amplifica.

Adobe, por ejemplo, tiene usuarios y clientes finales, pero también técnicos e instructores que necesitan otro tipo de información, en un formato diferente y mensajes distintos.

Honda (y cualquier marca de coches) cuenta con talleres asociados, mecánicos y distribuidores de piezas que se activarán con otro tipo de información que la que necesita el conductor.

Para todos ellos, también ha de tener sentido lo que haces. Conócelos. Segméntalos.

De empleados, usuarios y clientes, a diseñadores de tu historia

Un humorista está pendiente de la reacción de su público para jugar con los silencios, los tonos y los gestos. Sabe perfectamente que parte del secreto de su arte sobre las tablas es descodificar la reacción de la audiencia para soltar el giro inesperado de su relato y provocar la risa.

Uno de los factores clave del éxito en tu brand storytelling es escuchar y observar las reacciones de tu audiencia. Esto significa que el relato de marca es algo líquido, cambiante y que evoluciona a través del tiempo. No depende solo de ti y lo que quieras transmitir, tu historia se enriquece con la de ellos.

Si estás atento a las reacciones, podrás ajustar acciones tácticas, objetivos, el tono y tu producto o servicio.

Lo importante siempre es tu audiencia. Escúchalos, abre las vías de comunicación y quédate abierto a su influencia. Esto es un diálogo. Si haces caso omiso, desconectarán y no te elegirán más. Pierdes el turno.

Tu target es persona

Cuando era pequeña, la guerra en el Líbano acaparaba las noticias. Me llamaba la atención que siempre mencionaban la muerte de x cantidad de civiles. ¿Civiles? La palabra dice tan poco de las personas y de sus vidas. ¿Cómo podría empatizar con algo tan genérico, tan lejano? Eran las noticias y punto. Su función era dar a conocer un suceso, no que yo tomase partido.

Crecí en la época militar, en una familia donde no se hablaba de política. La primera información sobre los desaparecidos la recibí de las noticias. Como con el Líbano, mi nivel de empatía con un término tan despersonalizado era casi nulo.

Con la democracia llegaron las siluetas dibujadas en las paredes de la ciudad que representaban a las personas que seguían desaparecidas. Recuerdo en especial una que estaba cerca de casa, que me llamó particularmente la atención porque estaba embarazada y tenía escritos los datos de la persona. «Ana Carrasco, embarazada de 6 meses. Desaparecida el día 02/11/1979». En ese momento, se me encogió el corazón. ¡Se llamaba como yo! ¡Desapareció el día de mi cumpleaños!

Tenía solo 8 años cuando lo vi, pero esa silueta cobró otro significado, tuvo más dimensiones que la del papel. Los datos cobraron sentido, empaticé y, a partir de entonces, fui mucho más sensible al tema.

El nombre y esa breve descripción tuvieron un poder enorme: convirtieron un dato en algo tangible, cercano, humano. Mi relación con esas figuras cambió para siempre. Ya no era una «desaparecida», era Ana, que iba a ser mamá y nadie sabía dónde estaba. Que esto sirva de ejemplo de lo importante que es el darles un nombre y una historia a las personas que te eligen.

Es más, prefiero el término «persona» tal como se usa en el diseño UX, en vez de «audiencia» o «target». Puedes usar esos términos para alternar. Pero siempre estamos hablado de personas. Esta distinción las torna más reales y hace que sea más fácil darles vida a sus historias, comprenderlas, empatizar y ponernos en sus zapatos para entender cómo se ve la vida a través de sus ojos. Por cierto, es «el perfil de persona», así que cuando leas «su persona», «el persona», «los personas», me refiero a los perfiles.

Así como «descosificamos» las marcas, también lo hacemos con quienes nos eligen. Pasa de ser «el tipo de cliente que compra estos zapatos» a ser «Sofía, que sueña con ir a bailar por primera vez a una disco, con esos zapatos».

Las empresas están formadas por personas, los productos están creados por personas, quien te compra es una persona. Hazlo real, dale una personalidad y una historia.

Desarrollo de tus perfiles de persona

Lo importante es que conviertas los datos que extraes (de las herramientas de medición de tu web, ecommerce, redes sociales, etc.), en pequeñas historias que tengan sentido y te permitan comprender sus emociones.

Cada dato se convierte en un hito en la línea del tiempo, haz como los arqueólogos que unen esos hallazgos y los convierten en una historia.

Parafraseando a Gemma Muñoz, coautora del libro de Business Analytics de esta colección y socia de El Arte de Medir: si los datos no modifican algo en tu negocio, entonces solo estás coleccionado numeritos. Es decir, si no aprendes algo de toda esa información que extraes, no te sirve de nada tenerla. Y tanto si tienes acceso a esa info como si no, tu curiosidad y tu observación son claves a la hora de conocer y conectar con tu audiencia.

Por cierto, no te limites a lo que digan los informes. Sal de la pantalla y conócelos en la vida real. ¿Cómo son? ¿Qué les preocupa? ¿Cómo puedes mejorar su vida? Tampoco recabes solo información relacionada directamente con tu producto o servicio. Analiza todo el contexto.

Los datos de la analítica te pueden dar cierta información, pero no te cuentan cómo es esa persona. Y eso lo verás analizando cómo es, aun cuando no está hablando contigo.

Las redes sociales son maravillosas para eso. Te permiten entender lo que piensa, opina y cómo ve el mundo. No tengas miedo de entrar al perfil, investigar cuáles son sus tuits favoritos, conocer a qué le hace RT o qué es lo que realmente captura en sus fotos de Instagram.

¿Es mucho trabajo? Sí. Pero mientras cualquier estudio que hagas estará supeditado a cómo se hizo y las circunstancias en las que estaba esa persona, su cuenta personal habla de lo que realmente piensa.

Y en los comentarios, muchas veces dejan entrever cosas que les disgustaban y que amaban de la experiencia y no se preguntaron.

Aquí es cuando el brand storytelling se parece mucho al design thinking. ¿Por qué? Porque bucea en qué le importa y qué no, preguntándole directamente a la persona, también. Tu competencia tiene acceso a los mismos datos (o similares) que tú. Lo que hagas con esa información impactará en tu cuenta resultado.

Hace poco estuve trabajando con un cliente de ferris que estaba enfocado en vender tiques, sin saber, prácticamente, a quién. Su competencia amarraba a pocos metros de sus barcos y estaba enfocada, también, a las mismas personas. Había llegado la hora de diferenciarse y empatizar con esa gente que viajaba en sus barcos.

Estudiamos, analizamos y dimos vida a los perfiles. Pero, seguían sin sacarle el máximo partido a la información. Entendían las historias de esas personas, pero no sabían ir más allá de las palabras escritas: las sentían lejanas, no entendían la motivación de los pasajeros para salir de Francia, conducir muchísimas horas para atravesar la península, cruzar el estrecho y seguir en carretera hasta su ciudad. El desafío estaba claro: había que empatizar más con esas historias. Rebuscar en las propias vivencias hasta encontrar un punto de conexión con eso que vivían quienes cogían el ferri.

No me subí a todos los coches de lujo de los que he escrito, pero puedo entender la emoción de estar en un lugar que te quite la respiración, puedo empatizar con ese momento.

Puede que nunca sepas qué siente un marroquí que se tuvo que ir de su país y armó su familia en el país galo y, cada tanto, atraviesa en coche toda España para subir a ese barco que lo llevará a pasar las fiestas en la casa de su infancia. Puede que nunca lo hagas, puede que ni seas marroquí. Pero sabes lo que es extrañar a un amigo que vive lejos, has echado en falta la casa en la que creciste, te has mudado de país o de ciudad. Puedes entender qué siente el que se va y el que se queda. Puedes saber cómo se prepara el viaje, qué se sueña, qué se siente cuando lo programas. ¿Qué sientes cuando ahorras cada céntimo para ir a ese destino que ansías hace mucho? ¿Qué te motiva para ahorrar solo para comprar el mejor regalo «del mundo mundial» para tus hijos? Es posible que esto sí lo sepas. Trata de bucear en ese sentimiento, aunque no hayas vivido la misma experiencia exacta.

Entiende el mundo tal como lo comprende tu persona. Evocando estos sentimientos, rastreando esas emociones en ti, hallarás la manera de emocionar a la otra persona. Esto te servirá tanto para la presentación de resultados de tu empresa, para tu reunión de trabajo, para un pitch de cliente, como para crear una campaña o definir la estrategia de storytelling de tu empresa.

Es importante que tengas muy claro cómo es la marca, pero es imprescindible saber a quién te diriges en todo momento. Porque no importa lo que digas, es lo que el otro entienda. Recuerda que «las palabras estallan en los oídos, no en la boca».

Es decir, si no conoces a tu interlocutor, tu mensaje —aunque sea muy bonito— nunca llegará ni será efectivo. Tu intención es que esa persona te compre, te recuerde y te ame de por vida: conócela.

[image:]

Figura 2.20.

«Entre lo que pienso, lo que quiero decir, lo que creo decir, lo que digo, lo que quieres oír, lo que oyes, lo que crees entender y lo que entiendes, existen nueve posibilidades de no entenderse», comentaba Ana María Rossi, la conductora del programa radial «Coincidencias».

Cómo conocer a tu persona

Asume que tanto tus empleados como quien te compra tienen una vida más allá de tu empresa, tu marca y tu servicio. Su contexto y sus preocupaciones influyen en la relación que tengan con tu marca.

Ponte en sus zapatos para entenderla. Comprende qué ve, qué siente, qué le preocupa, qué dice y qué hace. Y cómo se relaciona contigo.

[image:]

Figura 2.21.

En la imagen del persona canvas se aprecia qué tipo de información deberías recabar para tener un perfil completo. Por supuesto, tendrías que hacer uno por cada perfil representativo para tu storytelling.

[image:]

Figura 2.22.

Si necesitas entender cómo lo que ofreces se transforma en su superpoder, apóyate en esquemas (como el de la figura 2.23, basado en el diagrama del Dr. Alexander Osterwalder) que faciliten la comprensión de cómo tu producto o servicio puede convertirse en eso que requiere tu persona.

[image:]

Figura 2.23.

Por supuesto, todas estas plantillas básicas son el primer paso para comprenderlo. Con la práctica determinarás cuál es tu mejor sistema de trabajo.

Acuérdate de que tus empleados son una fuente de información muy valiosa que complementa los datos de compra y los de las herramientas de analítica que uses normalmente. Y nada como ir a la calle, a su encuentro, para en verdad conocerlos.

Del dato a la historia

Ponerle nombre y foto para identificar a quién estás hablando te abre las posibilidades de comunicación, de desarrollo de productos y un largo etcétera. Al humanizar a la persona, le hablas «a la cara». Es mejor para la persona, es mejor para ti. Todos felices.

No te preocupes si eres un profesional que recién empieza o sientes que no tienes las herramientas suficientes como para hacerlo. En efecto, lo más importante es que estés abierto a conocer a esa persona, que la observes, que hables con ella. Luego, papel, lápiz y empatía. Busca informes sectoriales en cámaras de comercio o publicaciones que recojan información cuantitativa. Aunque, a la persona, la tendrás que salir a buscar.

He trabajado con varios modelos de fichas de persona. En específico, me han sido muy útiles aquellos que son más completos, no por la cantidad de datos, sino por la empatía que generan.

[image:]

Figura 2.24.

Los esquemas como el de la figura 2.24 ayudan, pero no es lo que estamos buscando. Aun así, es posible extraer bastante información que nos revela pinceladas de cómo es el perfil.

[image:]Si sé dónde vive, puedo hacer promociones allí o analizar opciones de envío de producto. ¿Hay alguna particularidad meteorológica en ese lugar? ¿Cuándo es fiesta en su ciudad?

[image:]Saber dónde está me da las pautas de los canales a usar para que reciba mi mensaje. ¿Cómo está el tiempo allí?

[image:]Conocer qué hace en su tiempo libre da una pista sobre cómo es su vida. ¿Es activo?

[image:]Si tiene hijos, mis coches deben ser familiares y no lo puedo llamar a las 22:00. Su tiempo personal arranca cuando sus hijos duermen. Cena más temprano. Si tengo una discoteca para adultos, lo más seguro es que mi persona necesite canguro/cuidadora para que venga y, posiblemente, solo pueda hacerlo de vez en cuando.

[image:]Plantéate: con estos pocos datos, ¿cómo hacerle la vida más fácil?

A pesar de que se extraerán muchas conclusiones, sigue siendo impersonal. Por eso, me valgo de imágenes para entender realmente de quién se trata, cómo es su vida, qué es lo primero que ve al despertarse o qué otras cosas hay en su día a día, para aportar algo más.

Un moodboard te ayudará a meterte en su mundo de sensaciones y a delimitar qué significa cuando decimos «le gustan los atardeceres», «le encanta que sea práctico», «tiene su casa bien decorada».

Recuerda que cada persona hace sus propias películas en su cabeza con los datos que le llegan. Sé lo más específico posible para que todo el mundo entienda lo mismo que tú cuando hablas de «atardeceres» (¿es en la ciudad, en la playa, en el campo?, ¿qué campo?, ¿cómo es?). Todo lo que no especifiques en el perfil de persona, mi cabeza lo interpretará de una manera diferente. Transmíteme lo que quieres que visualice con exactitud. No estoy en tu cabeza.

Es imprescindible comprender esto porque, cuando trabajas con otros equipos (internos o externos, incluso de otros países), delimitar la cantidad de «libres interpretaciones» de lo que dices contribuye a la coherencia. Y es lo que estás buscando. No te olvides del contexto que vive esa persona y sus alternativas. Contra esos factores también estás luchando.

[image:]

Figura 2.25.

Y algo fundamental: somos seres sociales. Desde siempre nos hemos reunido en comunidades según nuestros intereses. Céntrate en eso para aprender otros matices de tus personas. La identidad de cada uno poco se relaciona con la demografía, el uso de tal o cual dispositivo o edad. Te sientes más representado dentro de un grupo (incluso de desconocidos) por los intereses en común, que por tu ciudad de origen, el dinero en tu cuenta bancaria o el año de nacimiento. Tienes más en común con un foodie, biker, seriófilo, animalista, vegano —o lo que sea— como tú, que esté en cualquier parte del mundo, que con alguien que tiene tus mismos ingresos. Y está bien que así sea, desde tu perspectiva de marca, esta segmentación se basa en ideas, actitudes, emociones y sensaciones. ¿Deseas ser parte de ellas? Hazlas formar parte de tu universo y quienes estén en línea con eso se acercarán a ti.

[image:]

Figura 2.26. Personifica a tu audiencia. Métete dentro de su vida para entenderla y diseñar experiencias, contenidos, servicios y productos para ella.

Hallazgos al diseñar tus perfiles de persona

Te voy a contar algunas cosas que hemos descubierto con mis clientes al momento de narrar la historia de las personas vs. el asumir que conocían a quienes les hablaban.

[image:]Una fundación gubernamental estaba acostumbrada a enviar informes kilométricos a una funcionaria de gobierno encargada de establecer el presupuesto que recibirían. Cuando se reunían con ella, siempre parecía como ofuscada porque «no veía resultados». La fundación no comprendía por qué no veía el valor del material que enviaban. Haciendo el perfil descubrieron que lo importante para esa funcionaria era comprender, de un vistazo, los logros (al fin de cuentas ella necesitaba salir en los periódicos dando dos o tres titulares interesantes que pudiera colgarse como medallas). ¡Ella quería el prestigio! La fundación reorganizó el material que le enviaba. En las primeras páginas del nuevo diseño, aportaba un resumen ejecutivo con los tres datos más importantes, redactados a modo de titular o tuit destacado. Por supuesto, en las siguientes páginas ampliaba y justificaba la información con los datos mejor explicados y remarcando otros puntos positivos, bajo el mismo sistema.

[image:]En otra ocasión, un reconocido laboratorio de análisis de ADN descubrió que muchos de sus empleados administrativos ni comprendían muy bien ni les interesaba profundizar en los detalles técnicos del trabajo que allí se hacía. Con lo cual se limitaban a hacer su trabajo. Sin embargo, sí participaban en las carreras solidarias o se sentían orgullosos de «su» empresa cuando salía en la TV. ¿Qué pasaba? Que, al ser una organización dominada por técnicos, tenían muchas personas que entendían lo que podían de lo que se hacía allí. Cambiando el tono de comunicación y haciéndoles más partícipes de todo, mejoraron los procesos internos, la atención al cliente y el ambiente de trabajo.

[image:]Una empresa de joyas estaba preocupada porque, después de la gran inversión que había hecho, no vendía nada. Cuando les pregunté a quién se dirigían, me contestaron «a las personas». Costó, pero comprendieron que había que trabajar los perfiles para entender qué les motivaba, qué les interesaba, qué podría significar esa pieza para ellos. El vuelco en la facturación fue tremendamente positivo.

[image:]Los encargados de los contenidos de un portal internacional de proveedores para fiestas me comentaron que estaban aburridos de escribir siempre lo mismo. Cambiaban las empresas anunciadas y los servicios, pero desconocían qué más podían hacer para describirlos de forma diferente, evitando la frustración de sentir que siempre hacían exactamente lo mismo. Descubrimos que no tenían claro a quién se dirigían, por qué era importante ese tipo de cotillón para esa persona, qué necesitaba saber y qué significa ese evento para sus lectores. «Personificando» a su audiencia comprendieron perfectamente cómo tenían que escribirles. Se podían meter en su piel, ver la vida con sus ojos y escribirles a sus emociones.

Conocerlos te hará más fuerte. Hazlo.

Recomendaciones para sacarle provecho a tu persona

[image:]Nómbralo con un nombre real, así lo tratarás como humano. No es un cliente, es Paula, María, Julia, Yolanda o Virginia. No es un usuario, es Pedro, Matías, Xoel.

[image:]Usa una foto real. Seguro que tienes algún amigo o conocido que se parece a ese perfil. A través de sus publicaciones en redes sociales y su actividad, puedes descubrir muchas más cosas de las que crees. Reconoce a alguien en ese perfil.

[image:]Si puedes, ten una foto de tu persona en tu escritorio, un póster, decora la oficina con ellos, ¡lo que sea para tenerlos muy presentes! Ellos son el corazón de todo lo que haces. ¿Quieres facturar más? Ellos serán tu salvación.

[image:]¿Quieres ampliar mercado? Identifica quiénes son sus almas gemelas allí.

[image:]Escúchalos, sus historias pueden inspirarte para dar mejores servicios.

[image:]Hay muchas herramientas, pero no te limites a ellas. Eres humano, la otra persona también.

[image:]Si tú sabes a qué teme, puedes emitir mensajes que le ayuden a sobreponerse.

[image:]Y recuerda lo más importante: no se trata de lo que haces, sino de cómo eso puede mejorar mi vida.

[image:]

Figura 2.27. Recuerda: no se trata de tu marca, sino de lo que ella puede hacer por mí.

DEFINICIÓN DE TERRITORIOS. RECURSOS NARRATIVOS

Si ya tienes claro cómo es ese universo, si comprendes cómo es tu audiencia, entenderás qué necesita saber de tu producto y cómo este puede convertirse en ese superpoder.

Es feo hablar siempre de uno mismo. Es uno de las grandes «pecados» de las empresas a la hora de desarrollar su marketing de contenidos. Yo, yo, yo, yo, proclaman sus perfiles. Y, ¿sabes qué? Yo —consumidora— deseo saber de ti, por eso te sigo en aquella red social, pero hay mucha vida más allá de ti. Hay muchas cosas que están relacionadas con tu marca y no necesariamente están dentro de tu envase.

No existen fórmulas mágicas para esto. Todo es cuestión de equilibrio. Por un lado, te tienes que mostrar; por el otro, no hay que estar hablando todo el tiempo de ti, ni laurearte por tu gran servicio, tu gran atención o tus buenos precios. Ni eres la única marca del mercado ni eres la única a la que sigo.

¿Recuerdas que tenías que ser relevante? ¿Cómo lo harás? Desvelando quién eres y asociándolo a todo lo que «pertenece» a tu universo, desde diferentes ópticas y por capítulos. Si encaja, tiene sentido que me lo cuentes. Todo lo que esté relacionado con tu sector, visto desde mi óptica, podría interesarme. Todo lo que digas me ayudará a construir la imagen que tengo de ti y a empatizar contigo. O a rechazarte, ¡plasta!

Si eres una marca de coches, la gasolina es parte de tu ecosistema, las leyes de tráfico también.

[image:]

Figura 2.28.

Para un perfume, la seducción, la historia de cómo las colonias se fabricaban en la época victoriana y cómo el olfato nos remite a ciertos momentos de nuestra vida… forman parte del relato. El canal, el formato y el objetivo que tenga, además de la audiencia que va a estar expuesta a ese tema, modificará cómo se traduce en una historia. No se usará el mismo enfoque en un post para el blog de la marca, que para diseñar sus oficinas.

Para la marca Catalina D’Anglade, el territorio arte y diseño es fundamental. ¿Por qué? Sus joyas son piezas inspiradas en corrientes artísticas, en ciudades, en estilos de diseño. Hay diferentes formas de llevar esos temas a la práctica: las imágenes que utilizará en sus perfiles de redes sociales, la selección de puntos de venta, incluso del motivo de sus colecciones. También le ayudan a definir su audiencia y su partnership con otros artistas o empresas que comparten su visión. En vez de limitar sus posibilidades, conocer su territorio le da sentido a su universo, por ende, a su brand storytelling.

¿Qué pasa cuando la empresa tiene que hacer un movimiento estratégico que, a priori, no encaja dentro de su universo? Tal como se hace en publicidad (cuando haces una pieza para un cliente de, digamos, alarmas para coches y solo puedes usar la imagen de un botón), hay que encontrarle la lógica, el sentido y el punto de conexión. Lleva esa imagen a tu terreno. Hazla tuya.

¿Cómo lo haces? Buscando los puntos en común y las diferencias. Haciendo ejercicios de analogías, el método SCAMPER, asociación de ideas, etcétera. Encuéntrale el sentido.

¿Cómo plantearlo?

El «territorio propio» engloba aquellos temas que se relacionan directamente con la marca o con la comunicación corporativa. Además, dependiendo del cliente, su contexto, audiencia y necesidades, clasificarás otros temas relacionados, según su tipología.

¿Recuerdas el ejercicio de pensar en los productos de cosmética natural de Miriam? Si aún no has hecho tu universo, constrúyelo ahora. Te dejo un par de ejemplos para esclarecer este aspecto:

[image:]Caso: escúter urbano.

[image:]Territorios:

[image:]Propio.

[image:]Producto.

[image:]Calle.

[image:]Utilidad.

[image:]Normativas y conducción.

Tabla 2.4.

	Territorio propio	Nuestros modelos en general.
Innovaciones.
Promociones.
Nuestros productos en el mundo.
Eventos.
Actualidad corporativa internacional.
Balance de ventas: como guiño a los concesionarios y de manera relevante para el conductor.
Partners (promociones, eventos, hitos).
Primicias para grupos/plataformas de fanes y bloggers, como gesto de mimo.

	Territorio calle	Curiosidades de las calles: sus nombres, su diseño. Estructura vial de hoy, de ayer, del futuro.
Señalización española y por comunidades.
Maneras inteligentes de moverse por diferentes ciudades: rutas o recorridos temáticos.
Carriles especiales.
Curiosidades sobre desarrollos urbanos sostenibles.

	Territorio «utilidad»	Recomendaciones de conducción en diferentes situaciones.
Pequeñas reparaciones DIY para el escúter.
Consultorio mecánico con tips para aprender a mantener el escúter más seguros y fiable.
Optimización de costes.
Normativas y alertas de la DGT para motos.
Alertas meteorológicas importantes y recomendaciones de uso de escúteres. Posibilidad de segmentar por localización.
Transporte de cosas y personas en los escúteres.

En el siguiente ejemplo, la temática es muy diferente:

[image:]Caso: ropa para niños.

[image:]Territorios:

[image:]Propio.

[image:]Niños.

[image:]Familia.

Tabla 2.5.

	Territorio propio	Experiencia de compra: lo rápido que llega el pedido.
Momento unboxing, siempre sorprendente: una «fiesta» en la casa.
Lo fácil que es cambiar una prenda cuando el niño ha pegado un estirón/cuando alguien le regala algo.
Guardar el vestido para la hermanita/prima: la gran calidad de los productos.
La facilidad con la que puedes combinar las diferentes prendas.
La posibilidad de que todos los hermanos vistan iguales o en el mismo estilo/con los mismos colores.
Durabilidad de las prendas.

	Territorio niños	Las primeras palabras, canciones, aventuras.
Cumpleaños, fiestas de la ciudad.
Salidas con los primos.
La llegada del hermano.
Manualidades, dibujo, clases de música.
«Charlas» con mamá.
Libros infantiles de «toda la vida».

	Territorio familia	Reuniones familiares.
Visitas al pueblo/ciudad de mamá.
Reencuentros con amigos de la infancia.
Vacaciones en la playa (Zahara de los Atunes, El Palmar, Marbella, Menorca, Mallorca, San Sebastián, Sur de Francia…).
Tiempo con los abuelos.
Vacaciones con primos.

Y aun compartiendo segmento, es posible crear algo totalmente distinto para otra audiencia, otra marca:

Tabla 2.6.

	Territorio niños	Aventuras piratas, científicas, de exploración (siempre infantil).
Manualidades creativas, experimentos de ciencias.
Día especial de superhéroes de casa.
Libros infantiles modernos, de diseño.
Descubrir plantas, bichos, paisajes.

	Territorio familias	Salidas urbanas con peques.
Juegos en familia.
Libros, bibliotecas.
Cines y películas de todos los tiempos.
Música, arte, cultura inquieta.

Cada uno de estos ejemplos ilustra que, a partir de tu universo, se determina qué tipo de cosas pertenecen o no a tu marca.

Puntos clave:

[image:]No aburras hablando de ti solamente, ni de tu producto, ni de tu empresa, ni de tu servicio. Amplía tu «patio de juego».

[image:]No te vayas por las ramas. No todo colabora ni tiene sentido. No todo construye tu brand storytelling.

[image:]Analiza tus territorios y piensa: ¿Cómo hacer para llevarlo a la decoración de la oficina?, ¿y en un evento? ¿Cómo hacer de ese tema el hilo conductor del sistema de contratación de empleados? ¿y de la próxima keynote para esa convención?

[image:]Dame contenido y experiencias que sean relevantes para mí, pero que estén alineadas con tu universo.

[image:]Baja tu concepto de marca a todo tipo de plataforma, canal, acciones, palabras, etc. Pero que quede claro cómo está relacionado con tu personalidad.

[image:]No me invadas, hay más marcas que, en este momento, también están pujando por mi atención: sé diferente, relevante, emocionante, engánchame.

[image:]Diseña la emoción en cada punto de contacto. Dame algo que pueda compartir en mis redes sociales si pretendes el famoso engagement. En mi muro, compartiré aquello que me represente a mí, que me divierta a mí y solo a mí.

ESTRUCTURA DEL RELATO DE MARCA

En el capítulo anterior vimos que las historias tienen una estructura básica, que puede seguir la secuencia de comienzo + nudo + desenlace o empezar en cualquiera de las fases. Lo importante es que cada etapa dé paso a la siguiente y que haya coherencia a través del relato.

[image:]

Figura 2.29.

Pero más allá de esta estructura de Aristóteles, hay más opciones para darle forma a tu historia. Aunque, sin importar la que uses, no olvides que todo lo que suceda tiene que ir construyendo el final generando la acción que buscas.

[image:]

Figura 2.30.

¿A dónde me lleva la estructura de la figura 2.30?

[image:]En una presentación: generar aplausos.

[image:]En una reunión de accionistas: la aprobación de los presupuestos.

[image:]Si eres un médico: que el paciente se active y tome la medicación.

[image:]Los actores: provocar una ovación.

[image:]En tu ecommerce: generar la venta.

¿Cómo hacerlo?

[image:]

Figura 2.31.

Tabla 2.7.

	Comienza con tu idea principal	Apóyate en ideas secundarias	Eleva la emoción	Finaliza por todo lo alto
	Contexto.	Qué está pasando en el mercado o cómo se han adaptado a los cambios.	Aquí es hora de comenzar a elevar las emociones. Si la situación es tensa, dale un giro distendido.
Si quieres sorprender, en este momento es cuando tienen que empezar a abrir la boca.
	Si fueras Steve Jobs presentando el iPod, aquí es cuando todo el mundo está dispuesto a pagar lo que sea por tenerlo. Has elevado las emociones, has llegado a una conclusión y has generado la emoción.
	Cómo hemos llegado hasta aquí.	Alguna anécdota que ayude a ilustrar lo que quieres expresar.	Si presentas varias ideas o escenarios alternativos, deja la mejor para el final. Sorpréndelos.	Justifica por qué es la mejor opción o todo lo que se va a conseguir con esa idea. Haz que los querubines bajen del cielo para aplaudirte.
	Por qué estamos reunidos.	Puedes aprovechar y comparar la situación con el periodo anterior.	Demuestra lo bien que estás encaminado, los cambios que realizarás y los buenos resultados que pronosticas.	Inspira confianza, saca tu frase matadora (tu as en la manga). Eleva la voz, entusiásmate y concluye.
	Cuenta situaciones en las que necesitaría tu producto.	Demuéstrame cómo él me cambiará la vida.	Descríbeme los beneficios y cómo ellos se convierten en mi superpoder. Recuerda que han de ser relevantes para mí.	Ya tengo ganas de tenerlo, deseo comprarlo.

Por supuesto, estos ejemplos son muy básicos y sencillos, pero detallan, rápidamente, cómo estructurar una historia, una presentación o, como en el último ejemplo, organizar los textos según la instancia de compra en un ecommerce o hacer el guion de cualquier anuncio de venta directa por televisión, como los de La Tienda en Casa.

Veamos otro tipo de estructuras de utilidad.

[image:]

Figura 2.32.

Normalmente un informe se parece al esquema de la figura 2.32. Hay una presentación del contexto y los hitos están representados por esos picos. Son puntos de tensión (no necesariamente negativos) que van construyendo ese final.

Tómalo como la representación de tu consumo anual de gas o electricidad, que también es parte de tu historia con esa empresa de energía.

[image:]

Figura 2.33.

Sin embargo, cuando doy clases, la estructura se parece más al esquema de la figura 2.33. Expongo un tema, paso al siguiente y al otro. Al final, cierro el módulo con las conclusiones.

[image:]

Figura 2.34.

En cambio, cualquier político busca la emoción final, que sus simpatizantes se retiren del recinto aplaudiendo, sintiéndose en el camino correcto. Si queremos simplificar una obra de teatro, podríamos representarla así. Es la construcción de un final emotivo que crece y crece a lo largo del relato.

Hablando de actores y actrices, los dramones suelen comenzar tranquilos, pero un giro hace que todo se desmorone, hasta que llega el momento de las conclusiones y la resolución de los conflictos.

Este tipo de estructuras me sirven para visualizar por dónde quiero ir, en especial en textos o procedimientos (por ejemplo, el famoso funnel de ventas trasladado a los contenidos).

[image:]

Figura 2.35.

Cuando escribo un texto, juego mucho con esto. ¿Por qué? Porque le da ritmo y más sentido a todo lo que cuento. ¿Sirven solo para escribir? Sirven para orientarte, para darte ideas sobre cómo estructurar cualquier tipo de historia.

[image:]

Figura 2.36.

Como vimos antes, los políticos, las películas, las presentaciones, los comerciales cuando quieren cerrar una venta, la contratación de un nuevo empleado y hasta el proceso de compra en un ecommerce comparten esta estructura de la figura 2.36. Canciones como «Temblando» de Hombres G o «Wish you were here» de Pink Floyd, también. ¡Para que veas qué usos tan diversos puedes darle al mismo esqueleto del relato!

[image:]

Figura 2.37.

En cambio, hay otras que empiezan y terminan en el mismo punto o escenario como en la figura 2.37. En el medio, pasan muchísimas cosas. Pero todo te lleva al punto de origen. Como cuando en el Monopoly o el Juego de la Oca, tienes que volver a empezar. Alicia en el País de las Maravillas comenzaba en la vida real, traspasaba a un mundo de fantasía y regresaba a la realidad. Peter Pan, también. ¿Qué otras películas o canciones te vienen a la cabeza?

La figura 2.38 seguro que te recuerda a series como Black Mirror o, con permiso de las arrugas, la historia de Marco, de los Apeninos a los Andes. Es posible ver cada capítulo por separado: tienen sentido y lógica, aunque todos están unidos por un hilo conductor que revela la coherencia de la trama. Modern Family, también.

[image:]

Figura 2.38.

¿Te ha pasado que estás hablando con alguien que te cuenta tantas cosas inconexas que, al terminar el encuentro, experimentas una sensación de que, en realidad, no hablaron de nada? Eso es lo que se aprecia en la figura 2.39.

Cuando haces una presentación y te regodeas contando anécdotas (pero no haces un cierre con conclusiones), tu audiencia termina con la misma sensación.

Si tu marca está comercializando muchos productos diferentes y no queda claro el porqué, pierde el atractivo, desconecto de la historia porque no le veo el sentido.

[image:]

Figura 2.39.

Abrir muchos frentes y no darles un remate final, algo que ate todo lo que has dicho o hecho, está representado por esta estructura. Podría parecer como que Unilever o PG tienen este sistema de marcas, porque así como te venden un champú, te venden un chocolate. Sin embargo, estructuran sus líneas de productos en diferentes universos coherentes entre sí y los atan al hilo conductor de su «galaxia» gracias a su misión (el porqué hacen lo que hacen).

La de Unilever es «satisfacer las necesidades diarias de la gente en todo el mundo, anticiparnos a las aspiraciones de nuestros consumidores y clientes, y responder de manera creativa y competitiva con productos y servicios de marca que mejoren la calidad de vida». Dentro de su visión destacan: «En Unilever queremos hacer crecer nuestro negocio, a la vez que reducimos el impacto ambiental y aumentamos nuestro impacto social positivo». Y lo hacen mejorando la salud, higiene y la vida en general de las comunidades. En realidad, lo plantean de un modo tan amplio que todo tipo de cosas caben allí. En todo caso, la estructura de su relato corporativo se asemeja a la figura 2.40. Aunque, con ella, pretendo plasmar otro tipo de historias: las interactivas.

[image:]

Figura 2.40.

Nuevamente, si las canas nos lo permiten, recordemos la colección de libros «Elige tu propia aventura». Cada historia tomaba rumbos diferentes dependiendo de las elecciones que hicieras durante el relato. ¿Los ladrones se escapan en barco o el avión? Y, a partir de allí, la historia cambiaba.

Otro libro muy representativo de esta estructura es Rayuela, de Julio Cortázar: es posible leerlo de capítulo a capítulo o ir saltando de uno a otro, obteniendo otra historia diferente.

Muchos videojuegos se basan en esta estructura. Dependiendo de los caminos que elijas, de las armas que reúnas o de tu desempeño durante la partida, vivirás experiencias diferentes. Como la vida. ;-)

[image:]

Figura 2.41. Haz que tu historia sea sorprendente y sencilla. No marees a tu audiencia. Busca emocionarla siendo auténtico y encuentra el hilo conductor para que todo lo que hagas tenga sentido y sea verídico, dentro de tu universo.

En todo caso, las claves para que tu historia funcione son la sorpresa, la sencillez, la emotividad, la autenticidad (o veracidad. No me mientas, ¿vale? Luego te descubro y se me cae el relato) y su relevancia. Por supuesto, siempre con coherencia a lo largo de toda la narración, de toda la historia.

En tu brand storytelling es posible que coexistan estructuras diferentes. Trata siempre de hallar la lógica al cambio que realices, si no, allí también perderás coherencia. Busca los sistemas y patrones.

Todos estos ejemplos sirven para estructurar tu relato o tu brand storytelling. Son la base, el armazón. Son un esqueleto, pero —como todo en el brand storytelling— se trata de dar sentido. Asimismo, el tipo de historia que elijas debe tenerlo. Haz que esa coherencia refuerce el concepto de lo que deseas expresar.

Si venías buscando una fórmula, siento informarte de que no existe. Hay estructuras básicas. Piénsalo como si quisieras construir un edificio: te estoy dando vigas, cemento y ladrillos. Cuando te muestro la estructura de un relato, te brindo el plano. El resto es trabajo, pulir, probar, estudiar la reacción y volver al borrador a hacerlo.

UN BESO NO ES AMOR. ¿POR QUÉ EL STORYTELLING NO SE RESUME EN UNA SOLA ACCIÓN?

Un buen chiste no te hace humorista.

Una frase no te hace escritor.

Un anuncio, bien narrado, no define tu storytelling.

Y un beso, no es amor.

Como te he mencionado en este capítulo, el storytelling es el hilo conductor que le da sentido a todo lo que piensas, dices y haces, hacia dentro (audiencia interna) y hacia fuera (audiencia externa).

Hace que tu marca sea más fuerte porque existe una coherencia absoluta que se revela en cada punto de contacto. Y como cada uno de ellos revela una parte más de ese universo que me haces vivir, yo —consumidor— puedo elegirte mejor, más veces y por más tiempo.

Confío en ti, me has demostrado que eres más transparente y honesto respecto a lo que piensas. Y si, además, tu visión del mundo está alineada con la mía, eso que me une a ti es aún más fuerte. Tu competencia lo tendrá mucho más difícil.

Diseñarlo y construirlo no es una cuestión de un par de días. Es un proceso que se cuela en la cultura de la empresa, modifica actitudes, genera más diálogo y entendimiento. Además, permite que quienes trabajan en ella se sientan más identificados con lo que hacen. Y tu competencia también lo tendrá difícil si pretende seducirlos. Les das mucho más que un sueldo, una silla y un trabajo. Les estás haciendo parte de una visión, una misión, un motivo. Y todo tiene una razón de ser, lógica.

Esa historia que tu marca me revela en cada punto de contacto está formada por las miles de minihistorias que hemos vivido, incluso, antes de que saque la tarjeta de crédito de mi bolsillo y te escoja; y perdura mucho más allá del momento en que subo el unboxing a mi Stories.

Entre esas miles de minihistorias que vivimos, está la presentación que vi en aquel evento, en el stand de aquella feria y hasta en la empresa de mensajería que has escogido para que reciba tu producto.

El brand storytelling lo es todo. Se construye con técnicas de storytelling, que es mucho más que contar una historia. Se trata de quién la cuenta, cómo la narra, en qué plataforma o a través de qué medio me hace llegar el mensaje. Por supuesto, siempre tiene un objetivo y, si logra emocionarme y todo lo que has hecho es coherente, hace que me active: ya sea conmoviéndome para que colabore con tu ONG, llorando con el último anuncio de Navidad y quiera revivir esa emoción cuando me reúno con mi familia en casa; haciendo que me sienta bien en el proceso de compra de tu ecommerce o sintiéndome motivada para darlo todo con la app de monitorización de actividad que lleva tu logo.

Las claves de esas técnicas de storytelling que utilizaste estaban estructuradas con un principio + nudo + desenlace. Pero también jugaron con estructuras que construían un final o que encerraban cientos de historias que se desprendían de la primera. Incluso, algunas me hacían avanzar de un punto al otro, pero siempre se mantenían coherentes. No importa lo que sucediera, siempre era la misma historia. Una que me enganchaba de principio a fin porque convertía datos en información. Y yo aprendía, cambiaba, incluso me transformaba cuando me la contabas.

Como ya te he mencionado en este capítulo, el storytelling es el hilo conductor que le da sentido a todo lo que piensas, dices y haces, hacia dentro (audiencia interna) y hacia fuera (audiencia externa, tus clientes).

NOTA:
Y así, este texto, te demuestra que, también, hay historias que empiezan y terminan donde comenzaron. ;-)

[image:]

Figura 2.42.

6. Gráfico basado en el creado por Alina Wheeler en su libro Designing Brand Identity.

[image:]

[image:]

CASOS PRÁCTICOS DE STORYTELLING: ACIERTOS Y ERRORES

TODO LO QUE EL STORYTELLING NO VA A HACER POR TI

Como hemos visto en capítulos anteriores, el storytelling es el hilo conductor que le da sentido a todo lo que haces. Y como todo lo que hagas será coherente, podrás conectar mejor con tu audiencia (interna y externa) y, a largo plazo, favorecerá la retención de talento, por ejemplo.

Además, una buena estrategia de brand storytelling te ayudará a ser más eficaz para vender o posicionar un producto (¿cuántos iPhone se han vendido por el aparato en sí y cuántos porque es de Apple? ¿Cuántas veces has ido de vacaciones Londres, Egipto o India por una promoción específica y cuántas por lo que sabías que ibas a vivir en ese sitio?), porque serás más relevante para tu público objetivo.

Con tu universo, será más fácil entender el camino que debe seguir tu marca aún en un futuro que desconoces cómo será. También, te permitirá identificar quiénes pueden ser tus partners y tus próximos lanzamientos.

En definitiva, si lo haces bien y está en línea con tus valores y tu visión del mundo; si pones a tu persona en el centro de todo lo que haces, hará muchas cosas por ti. Pero no te confundas, no es una fórmula mágica. ¿Qué es lo que no hará por ti?

[image:]

Figura 3.1. La sensación amarga que te da la mala calidad dura hasta mucho tiempo después de que el dulzor de un buen precio se haya olvidado.

[image:]No mejorará tu producto. Si es malo, es malo. Lo comprarán una vez gracias a tu relación con el consumidor, por la oferta, por despiste, pero no por ti. Igual que no repetirías en un mal restaurante. Ojo, el brand storytelling podría ayudarte a que sean más tolerantes con tu metida de pata, aunque también pueden ser más dañinos por despecho, porque les has tocado un sentimiento. Pregúntale a cualquier entrenador de un equipo de fútbol que haya tomado una decisión cuestionable.

[image:]En este caso, revisa por qué lanzaste un producto fallido, por qué no ha tenido aceptación y qué podrías perfeccionar. Apóyate en tu comunidad para entender cómo hacerlo mejor. La operadora de móvil Tuenti contaba con fanes que constantemente estaban dando feedback de lo que necesitaban. Pepephone tiene los oídos bien abiertos a todo lo que pudiera precisar su audiencia para, si está en sus posibilidades, darlo.

[image:]No aumentará tus ventas, si me engañas. Que tu paquete de pan de molde (pan Bimbo o pan lactal, que se llama en otros países) dice que es 100 % integral y, al ver los ingredientes, no lo es, me sentiré estafada. ¡Bonita emoción que genera tu marca! Esto aplica también a los engaños en productos eco, bio, vegan, sin lactosa, sin gluten y un largo etcétera.

Si envuelves cada arbolito de brócoli en plástico y dices ser eco o sostenible, si tu supermercado pretende serlo y lo vende, me estás engañando.

[image:]Si eres una marca de diseño de ropa sostenible mega vegan-eco-etcétera que diseña cada prenda en un pueblito perdido de Nepal, con tintes naturales y todo superorgánico y blablablá y lo pido por Internet y me llega envuelto en miles de sobres de plástico, me sentiré estafada. Y te lo haré saber por Internet y no comprándote más.

[image:]No te salvará si las condiciones que ofreces a tus empleados son malas. Si hay tensiones innecesarias, si no das lo que prometes ni lo mínimo requerido para trabajar bien, no te salvarás. El storytelling puede ayudarte a retener el talento de tu empresa, pero tu compañía tiene que sostener ese brand storytelling con hechos.

[image:]No te salvará de tener una crisis de reputación. Aunque sí te ayudará a remontar la situación si actúas con agilidad, ética, honestidad respecto al quién y cómo eres.

[image:]¿Que no tienes un protocolo de actuación? Hazlo antes de que estalle la bomba. ¿Que no «controlas» todo lo que dicen tus CEO en sus redes sociales personales? Entrénalos. Cada uno de ellos es un embajador de tu storytelling. Contrátalos según tus principios, enséñales cómo comunicar, a hablar en público, entrénalos en cómo es la marca. Invertir en ellos es invertir en ti.

[image:]No evitará que me sienta invadido si me apabullas. Si tu publicidad es constante, si abusas del retargeting, si me hablas aun cuando no tienes nada que decir, si te pones meloso en cada punto de contacto; no me importará la historia que me cuentes ni lo bien ligada que esté a tu universo. Me invade, me frustra, me causa ira.

[image:]Háblame solo cuando tengas algo que decir. Sé relevante. Por día, hay 4999 impactos de marcas más que están tratando de captar mi atención.

[image:]No incentivará mi compra si me complicas la vida. Si todo es maravilloso, pero tu ecommerce es complicado, no me explicas bien los productos o no eres claro en tus legales, no te compraré. Y si no funciona tu botón de comprar, tampoco (soy como un dummy tecnológico, me topo con muchos casos así).

[image:]Si todo el proceso hasta comprarte fue bueno, me has activado, te compro y tu sistema de entrega es malo, tu storytelling lo sufrirá.

[image:]No cambiará mi percepción de lo que eres si no lo sustentas con hechos. Si esa presentación maravillosa, casi dictada por un speaker de las TEDTalk memorables, me emocionó y vi la luz al final del camino, pero te voy a saludar y eres un borde maleducado, seguirás siendo un borde maleducado con buena narrativa. Punto.

Tu marca no necesita un guion ni una estructura de relato, precisa coherencia, honestidad, ética y que conozcas en profundidad a quién le hablas.

[image:]Los valores no se dicen, se demuestran. Si tu empresa tiene una buena narrativa, pero no está en línea con tus valores, no «compro» tu historia.

[image:]

Figura 3.2.

[image:]No te ayudará si yo no estoy en tu historia. Si hablas y no me escuchas, no sirve de nada tu brand storytelling. ¿Recuerdas que el humorista analizaba la reacción del público para entender si tenía que cambiar ciertos tonos o modismos en su discurso y saber cuándo soltar el remate final? Tú también.

Si tu marca no me soluciona la vida de alguna manera, si no me demuestras cómo podré conseguir lo que quiero gracias a ella, si no la diseñas pensando en mí y en la relación que tenemos, no funciona.

Si no me escuchas, si no dialogas, si lo que tengo para decir no impacta en tu negocio, no sirve.

[image:]No eres tú, soy yo. No lo olvides. Yo poseo la tarjeta de crédito que te dará de comer. Tú eres mi superpoder, entiende para qué lo necesito y diseña teniéndolo en cuenta.

[image:]No te hará más fuerte ni más relevante. Si no aplica a tu sede más pequeña que se encuentra en el lugar más remoto de la tierra, falla. Si voy a un distribuidor o a una tienda autorizada y no recibo lo que tú —como marca— me cuentas, tu brand storytelling se quiebra.

Antes amaba la marca Toyota por la experiencia y por todo lo que significó para mí cuando vivía en Estados Unidos. Amaba «eso» que significaba para mí. Cuando llegué a España, me topé con campañas de publicidad más impersonales de las que esperaba, como si fueran parte de una comunicación «marca blanca», que se contradecía con cómo era Toyota en otro mercado. Aun así, el día que tuve que comprar un coche, accedí a pasar uno de sus concesionarios. ¿Sabes cuál fue la frustración? La atención recibida fue más bien desatención. El resultado: me fui. Y no regresé. Y tampoco lo compré. Era una venta relativamente fácil y no se concretó por el trato recibido.

[image:]No hará nada por ti si no lo pones en práctica. Muy lindo todo el proceso que vimos en el capítulo 2. Muy completo, muy profundo. ¡Qué bien! Si eso no lo llevas a la realidad, si no mides los resultados y ajustas tus pasos según la realidad, si la nueva estrategia no se impregna en la manera de actuar desde el primer CEO hasta el último empleado y es transversal y en todas las dimensiones de cada uno de los rincones de tu actividad, pues no sirve. No gastes tu tiempo.

Si una vez que tienes las cosas planteadas, tu equipo ha participado en la elaboración y ya has definido un universo que realmente representa tu quién y cómo eres y luego no enseñas a transmitirlo, no testas los mensajes y campañas con tu audiencia interna antes que con la externa y no haces nada con el feedback, no sirve.

[image:]Insisto. Dar formación de storytelling a tus empleados, sin ponerlo en práctica desde las altas esferas de la compañía, es una pérdida de dinero y de tiempo. Si no habilitas canales de comunicación, ni haces nada con el feedback que te den, si eso que te dicen no transforma tu cultura o tus operaciones o tu marca, es que me has engañado. Me has hecho sentir que sí, pero no.

[image:]No te cambiará de la noche a la mañana. No pretendas transformar la percepción que tengo de ti, de un día para el otro. Esto se trata de construir una relación y debes demostrarlo siempre, evolucionar con lo que pienso de ti y con quién eres en el mercado. «El storytelling» no se compra por kilo, se construye con hechos y a lo largo del tiempo.

[image:]Una presentación no te hará mejor marca, a lo sumo me planteará la duda de si lo eres. Pero está en tus manos demostrarme que realmente eres todo eso maravilloso que dices ser.

[image:]No te hará más empático. Si no haces nada con los datos que obtienes, no sirve. Si con todo lo que muestro en mi vida online o yendo al supermercado, no te das cuenta de cómo soy, tu storytelling no existe y nada podrá hacer por ti.

Estuve trabajando con una telefónica que tenía oficinas en varios países latinoamericanos. Uno de sus grandes problemas era que desde la sede central creaban soluciones y aplicaciones que, pretendían, fueran compradas por sus filiales. Pero eso casi nunca pasaba. ¿Cuál era el motivo? La forma de expresarse, los ciclos naturales económicos de cada país y, principalmente, qué significaba esa marca en la región y cómo era el contexto de cada una.

No puedes pretender replicar un mismo producto en otra cultura si no entiendes qué significas para los otros y cuál es el ecosistema de la marca. Es más, has de comprender cómo es la persona que recibe la información. En ese caso, el error de comunicación surgía porque la sede española era donde se centralizaban las filiales latinoamericanas. En su contexto, era el principal operador, pero, en cada país, significaba cosas diferentes. Y cada oficina luchaba contra una situación diferente a la española, incluidos los demás operadores de sus países. Los que hacían los productos no lo tenían en cuenta. Así que lo que ofrecían, desencajaba con la realidad al otro lado del océano. Además, la forma de transmitir cada proyecto no era la correcta.Para un latinoamericano, los españoles suenan toscos y agresivos, en términos generales. Siempre da la sensación de que estén dando órdenes. Así como a los de aquí, les damos la sensación de que somos barrocos, que damos miles de vueltas para decir las cosas, etcétera. Mucho de percepción y algo —bastante— de realidad. La manera en que llegaban los encargos tampoco era la adecuada y el tono de comunicación era chocante para quien lo recibía. No sabían a quién le estaban hablando (interlocutor ni mercado) y lo hacían de manera que no tenía sentido y causaba rechazo.

CASOS

A lo largo del libro te menciono varios casos de brand storytelling que sirven de ejemplo de los diferentes temas que vamos abordando. Aquí ya nos metemos de lleno en cómo todo eso de lo que hemos hablado (y seguiremos haciendo en las siguientes páginas) se lleva a la práctica. Por supuesto, hay muchos casos más. Aquí tienes algunos relevantes.

Comenzamos con el segmento de las bebidas alcohólicas que me fascina. No pueden hacer publicidad masiva de sus productos, deben fomentar, en todo momento, el consumo responsable; además, indicar que la información está destinada a mayores de 18 años. Y en medios de comunicación, solo pueden aparecer, esporádicamente, dentro de un marco informativo7.

Con todo esto «en contra», las marcas tienen que ser inteligentes en el uso de sus presupuestos para darse a conocer. Y si tú no tienes mucho para invertir y tampoco puedes (o quieres) estar en medios masivos, no le quites el ojo a cómo lo hacen. No todas lo hacen bien, pero te voy a contar un par de casos que, a mí, me tienen enamorada.

GLENFIDDICH

Creo recordar que, en mi casa, había una botella de Grant’s. Me llamaba mucho la atención su forma triangular que destacaba del resto. El segundo recuerdo que tengo fue siendo directora creativa de McCann Erickson España y, entre mis cuentas, estaba Glenfiddich. La verdad es que el whisky no me llamaba la atención y, por aquel entonces, no me gustaba para nada. Pero era mi cliente y tenía que investigar sobre el tema. A pesar de todo, la marca, por entonces, no me había llegado.

Cuando comencé a escribir para loff.it, la publicación online de todo lo bello y útil, la cosa cambió completamente. ¿Por qué? Porque me abrió las puertas al corazón mismo de este espirituoso.

[image:]

Figura 3.3.

En su segmento, el storytelling es fundamental. Dentro de la botella, hay agua, cereal y tiempo. Pero esto es lo común en todos los whiskies. Cómo y por qué lo hacen así es parte de su storytelling.

Hay muchas particularidades en la historia misma de la marca: desde cómo era William Grant —su fundador— y su familia, cómo es el paisaje, qué particularidades existen en el agua del manantial Robbie Dhu; y miles de anécdotas y aventuras (internas y de sus consumidores) que han logrado que sea de las más importantes a nivel mundial. ¡Hay un universo repleto de emociones y situaciones para transmitir! Por supuesto, todo eso tratan de capturarlo en las botellas, a través de la maestría de Brian Kinsman (nótese mi reverencia), actual Malt Master de Glenfiddich.

El desafío de que todo tenga sentido, alrededor del mundo

El whisky no significa lo mismo en todas las culturas. Los que saben un poco más aprecian el sabor, los matices y el proceso de elaboración de cada una de las expresiones de la marca. Pero Glenfiddich se abstrae haciendo como un zoom out del producto y se centra en lo que realmente es: una empresa independiente de carácter familiar que se apoya mucho en la tradición.

[image:]

Figura 3.4. William Grant y Elizabeth, su esposa, reciben a todos los visitantes de la destilería en Dufftown.

Cata de una marca

En general, toda bebida alcohólica tendrá estas audiencias:

[image:]Público interno: desde los empleados directos hasta las distribuidoras y representantes comerciales.

[image:]Público externo: consumidor final, prensa (incluye a todos los influenciadores: bloggers, instagrammers, podcasters, youtubers, etcétera), fanes de la marca y bartenders. Por supuesto, también están entre ellos los dueños de bares, supermercados, etcétera. Todos se dividirán, entre otras muchas categorías, entre conocedores de la marca y expertos en el mundo del whisky. Hay que tener muy claro el quiénes somos para diseñar la relación con el qué significamos según quién y el contexto relacionado con el whisky en esa determinada cultura.

Y si tomamos en cuenta que no pueden hacer publicidad, todo se basa en las relaciones. Y por eso me parece muy interesante traerlos aquí. Puede que no tengas presupuesto para estar expuesto en los grandes medios o que ni siquiera tengas dinero para promocionarte mucho. No importa. Aprende el concepto de lo que aquí hablaremos.

¿Cómo la han construido?

Después de un crecimiento sostenido y de sus diferentes hitos históricos, en 2014 la marca decide consolidar lo aprendido y escribir su futuro. Apoyados por la agencia Purple identificaron todo lo que es y representa la marca para unificar su storytelling y branding. Un ejercicio similar al que hemos hecho en el capítulo 2.

El quiénes somos gráficamente

Una vez obtenidos muchos insights con el análisis, era hora de transmitir todo lo que es la marca en cada dimensión.

Eso que son debe estar plasmado también en la identidad de marca. El ciervo del iso8 (Glenfiddich significa «valle de los ciervos», en gaélico) tenía una cornamenta como de un animal de 8 años. Sin embargo, con el rediseño, ganó cuatro años más, todo un macho alfa de su especie: representar el poderío hasta en los pequeños detalles. En la transformación, modificaron la actitud de la cara del ciervo para mostrarlo más orgulloso y altivo, agregándole más dinamismo a las líneas del dibujo. Asimismo, simplificaron el logo para definir mejor los rasgos de personalidad relacionados con la seguridad y determinación.

[image:]

Figura 3.5. Desarrollo de las nuevas tipografías representativas de Glenfiddich: desde los manuscritos de William Grant, la estilización de su caligrafía, hasta la aplicación en todo tipo de soportes de comunicación de la marca9.

Hay más. Se desmarcaron de la competencia, también a través de la tipografía. En este caso, para reflejar ese «quiénes somos» y continuar con el legado del William Grant, analizaron sus manuscritos y junto a un equipo de grafólogos estudiaron si su personalidad podía coincidir con los atributos que querían comunicar. Simplificaron y estilizaron la caligrafía de William hasta dar con un alfabeto único, auténtico y que tenía su esencia pura. ¿Hasta en qué mínimo detalle puedes impregnar tu historia? Hasta en el punto final de tu oración.

Para el color del imalogo utilizaron el «Copper Pagoda», inspirado en el cobre de los alambiques: un elemento crucial en la elaboración de cualquier whisky y que, justamente, en la historia de la marca ha sido tremendamente diferenciador. William Grant abrió su destilería con lo que «tenía» y compró unos alambiques a un precio casi regalado, porque sus cuellos eran más cortos que los que se utilizaban para hacer lo que se consideraba por aquel entonces «la» forma correcta de hacer los whiskies. Esta pequeña diferencia ha dado matices completamente distintos a la bebida. El gris del logo está inspirado en el de la pizarra de los edificios construidos originalmente por Grant y su familia.

[image:]

Figura 3.6. Evolución del diseño de las botellas hasta la personalización completa de la experiencia10.

Las botellas y los patrones gráficos que se utilizan en diferentes piezas también se apoyan en distintos aspectos de la destilería y en la personalidad de la marca.

Pero ¿cómo traducen ese ADN en todo su storytelling?

Cada minihistoria que he vivido con la marca fue dándome más y más información de sus productos y de su característico ADN. Para comunicar su edición limitada The Original (relacionado con la tradición) homenajeando su botella de 1963, podrían haber enviado la nota de prensa y alguna muestra. Pero este segmento se basa en las relaciones, ¿recuerdas?, así que crearon un universo representativo de los sesenta. Nos invitaron a lo más alto de las Torres Blancas (1964-1968) de Madrid, a una terraza que nos trasladaba a esa década. El contexto para contar la historia tenía sentido: todo te hacía sentir en ese punto de la línea de tiempo del mundo.

Por supuesto, la invitación estaba relacionada y el diseño del estuche conmemorativo, también. Hasta la vestimenta de todos los que pertenecían a la marca tenía que ver con el concepto. Coherente y sólido, con el evento en sí, con la edición especial y con el rasgo de tradición e innovación de la marca. ¡Bingo!

Tiempo más tarde presentaron su campaña «Celebrate Decisions». ¿Está ligado a la marca? ¡Por supuesto!

[image:]

Figura 3.7. Invitación a la presentación de The Original. Edición limitada de la botella.

Veamos el hilo conductor, volvamos a William Grant. Él siempre soñó con hacer whisky en esa zona. Jugaba muy cerca del Robbie Dhu y sabía que sus aguas tenían algo especial. Por eso, todo lo que hizo estaba enfocado a hacerse con esas tierras y, un día, tener su propio whisky. No fue sencillo, trabajó en lo que pudo, pero esa idea no salió nunca de su cabeza. Era un ávido lector y su puesto en la biblioteca del pueblo fue crucial para acceder a todo tipo de libros y aprender de whiskies y negocio. Siendo de una población pequeña, rodeada de destilerías, comenzó como contable en una de ellas. En cuanto se sintió satisfecho con sus conocimientos y vio la posibilidad, abandonó todo lo que tenía por perseguir lo que necesitaba desarrollar. Convenció a sus hijos para construir, piedra a piedra, la destilería. Y esa gran decisión se sigue celebrando hoy.

Ese evento fue como una clase de coaching teatral para aprender a tomar decisiones, capitaneada con Juan Carlos Corazza, a quien también tuve el honor de entrevistar. ¿Me dijeron que celebraban decisiones o me hicieron vivir eso? Lo pude experimentar y así mi amor a la marca creció. Por supuesto, se presentó un cóctel para celebrar, también, la determinación aprendida.

En esa ocasión, además lanzaron un concurso en sus redes en el que participabas contando una decisión que haya significado un gran punto de inflexión de tu vida. Como ves, empatizar buscando la conexión: tu universo, de alguna manera, se parece al mío.

Tuve la fortuna de ganar una botella personalizada con mi nombre y mi pequeña historia.

[image:]

Figura 3.8. Masterclass con Juan Carlos Corazza.

En otra ocasión, Miguel Escandell, su Brand Ambassador por aquel entonces, nos llevó a descubrir nuevas formas de consumir la bebida a través de cócteles y su magnífica esferificación (Miguel, te adoro). ¿Cómo se ligaba al storytelling? Haciéndote parte de un universo exclusivo donde aprender para apreciar es fundamental.

Otra vez, nos permitió entender la diferencia de la composición del whisky haciéndolo nosotros mismos: comprendiendo cómo los matices, las distintas barricas y el paso de tiempo modificaban el sabor, aroma y color de lo que hacíamos. Aprender para apreciar. Conocer para disfrutar.

¿Eso también me contaba cómo era la marca? Por supuesto. Era una acción íntima, en un reservado, algo único. En cada capítulo Glenfiddich me iba contando algún aspecto más de su ADN, siempre atado a su storytelling.

Luego, se basaron en elementos como el fuego, el aire y el agua para mostrar cómo cada uno de ellos hacen de sus whiskies lo que son. ¿Se limitaron a mostrarme (como en una vitrina) su composición y sus atributos? No. Me hicieron entrar a su universo. Desvelando cada parte, cada mínima expresión de lo que significa ser un Glenfiddich.

Por ejemplo, el fuego estuvo representado en la Real Fábrica de Vidrios donde todos pudimos hacer nuestro propio vaso de whisky. Aprendimos algo del sitio y de su importancia histórica, mientras que entendíamos y experimentábamos cómo ese elemento lo modificaba todo. Lo aprendido, lo vivido, nunca se olvida, incluso cuando hablamos de una marca.

Como ves, para llevarlo a cabo se valen de Brand Ambassadors: profesionales que sirven de emisarios de la marca que establecen relaciones personales con los medios de comunicación, consumidores relevantes y, por supuesto, los bartenders y bares. En definitiva, ellos son los puntos de venta y quienes realmente mueven el producto, pero yo —consumidor— quien va a preguntar si tienen un Glenfiddich. Los Brand Ambassador son el pequeño ejército de brand storytellers de Glenfiddich. Sé como Glenfiddich, ten tu propia tropa.

Así el storytelling no se trata de crear historias, sino de generar experiencias, empatía, conexiones y una narrativa en conjunto. Mientras tanto, me emocionas y cambias algo en mí: mi información, mi comportamiento, mi conocimiento. Con todo eso, eres relevante y te elijo cuando saco la tarjeta de crédito.

La historia de Glenfiddich del otro lado de la barra

El tipo de información que recibe un bartender debe ser diferente. Primero porque hay muchos y sería inabarcable que todos accedieran ese tipo de experiencias. Aun así, en cada evento selecciona a unos cuantos para que se asomen al mundo. Y luego cuentan con la labor del Brand Ambassador para crear la relación.

Seguimos.

Para los bares tener o no cierta marca ayuda a segmentar a su público. Basta con ver cuáles son las bebidas disponibles en un restaurante o bar para darte cuenta de a qué categoría o audiencia están destinados. Así que, una vez más: la plataforma amplía o minimiza el mensaje, lo modifica completamente.

Es verdad que siendo una bebida premium puedes verla en muchos sitios que no son tan aspiracionales. Pero, solo verás su expresión más conocida y más «sencilla», el 12 años.

Un bartender tiene la capacidad de empujar el consumo de una u otra marca. Aquella con la que tenga más relación, más conocimiento y de la que haya recibido mejor formación seguro que será la más favorecida. ¿Por qué? Porque la domina más allá del catálogo o de lo que haya visto en tal o cual evento o feria del sector como Fibar.

Cada punto de contacto con la marca también ayuda a tener más relación emocional con la misma para que empuje mejor la venta. ¿Te das cuenta de que no se trata de contar «una» historia sino de que la historia establece un universo en donde suceden cierto tipo de cosas y el cómo lo hacen y la relación que entabla con su audiencia es lo que realmente define el todo de una empresa? De eso se trata el brand storytelling.

Es normal ver a las marcas de destilados hacer eventos de formación, incluso algún viaje a las destilerías y muchos concursos. Los bartenders no solo se miden en la barra, sino en su formación y por sus premios. Favorece a las marcas y a ellos. Todos contentos. Por supuesto, cada concurso está diseñado dentro del universo de la marca, por lo que explotará uno u otro aspecto de la misma. Lo importante no solo es el premio, sino cómo eso se convierte en un canal para empujar el consumo de su marca y crear nuevas historias, algunas susceptibles de convertirse en contenido relevante para el sector. Todo está ligado a todo.

[image:]

Figura 3.9. Las acciones del concurso WMEB, estaban diseñadas para que todos los ganadores viviéramos una experiencia de marca total: desde la inmersión en el mundo de la destilería, hasta la elaboración de las diferentes expresiones de la bebida. Así, Glenfiddich buscaba generar conocimiento, contenidos, engagement y promoción de la marca y de sus protagonistas: los bartenders. Fuente: Instagram.

Hace algunos años Glenfiddich lanzó el World’s Most Experimental Bartender. Un concurso internacional en el que los bartenders dan rienda suelta a su imaginación para crear nuevos cócteles con las diferentes expresiones. A la marca le refuerza su carácter innovador, le da visibilidad hacia los bartenders destacados (y ellos también se benefician) y apoya a los Brand Ambassador en su labor de detectar tendencias, influencers y nuevas formas de consumo. El WMEB de Glenfiddich, en su primera edición, buscaba el cóctel más experimental11. En la segunda edición, la marca pretendía ir más allá buscando una experiencia en torno a su bebida: los bartenders debían hacer dupla con alguien de otra disciplina.

[image:]

Figura 3.10. La marca crea experiencia en todos los puntos de encuentro con su audiencia. Basta con pasar por su espacio en los aeropuertos o en este espacio sensorial en la tienda Harrods’s, el Aroma Bar. Una excusa para enseñar a apreciar los matices, de cada una de las expresiones de Glenfiddich.

La final española la ganamos David Manzano y yo. Sí. Creamos una experiencia sensorial llamada «El Legado» en la que tanto el oído como la vista y el gusto intervenían en diferentes momentos y en el que cada uno de los ingredientes representaba un aspecto de la historia de la marca. Todo reforzaba los conceptos de tradición, las decisiones y la maestría con que se elaboran las diferentes expresiones de Glenfiddich. Alegrías y orgullos aparte, el concurso me llevó al corazón mismo de la marca, en Dufftown. Allí pude comprobar, de primera mano, cómo ese storytelling se reflejaba en su audiencia interna.

Para empezar todo se trata del legado, la familia, las tradiciones y del Robbie Dhu. Así que en la destilería te recibe la imagen de William y su esposa. El edificio construido por él y su familia es el corazón de la actividad… turística. Porque también se abren al público para revelar eso que los hace únicos.

Todo lo vivido reforzaba el ADN de la marca. Las formaciones que allí nos dieron, la familiaridad con la que nos trataron, cada una de las personas que nos fueron relatando parte de su trabajo, qué significaba cada alambique, el malteado de los cereales, el paisaje… todo seguía desvelando la historia. Y cada cosa estaba relacionada con la otra.

La coherencia magnificaba el lugar. ¿Hasta dónde llegaban los detalles? Hasta en la maravillosa crema que estaba en el baño de la residencia de la marca en la que nos hospedamos: era de pera, nota principal de su Glenfiddich 12. Y aquí surgen miles de anécdotas y experiencias que viví allí. Y también de aprendizajes: desde la master class que nos dio Brian Kinsman, hasta el momento de la cena en familia en la final internacional. Todo respiraba su brand storytelling. Todo era coherencia.

He participado en muchísimas catas de whiskies, pero tener al mismísimo Brian explicando los matices, los aromas y percepciones, es de otro mundo. Su forma de relatar cada uno de los aspectos del destilado es magnífica. ¿Es que todos los trabajadores son así? Es verdad que los escogen para que estén en línea con el ADN de la marca. En el caso de Kinsman, por supuesto influye su cocimiento y experticia en el tema, pero es que todos los empleados son entrenados en quién es la marca. Trabajar para representar qué significa esa esencia en las diferentes bajadas es muchísimo más simple. Tienes un punto de partida y un universo que alimentar. Solo tienes que preguntarte: ¿Pertenece o no a este mundo?

Seguimos. Otra de las expresiones es el Project XX, que ha sido elaborado con la colaboración de todos sus Brand Ambassadors del mundo. Los convocaron a la destilería de Dufftown, los «soltaron» en uno de sus almacenes emblemáticos para que hicieran su propia mezcla a partir de las barricas que más les sorprendían. ¿Quieres sentido de pertenencia? Toma dos raciones.

[image:]

Figura 3.11. Mi Snow Phoenix, el almacén de la destilería con el techo destruido y la botella del Snow Phoenix.

Pero hay más, en mi estancia durante el viaje para pelear la final mundial, durante la cena «en familia» nos regalaron botellas únicas. Cada una encerraba una historia. La mía es «Snow Phoenix». ¿La historia? Una gran nevada en Dufftown provocó la caída de los techos en algunos de sus almacenes. Algo que podría haber sido una catástrofe para la marca (recuerda que los whiskies deben conservarse en temperaturas determinadas en ambientes muy precisos) se convirtió en la posibilidad de crear una nueva expresión «Snow Phoenix» elaborada a partir de las barricas de esos almacenes en donde todo «estaba perdido» (muerto) y que resurgieron como una nueva bebida con matices propios12. Otra genialidad más de la marca y de Brian Kinsman. Y si esa historia la refuerzas diciendo que es una bebida para celebrar cambios radicales en la vida, puntos de inflexión y resurgir con la fuerza del espíritu embotellado, ponte de pie y aplaude. Sí, Glenfiddich me emociona.

Un detalle más, me encanta ver las ofertas de trabajo de la empresa. En todas hablan de integridad, trasmitir el legado de la marca a su comunidad (comunidad, que no clientes). Hay coherencia también en la manera de redactar sus ofertas de empleo y en los perfiles que buscan.

¿Te has dado cuenta de que no he hablado del whisky en sí, sino de todas las historias alrededor de la botella? Y tengo muchas más anécdotas de esta marca que me fascinan, pero esas las cuento con un Glenfiddich 15 de por medio. ;-)

Vamos de Escocia hasta Francia para descubrir el brand storytelling de Rémy Martin.

RÉMY MARTIN

Mi historia con la marca comienza antes de aquella nota de prensa que llegó a mi inbox. Empieza con la idea de un producto icónico, legendario, tradicional. Eso era lo que yo sabía. Sin embargo, descubrí su idiosincrasia, su forma par-ticular de ver la vida y un universo de marca que se impregnaba en las paredes de sus míticos almacenes en Cognac, literalmente.

Cambia la cultura, el contexto y la bebida, pero mantenemos la tradición, el amor por lo que se hace, el saber hacer de una marca y el entenderlo más allá de sus botellas. Es un producto tan exclusivo y sofisticado en el amplio sentido de la palabra, que no busca ser masivo. No le interesa. Persigue crear una atmósfera única, particular y personal. Muy distinguida, pero no esnob.

Teniendo las mismas restricciones que Glenfiddich —y que todas las bebidas alcohólicas—, su forma de revelarse, en cambio, es bastante diferente. Define su carácter exclusivo en eventos minúsculos, privados y relacionados con la marca.

Rémy Martin también era una empresa familiar hasta que aunó fuerzas con Cointreau, la del licor de naranjas (que también tiene una historia muy particular, que vale la pena conocer). Sin embargo, en una fusión así, donde dos marcas tan potentes se unían, en vez de solapar intereses, buscaron sus puntos en común para definir la coherencia en la unión sin perder la personalidad, eso que uno encuentra más allá de sus botellas.

[image:]

Figura 3.12. Terroir, personas y tiempo. Los tres pilares de la marca que destacan en toda su comunicación. En LinkedIn, comunican qué significa cada uno de esos conceptos en cada una de las marcas del grupo Rémy Cointreau.

En el caso de Rémy, me fascinan muchas cosas de la marca, aunque una de las más interesantes que tienen es su perfil corporativo de LinkedIn. Ya me centro en su storytelling, pero su actividad en la red social profesional es un grandísimo ejemplo de cómo una marca se puede revelar progresivamente, por capítulos, incluso en una plataforma que, a priori, podría parecer fría.

Ellos se describen como «Terroir, people and time». Lo suficientemente amplio como para dar margen a construir un universo extenso, pero muy único y personal como para describir aquellos puntos que realmente marcan la diferencia.

El terroir va más allá de la geografía o la ubicación particular de un terreno. Es el terruño y tiene que ver con su composición química también, porque todas las particularidades hacen que sus frutos tengan unas características especiales.

[image:]

Figura 3.13. Las personas, la tradición y los años se ponen en valor en cada una de las publicaciones. Su universo se refuerza en cada punto de contacto.

Las personas que trabajan esa tierra y que entienden el mimo y la perfección impresa en el ADN de la marca también la desmarcan del resto. Y el tiempo, como sabemos, moldea sabores y mantiene la tradición.

Sin embargo, el tono de comunicación de cada una de sus publicaciones le da una vuelta a lo tradicional y lo trae al hoy.

Dentro de esa perfección, del saber hacer y la tradición, también cuentan con un programa especial para artistas y artesanos con quienes comparten esencia y visión de la vida. Es una manera más de ampliar su universo a través de nuevos territorios.

También protegen una selección de árboles que encierran una historia particular. Nadie como un productor que entiende el terroir y las tradiciones para anunciar en Versalles este tipo de programas. ¡Que la tradición no se rompa! Pero no me limites a la botella.

Dentro del grupo Rémy Cointreau, también cuentan con Bruichladdich, otra marca de whiskies. Esta tiene un carácter puro del Isley que moldea su sabor, su forma de entender la vida y todo. Solo utilizan productos de esa zona. Period. Nada más. ¿Y cómo una marca tan irreverente, tan escocesa, puede pertenecer a ese universo francés con esa naturalidad? Porque como ellos declaran: «Our spirits taste like their terroir», es decir, nuestros espirituosos saben a su tierra (de manera más literal) o la identidad de nuestros espiritosos es la de su tierra.

Volvamos al coñac. Una de las particularidades que más me ha llamado la atención es la humanidad. Son personas que se mueven por la vida con una especie de amor, ternura y especial cuidado de que no se quiebre ese halo mágico que tienen en sus manos, como si fuera un recién nacido. Tuve la oportunidad de conocer a algunos de ellos durante un evento en Londres, cuando entrevisté a su hoy CEO Eric Vallat (alguien que venía del mundo de la moda y accesorios con marcas de lujo). Sin embargo, buceando en su personalidad descubrí a un hombre de negocios sensible que escribía poesía.

¿Qué significó la entrada de Vallat en la organización? El nuevo enfoque. Tanto la empresa como su CEO aman la tradición y, por supuesto, las cosas buenas. Pero, además, el nuevo CEO los ayudaba a quitarse del borde de un estilo anticuado para traer la marca al presente, expresándose de forma diferente. ¿Cambió la marca? No, evolucionaron la manera en que mostraban su concepto, su universo y abrieron el juego a todo un mundo nuevo de puntos de contacto de la empresa.

El ex presidente de Christian Dior Couture Japón tiene muy claro cómo hacer negocios, pero también qué significa que ese legado sea palpable en cada punto de contacto. Y de eso se trata. Y como las cuestiones de palacio se llevan despacio, tomó algo así como 6 meses para que la nueva cabeza estuviera lista para liderar lo que Rémy Martin significa hoy.

[image:]

Figura 3.14. Manifiesto de la campaña One life/live them all, imagen de campaña con Jeremy Renner. También, todos los integrantes del equipo podían tener su propia pieza. Esas navidades, la pieza se convirtió en la tarjeta de felicitación de la marca.

Para el lanzamiento, crearon una campaña con acciones tácticas alrededor del mundo en donde se podía conocer en profundidad su nuevo enfoque One life/live them all. Algo así como «una vida/vívelas todas», una directa referencia a que no somos una sola cosa, si no la suma de todas esas minihistorias que nos componen. Algo que está relacionado íntimamente con cómo es el coñac: que no tiene un sabor, es una suma de múltiples sensaciones y matices. Y, la marca, es la suma de conocimientos, historias y tradiciones. ¿Pertenece a su universo? Por supuesto que sí.

¿Cómo se aggiornan? Uniéndose con diferentes artistas relacionados que buscan también la excelencia en lo que hacen. No basta lo sublime, solo hay una manera de hacerlo posible: la perfección. Además, lo hacen apoyándose en las plataformas, para comunicar que no son vetustos. Pero también se valen de las redes sociales para contar, por capítulos, su historia. Es un camino para trasladar todo ese universo de una manera artística, que a la vez logra que sea totalmente emocional. Si entras a su canal de YouTube fíjate especialmente en los detalles de los vídeos. Si en Glenfiddich te decía que «conocer te permitía apreciar», en una bebida así se hace imperativo.

[image:]

Figura 3.15a. Para mantenerse siempre al día, se apoyan en artistas y experiencias que los acerque al público más joven. Imagen de la temporada 6 de Rémy Producers con el productor musical Jermaine Dupri, ganador de varios Grammy. También, la experiencia creada con Microsoft HoloLens.

El cognac concebido con un siglo de antelación

El Louis XIII, lo más de lo más de sus productos, es el refinamiento absoluto. Ha estado presente en los grandes acontecimientos mundiales. Y, por supuesto, su universo también está compuesto por la exclusividad. En una de sus ediciones más emblemáticas, el estuche fue diseñado en cuero cosido a mano por Hermès. Contenía cuatro vasos y un decantador de cristal —soplado a mano y decorado con mapas del siglo XIX (inspirados en los viajes de Louis XIII) por la cristalería Saint-Louis— y una pipeta de oro blanco de Puiforcat. Esas piezas se subastaron en Sotheby’s y lo recaudado fue a parar a la fundación Martin Scorsese The Film Foundation, que conservan y restauran películas clásicas y se aseguran de que las futuras generaciones también puedan disfrutarlas. ¿Eso está enlazado con su brand storytelling? Por supuesto que sí.

En su web, lo dejan bien claro: «Detrás de cada éxito, hay una historia colectiva».

[image:]

Figura 3.15b. La marca rinde homenaje a las personas que hacen posible la elaboración del exclusivo coñac en la nueva campaña Team up for Excellence. Está compuesta por dos películas que reflejan la filosofía del éxito compartido, concebidas por la agencia Fred & Farid Paris. El filme dedicado al expertisse de Rémy Martin está protagonizado por los maestros de la Maison: Baptiste Loiseau (Maestro Bodeguero), Lura Mornet (Gerente de consultoría de viticultura), Julien Georget (Gerente de fincas) y Michael Meunier (Gerente de tonelería). La segunda película, Start-up, muestra la sinergia, la emulación colectiva en torno a una idea original que gradualmente se va haciendo realidad. Las imágenes muestran cómo un coñac con una historia de casi 300 años como Rémy Martin es también un producto contemporáneo.

Está dirigido a quienes buscan experiencias excepcionales (y que puedan costear una botella de entre 2500 € y 30 000 €, obviamente). Personas que aprecian los diferentes matices de sabor, el conocimiento y las tradiciones que se pasan de generación en generación. Porque para Rémy Martin el tiempo que una persona pasa regocijándose en los sabores de sus espirituosos es un tributo a todos los que han trabajado artesanalmente para crearlos. Ole.

El día que sentí el peso de la historia

Recuerdo esa noche trabajando hasta tarde en que recibí el mail de Carmen Afán que en ese momento era la directora de comunicación de Varma, distribuidora de Rémy Martin y su exclusivísimo Louis XIII, en España. Me temblaron hasta las piernas. ¡Tenía la posibilidad de viajar al corazón de la marca para conocer en profundidad todo lo que significaba!

En 1724 se creó Rémy Martin. Y, desde entonces, la House of Rémy Martin ha mantenido esa cultura de terroir, personas y perfección.

Piensa que la maravilla de los espirituosos buenos es que se comienzan a gestar entre unos 10 y 12 años antes de que puedas beberlos. Pero ¡imagina estar rodeado de las barricas con más de 200 años de historia! Es tal el respeto a su tierra y a lo que poseen, que entrar a ese almacén ha sido conmovedor. Es el tipo de energía que se puede sentir en un lugar santo.

[image:]

Figura 3.16. Uno de los míticos almacenes del Louis XIII, en Cognac. Edición limitada del coñac con estuche diseñado por Hermès. Las catas de producto son toda una ceremonia llena de rituales: la botella siempre se coge con guantes y no se sirve directamente en el vaso (¡qué basto!), se utiliza una pipeta específica. Cuatro generaciones de Maestros Bodegueros. Nuevo espacio en Asia para vivir la experiencia Louis XIII. Invitación a participar en una exclusiva degustación de la marca.

Allí, tanto los maestros destiladores como los bodegueros trabajan los sabores a futuro. Han de tener en cuenta la evolución del líquido según pasa el tiempo. Lo que hacen hoy se beberá en, mínimo, 20 años. Eso me parece maravilloso. Y siguen la tradición en la elaboración. Puro storytelling.

Por cierto, tanto admiro la atmósfera y el universo Louis XIII que me da rabia que le llamen «garrafa» a su botella. ¡Qué quieres que te diga! Se me cae el storytelling. Es una palabra que me saca de contexto totalmente, sobre todo porque es una joya.

La botella está inspirada en una encontrada en un campo de batalla, hace más de cuatro siglos. Ahí tienes cómo remarcan su identidad. Hoy, la botella no es de cristal sino de vidrio, pero se sigue haciendo de manera artesanal. Así que no existen dos iguales, lo que las eleva poco más que a una obra arte. ¿Otro detalle más? Su cuello es de oro 24 quilates.

[image:]

Figura 3.17. «100 years», la película que nunca verás. El tiempo es una de las claves de la marca. Para reforzarlo, crearon una película que se estrenará en 2115. La única copia está encerrada en una caja de seguridad que se abrirá dentro de una centuria. Para la (no) presentación de la película, regalaron a celebrities y personajes destacados de varios ámbitos, entradas para sus descendientes. ¿Cómo se construye tu futuro brand storytelling? 13

HENDRICK’S

Última parada en el mundo de los destilados. Esta vez nos metemos en el universo de lo curioso, extraño y apasionante.

Curioso porque nace en Escocia y no en Londres (como algunas de las más tradicionales). También, porque el maestro destilador de Glenfiddich (¿una ginebra nacida en el mundo del whisky? ¡Vade retro!) se dio cuenta de que esta bebida y el sandwich de pepino combinaban a la perfección. Así, se juntó con Lesley Gracie para ver si se podían crear una bebida con esos ingredientes. La maestra destiladora agregó, además, toques de Rosa Damascena de Bulgaria para el toque final.

Más curiosidades que sustentan su brand storytelling. Se fabrican pequeños lotes en dos atípicos y antiguos alambiques que fueron comprados en una subasta hace muchas décadas y como se perdió la receta original, quedaron guardados en una bodega.

[image:]

Figura 3.18. Lesley Gracie rodeada de diferentes piezas promocionales de la marca. Cada punto de contacto refuerza el brand storytelling. Cada acción es una experiencia memorable. La marca se adueña de lo curioso y exótico y crea un universo de emociones, sensaciones y consumo coherente.

Así, en 1999 nació Hendrick’s. El excéntrico elixir fue bautizado por la nieta de William Grant quien propuso el apellido de su apreciado jardinero, quien tenía una habilidad especial para cuidar las rosas del jardín.

Lo curioso es hermano de lo extraño, primo de asombroso y pariente de lo atípico, extraordinario y peculiar. Y todos estos conceptos, encerrados en una botella normal, perderían potencia. Así que se inspiraron en una antigua que encontraron en un anticuario. Si te fijas bien, el icónico envase remite a las viejas fórmulas de elixires que lo curaban todo. ¿Cuál es el momento histórico donde todo era descubrimientos, hallazgos, donde la ciencia bullía y esos elixires estaban de moda? En algún momento sobre 1900. Bien. Ahí ya tienes una estética y todo tipo de escenarios para vivirlo.

Pero el espíritu de la época de los descubrimientos no terminó allí. La curiosidad de Lesley ha viajado por medio mundo en busca de hierbas e ingredientes atípicos para dar vida a otras versiones de la excéntrica ginebra.

Por ejemplo, la Kanaracuni, que utiliza «cola de escorpión». Una planta a la que los aborígenes de la selva venezolana atribuyen poderes mágicos. ¡Bingo! Un detalle que, además, refuerza el territorio de los curiosos de la marca.

Una de las citas que recuerdo con más cariño fue la presentación del cordial Quinetum, realizada en un rincón oculto de un antiguo palacio de Madrid. Allí presentaron la Orden de la Cábala Experimental con el chef Andoni Aduritz de Mugaritz, como jefe de brebajes varios —y exquisitos— y el poeta Jorge Montojo quien presentó «una musa en mi copa». Un libro de inspiración para cócteles y momentos de descubrimientos.

Pero Hendrick’s España ha ido más allá. Lo curioso nos conduce a lo paranormal y se alía con el mentalista Pablo Raijestein para llevarlo a la práctica en presentaciones, eventos y acciones. Por ejemplo, espectáculos de mentalismo en un anticuario o en el museo de cera o bajar a los sótanos del museo de ciencia y, entre animales disecados, montar una presentación.

Todo tiene que ser coherente, así que el merchandising de la marca también está asociado a ese ambiente y uno de sus más emblemáticos objetos es el juego de té para ir de pícnic a disfrutar del punch a base de Hendrick’s. Muy british, muy curioso, muy particular.

[image:]

Figura 3.19. En la imagen, el mentalista Pablo Raijestein y el Brand Ambasador de la marca Alejo Saade rodeado de piezas promocionales y la nueva Absithe.

Es más, celebran el día del zurdo y del pepino. Todo muy en su línea. Y sus Brand Ambassadors se visten de manera pertinente viviendo y sintiéndose en la piel de alguien de la época de los descubrimientos.

¿Está relacionado con William Grant & Sons? Sí, es creativo, innovador y está arraigado a lo tradicional. ¿Tiene personalidad propia? ¡Obvio! ¿Te hacen vivir un universo? Claro. ¿Todo es coherente? Sí, tiene sentido, todo refuerza y nutre su brand storytelling.

[image:]

Figura 3.20.

¿Es igual a lo que hace Rémy Martin o Glenfiddich? No. Incluso compartiendo rasgos como la tradición, son productos y marcas diferentes que van a públicos muy específicos. Aunque el punto de encuentro es que todas son historias sólidas que se enriquecen de sus propios relatos y se engrandecen con las experiencias que generan en sus diferentes públicos y personas.

¿Qué puedes aprender de esas marcas? ¿Qué puedes llevar a tu terreno? No necesitas ser un grande para generar puntos de contacto que estén alineados con tu storytelling, piensa más allá del producto y de las limitaciones de presupuesto. Céntrate en crear el relato de marca para tu proyecto.

PEPEPHONE

Es un operador de telefonía móvil que tiene una forma muy particular de trabajar. Admito que los seguía en Twitter mucho antes de ser cliente suyo. Me gusta observar cómo se comunican —lo hacen muy bien—, son tremendamente rápidos y coherentes con sus principios.

¿Principios? ¿Una marca de telefonía tiene principios? ¡Claro que sí! Y, además, los cumple. Son consecuentes y honestos.

[image:]

Figura 3.21.

Todo lo que hacen confirma los cuatro pilares que los mueven:

[image:]Coherencia

[image:]Empatía

[image:]KISS (Keep it Simple, Stupid)

[image:]Unidad

Buscan hacer una compañía honesta y transparente en la que el cliente esté en el centro. Entienden que son personas que prestan un servicio a personas. Y como el trato es humano y amigable, refuerzan la empatía.

Principios dentro y fuera

Esos pilares que te mencionaba son los mismos con los que funciona cada uno de los miembros del equipo. Algunos hasta los tienen en sus escritorios. No se olvidan de quiénes son. ¡Es fácil! Cada persona que trabaja en Pepephone es así.

Pero, claro, llevar a cabo esto puede ser muy difícil si tú —como persona— no eres amigable y empático. Ahí el trabajo de «adquisición» de talento es fundamental.

Para trabajar allí, se requieren conocimientos básicos para cumplir con tu misión en la empresa, pero igual de importante es que tu esencia esté alineada con la personalidad de Pepe.

Y si lo piensas bien, es más rentable contratar a personas que compartan los valores y personalidad de tu marca que a quien no se parece en lo más mínimo: menos tiempo de aprendizaje sobre cómo eres, menos frustraciones y cortocircuitos internos por no sentirte a gusto con lo que haces y mejor ambiente de trabajo, que contribuye a la motivación del equipo.

[image:]

Figura 3.22. Los PepePrincipios.

Uno de los rasgos que buscan en sus trabajadores es la empatía. Si promulgan que es una empresa de personas que hace las cosas para otras personas —de igual a igual—, buscar a empleados que sean coherentes con eso es primordial. Entienden que cuando una persona se queja, llama a su servicio de atención al cliente o tuitea que en su zona no está funcionando bien la fibra, esa persona está teniendo un problema y «Pepe» es quien está ahí para ayudarlo. Porque deben ser coherentes, porque está en sus principios y ellos son así. Y eso es mucho más rentable.

¿Cómo es el universo Pepe?

Uno que te hace sentir bien. No te molesta, no te engaña y trata de no complicarte con cosas que pueden ser simples. Funciona como lo que todos planteamos en nuestro Plan de Empresa y luego la realidad nos come y nos olvidamos de que queríamos hacer las cosas así de bien.

Pepe es atento, ágil y amigable. Tiene un toque canalla que le permite tener cierto margen para expresarse de manera más descontracturada en todos sus puntos de contacto.

Para hacerlo tangible, el cliente se pone en el centro de las operaciones. Es decir, si se puede mejorar tu servicio o tarifa, lo hacen. No tienes que hacer nada. Si eres nuevo, recibes los mismos beneficios que los actuales clientes. Y en vez de encadenarte con permanencias, si estás a gusto, te quedas y te reducen tu factura año a año.

Pagas por un servicio. Si hay alguna incidencia, ellos te descuentan o reembolsan el tiempo que has estado sin conexión.

¿Cómo se vive el universo desde el lado del cliente?

Cada vez que Pepe se pone en contacto conmigo me da una alegría. Si algún día tengo una incidencia, como mi historia con Pepe es positiva, se lo diré desde otra emoción distinta a si supiera que siempre me anda molestando, complicando la existencia y haciéndome perder el tiempo.

Optimizan la atención y los recursos para dar mejor servicio, mejores soluciones y comunicarlas de una manera más empática.

No tienen un departamento de vendedores o comerciales. Y eso tiene que ver con la coherencia: si me prometen que no me van a molestar, no lo hacen. Las mejoras en las tarifas se activan automáticamente, no tengo que activarlas ni mendigarlas. Me las dan y punto.

Como a mí —cliente— me ponen en el centro de su actividad, siempre siento que ese universo está hecho a mi medida. No me hacen sentir estúpida por tener una peor oferta que a quien están seduciendo para hacerse cliente. Si hay una mejora, primero la recibo yo.

[image:]

Figura 3.23. ¿Se puede ser feliz con una marca? Ser coherente y honesto, es rentable.

¿Qué significa ser así de puertas hacia dentro?

Tienen una personalidad definida y es lo que ofrecen. Esa honestidad wysiwyg (what you see is what you get, ‘lo que ves es lo que tienes’), la trabajan de puertas para dentro.

Cuando entras a trabajar, aprendes cómo es Pepe —y como tú compartes ciertas características te resulta muy fácil entrar en el papel—. Esa «buena onda» que se respira siendo cliente también se vive en la oficina. Esto significa que se pueden cometer errores. Significa que has intentado algo más, has trabajado en algo diferente y lo has probado. Por supuesto, se debe solucionar cuanto antes, analizar las causas, las soluciones y compartir con el resto qué se aprendió del caso. Los problemas son aprendizajes.

Tuvieron un episodio de doble facturación a muchos de sus clientes y fue por un error humano. Al ser un grupo mediano, fue fácil identificar el origen y repararlo enseguida. Otra de las ventajas de los equipos de tamaño «manejables» es que todos están en la misma sala. Algo que favorece la comunicación entre los equipos —que no departamentos—.

Si detectan algo quienes están en las operaciones o los de redes sociales, basta con levantarse del asiento para buscar una solución grupal. Como se comunica y se resuelve en ese momento, desde todas las perspectivas, se agiliza la resolución de las incidencias.

El orgullo de pertenecer a Pepephone es diferente

Cuando visité sus oficinas para ver con mis propios ojos hasta dónde llegaba la coherencia a niveles internos, me comentaron que se sentían aliviados al decir que trabajan para esta marca. En cambio, quienes venían de otros operadores me comentaron que antes solían omitir para quién trabajaban, por el agobio que significaba escuchar quejas y pésimas experiencias con ese servicio. Eso, como empleado, no te hace ninguna gracia, te da vergüenza. ¿Crees que tu equipo está orgulloso de trabajar para tu marca?

[image:]

Figura 3.24.

Los principios que retienen al talento

Durante mi visita, comprendí que todos estaban tan a gusto allí que no se cambiarían por un sueldo mejor. Solo lo harían si la nueva oferta les permitiera explorar otros intereses que en este tipo de trabajo no podrían tener. Por ejemplo, si decidieran hacer pintura de manera artística o biología.

La rentabilidad de la buena onda

Como la emoción general es positiva y la personalidad de la marca, sus principios y la esencia de las personas que trabajan allí está en perfecta armonía, hay menos bajas por estrés, menos rotación y la motivación es constante. Les gusta que las cosas salgan bien y trabajan para que así sea. Les gusta sentir que hacen las cosas bien.

¿Qué podemos aprender de Pepe?

Hacer las cosas bien es rentable. Ser pequeño no es un impedimento para lograr que las cosas sean como te gustaría. El cliente, en el centro y de igual a igual. Son personas que trabajan con y para personas. Se llama respeto y la emoción que generan es muy positiva.

Pepephonizar la empresa es factible y parte de su éxito son sus brandlovers, auténticos fanes que no dudan en recomendar la marca y el servicio; y defenderlo, si es necesario.

Esa coherencia, entre lo que dicen y cómo son, se ve reforzada en cómo son las personas que trabajan en Pepe: la esencia de su personalidad también es la de cada una de ellas.

Consecuentemente, el equipo está más entusiasmado trabajando, atienden mejor a los clientes y están motivados: todo tiene lógica, todo es coherente, todo es Pepe. Son sus Brand Ambassadors, un ejército propio que cree en lo que hace y cómo lo hace. Eso es lo que tendría que quedarte claro de todo esto.

GRRRL. EL EJÉRCITO DE LAS MUJERES QUE ADEMÁS HACEN DEPORTE

En este libro hemos mencionado varias veces a Nike o Adidas como buenos ejemplos de brand storytelling consistente. Sin embargo, en deporte, hay una marca que, para mí, lo hace muy bien también: las GRRRL.

La marca nace a partir de Kortney Olson, una americana que bien podría haberse quedado en su vida de excesos, de problemas de anorexia y bulimia y con una autoestima por los suelos, pero encontró en la actividad física su forma de curarse, de viajar a ella. Se trata de aprender de la historia pasada y tratar de escribir la nueva. Tomó control de su físico y su salud; y comenzó con el levantamiento de pesas.

Su marca refleja ese espíritu de superación y lucha en su ADN. No se trata de ropa, es pura actitud frente a la vida. Y esa fuerza la demuestran consistentemente en cada uno de los puntos de contacto con sus personas. No buscan a la atleta de los juegos olímpicos, ni siquiera a la que hace «gimnasia» por moverse. Se identifican con las mujeres de armas tomar, con garra, potencia y actitud. Esas aves fénix que comparten emoción y filosofía, más allá del tamaño y forma de su cuerpo.

[image:]

Figura 3.25.

Tienen muy claro cómo son y lo que quieren lograr y qué medioambiente desean construir. Su universo está formado por aquello que te empodera, que te saca de donde estás y celebra tus pasos al frente, sea lo que eso signifique para ti, seas del tamaño que seas.

No las clasifican como X, S, L —o lo que sea—. Sus modelos son mujeres de la propia comunidad y de todos los tamaños. Personas que destacan en cualquier deporte y comparten filosofía. Sentirse empoderadas para verse fuertes, digamos que va por ahí.

El sistema de tallas está por referencias, no tienen a una modelo skinny, tienes a una mujer real de esa talla en la foto y el talle lleva su nombre. Por supuesto, como la mente hace muchos malabares, se basan en los hechos como son los centímetros para asegurarte de que te llevas exactamente la prenda que quieres. Tú te ves reflejada en esa modelo muy lejos del 90-60-90 tan del siglo pasado, pero tan marcado a fuego. Se llama empatía e identificación.

En su web y en todos sus eventos, realizan en conjunto el pledge, la promesa, que dice algo así como: «Juro solemnemente con todas mis fuerzas, abstenerme de hablar negativamente de mí y de las GRRRL. Soy igual entre mis compañeras y me veo a mí misma ni mejor ni menor que nadie. Con esta promesa de no juzgar, entiendo y abrazo que estoy teniendo un impacto positivo en el mundo y estoy fomentando la revolución global de la aceptación del cuerpo. Así, tomo esta promesa»14.

[image:]

Figura 3.26. ¿Para cuántos de tus clientes significas tanto que quieren tatuarse tu logo?

Pero eso no se queda en la web, forma parte del envío de tu pedido. Al abrir sus productos, lo tienes. Está ahí, forma parte de la cultura de esta comunidad.

Por otro lado, una vez al año hacen un evento en donde programan clases deportivas, sobre todo para corregir posturas en el levantamiento de pesas, de nutrición, de preparación para carreras, etcétera. Mucha técnica, sí, pero lo mejor es que las participantes arrancan las actividades con esta promesa, cogidas de la mano. Para sentar las bases de lo que van a vivir y lo que se espera de la convivencia y de cada una de ellas. Además, durante las jornadas se imparten talleres de aceptación corporal y juegos.

Y más allá de todo esto, venden ropa. Pero, principalmente, se han posicionado como una cultura, un lugar seguro para todas.

[image:]

Figura 3.27.

¿Cómo lo confirman?

Vendiendo mallas —calzas o como sea que le llames a los pantalones de licra que usas en el gimnasio— a prueba de sentadillas. Las que hacemos squats o levantamos peso sabemos que las mallas se transparentan. Estás levantando 100 kilos a tu espalda y sabes que se te ve todo. Puede que no te importe, puede que tu cabeza lo esté pensando. ¡Saber que no se transparenta es la gloria!

Más. Ni son líderes del sector ni pretenden serlo. Ellas existen para compartir experiencias y hacer del mundo un lugar mejor. Y lo generan peleando para romper las barreras que impiden que las mujeres liberen todo su potencial. En esa liberación también favorecen la conversación y el encuentro para conectar y compartir sus experiencias y para reenergizarse entre ellas. Eso es lo que consideran que es hacer del mundo (no del planeta, tu mundo) un lugar mejor.

Se jactan de afirmar que «nuestra ropa no cambiará el mundo, pero las mujeres que la usan, sí». Y, con eso en mente, han creado la marca. Se posicionan contra ese techo que todos (hombres, mujeres y todos los matices intermedios) tenemos del «ser lo suficientemente bueno para encajar».

Con estas premisas, ¿crees que se atreverían a «photoshopear» las imágenes? Ellas aseguran que combaten el ciclo de competición absurda enmascarando la realidad de las personas. Por eso respetan el color, procedencia, tipo de cuerpo, sexualidad, etcétera, en cada imagen relacionada con la marca. Y lo hacen desde una posición y un tono que podría sonar combativo y poco femenino para el estereotipo de mujeres que suele darse en deporte (salvo contadas excepciones, como el apoyo que ahora se le está dando a las mujeres).

Para demostrar ese quiénes somos, se apoyan en la primera persona:

Defendemos, celebramos, admiramos y apreciamos todos los tipos de cuerpos y, con honestidad, los reflejamos en nuestra publicidad. Las modelos —recuerda que son deportistas de su comunidad— tienen la opción de usar maquillaje o salir con su alma al descubierto. Es SU decisión y no la nuestra. Porque cada mujer tiene el poder de decidir cómo lucir y mostrarse. Somos GRRRL: independientes, fuertes y, a veces, bordes y agresivas. Esa es la fuerza natural e intrínseca: proteger y atacar a quien ataque nuestra manada. Así es nuestra hermandad.

Admiten sin tapujos que, al principio, cuando crearon la marca, se trataba de ellas, de su idea. Pero eso evolucionó sumando a su historia las miles de luchas cotidianas de sus seguidoras. ¿Entiendes que no se trata de una camiseta?

Por supuesto, todo esto que vives en su universo está acompañado por el tipo de ropa que diseñan y los mensajes que están incluidos en sus prendas:

[image:]«Lift like a GRRRL» (‘Levanta pesas como una GRRRL’).

[image:]«I am enough» (‘Yo soy suficiente’, que está relacionado con el «No necesito más para ser guapa ni merecer todo lo bueno del mundo»).

[image:]«My clothing is not my consent» (‘Mi ropa no significa mi consentimiento’).

[image:]

Figura 3.28.

La mayoría de sus modelos son levantadoras de pesas en alguna categoría, de las múltiples que existen. Otras también han ganado competiciones de levantamiento de rocas. Weili es campeona de artes marciales mixtas. Amanda es boxeadora15. Y todas son mujeres reales que comparten su historia y sus problemas para hacerles frente a sus desafíos, al igual que hacen las mujeres que participan en el grupo de Facebook.

¿Cómo lo llevan a cabo?

Tienen sus perfiles de marca y grupos —en Facebook, por ejemplo— donde sus seguidoras hablan sobre mucho más que un deporte o una pasión: conversan, comparten y celebran sus pequeños triunfos. La comunidad se vuelve un abrazo, pura comprensión y el lugar para festejar lo que cada una es y las batallas que han luchado. Puede ser desde una relación abusiva con las drogas, como levantar 5 kilos o 100. Enseguida, la comunidad apoya las publicaciones.

Por cierto, dentro del grupo es normal el intercambio de prendas o el regalar algo a alguna otra mujer. Es la norma. La ropa deja de ser tela y se convierte en una insignia, en una que significa poder y fuerza: es una hermandad, perteneces a algo. El mensaje es potente y sólido.

#GRRRLArmy es cómo llaman a esta comunidad hermanada que luce orgullosas sus prendas-símbolo y celebra su personalidad.

[image:]

Figura 3.29.

Kortney, en sus perfiles personales, habla constantemente con su comunidad, cuenta su día a día y muestra su vulnerabilidad. Han enfrentado problemas de envíos, de mudanzas y de falta de stocks. Ha llorado en cámara cuando ha tenido un día complicado y ha pedido ayuda entre sus seguidoras para solucionar algunas situaciones de su vida. Se muestra honesta. ¿Es parte de la aceptación y de ser natural? Sí, eso también es parte de las GRRRL.

¿Qué podemos aprender de las GRRRL?

Siempre hay un hueco en el mercado, solo tienes que estudiar qué es lo que quieres hacer, quién es quién en tu segmento y cómo eso que deseas creará un universo concreto que tenga sentido y sea coherente.

Si vas más allá de tu producto, tu ADN se cuela en cada punto de contacto. Tu marca cobra vida propia y tus clientes se sienten identificados y generan más contenido de marca y relacionado.

Hay muchas mujeres que llevan tatuados el logo de las GRRRL, ¿cuántas personas llevan el logo de tu empresa tatuado?

MODA: DÁNDOLE VIDA A LA ROPA PARA PEQUES

En este caso, a través de Datasocial estuvimos trabajando en dos marcas que sabían qué estilo deseaban para sus prendas y a quién querían dirigirse. Lo demás estaba por hacerse.

[image:]

Figura 3.30. Si entiendes cómo se ve la vida a través de los ojos de tus personas, podrás crear un universo más personalizado y eficaz. Fotos: Pixabay (izquierda), DanSan Photo (derecha).

Una camiseta, sin contexto, es un trozo de tela cortado según un patrón. ¿A que no suena muy tentador? En esa descripción, entra la camiseta blanca básica de Prada o cualquier marca de lujo que la venderá a 200 € y la de Primark a 3 €. A partir de ahí todo es storytelling. Incluso en la percepción del valor de la prenda. Por supuesto, influye la calidad, pero ambas son un trozo de tela de una forma determinada.

Sabiendo cómo era la persona a la que querían llegar, solo había que encontrar la manera en que estas marcas encajaran en sus mundos. Así que buceamos en qué era lo importante para una y otra y qué significaba, para cada tipología de madre, comprar prendas para sus hijos. En ambos casos trabajamos el brand storytelling, digamos, de puertas hacia fuera.

Tabla 3.1.

		Marca 1	Marca 2
	Estilo	Patrones modernos, colores estridentes y planos.
Combinación de texturas poco comunes.
Ilustraciones con personalidad que llenan de energía a las prendas.
	Classic-chic. Patrones clásicos, pero renovados, con un toque muy moderno.
	Cómo es la madre	Apasionada por su profesión, aunque no ha dejado atrás su lado más niña, ni su costado mujer.
Seguramente su hija tenga el nombre de algún personaje de cuento o canción.
Le gusta que cada cosa tenga su personalidad. Busca lo diferente, lo que le dé energía, que sea vibrante y que le guste.
Alienta a que sus hijos tengan personalidad propia, que sean despiertos, aventureros, que lean.
La madre realiza la compra, sí, pero tomando en cuenta la personalidad del niño.
Así que, en cuanto puede, deja que su hijo elija la ropa. Es su manera de sentir la satisfacción por darle libertad de expresión.
Ella es feliz viendo a su hijo diferente al resto.
	La madre es usuaria de las redes sociales, especialmente de Instagram y Pinterest.
Está apuntada a las newsletter de Adolfo Domínguez, Pedro del Hierro y Privalia. Seguro que también recibe info de Zalando.
La madre se siente protagonista de la vida de sus hijos y por eso elige qué regalarles y qué deben vestir en cada ocasión.

	Qué significamos para la madre	La posibilidad de que sus peques sean los más cools de las reuniones familiares; los diferentes y atípicos, los que tienen mucha «onda» para vestir.	El lugar donde encontrar todo lo que busca de una manera muy organizada, como ella, y buen precio. Por la calidad y los diseños, siempre siente que encuentra un «chollo».
	Quiénes somos para el niño	«Mi» prenda favorita, no la de mi mamá. Es la que escondo en el cajón para usarla cuando yo quiero.
Es la camiseta que me regala la tía cool.
No es como la ropa de los demás. Esta me representa. Esta camiseta tiene personalidad.
	El vestido «mono» que me compró mamá.
	Quiénes somos nosotros	Una marca única, espontánea, ocurrente, inteligente y muy curiosa (como los peques que la usan).
Significamos alegría, color, descubrimiento, juegos, exploración y arte. Un apasionante mundo donde la imaginación tiene rienda suelta.
Destacamos en todos lados por diseño, colores y los peques que la utilizan.
	Una marca que tiene una personalidad que no es estridente, que busca lo bueno, sin gastar de más. Una marca que se siente muy bien con ella misma, cuando logra conseguir algo especial a un precio muy razonable.
	Concepto	La vida es más interesante a 1 m del suelo.	Es moda, sí. Pero son los momentos y aventuras que vivo con ella.

Con estos ingredientes, cada brand storytelling representaba un universo totalmente diferente. No es lo mismo hablarle a una madre que vive para sus hijos y los toma como modelos de su idea de familia, que aquella que busca explotar la personalidad de su niño. Todo el trabajo estuvo enfocado a «las madres» porque ambas marcas surgieron en un portal de compras online y, según las herramientas de analítica, eran ellas quienes adquirían estos productos.

Como ves, unimos los «puntos inconexos» a través de un storytelling que le diera sentido al universo de cada marca. Ambas significaban cosas diferentes para sus personas y se relacionaban con sus hijos de forma distinta. Este es un buen ejemplo de cómo desarrollando un perfil de persona completo puedes darle más vida a tu marca. En los dos casos teníamos prácticamente la misma información. Las respuestas que encontramos fueron distintas porque queríamos que así fuera para llegar mejor a cada audiencia.

Ponte a prueba determinando acciones futuras para estas marcas. Identifica a qué universo de marca pertenecerían naturalmente las siguientes opciones:

[image:]Eventos con el Circo del Sol.

[image:]Asientos para ver la Cabalgata de Reyes en Oviedo.

[image:]Actividades infantiles en el Museo Reina Sofía.

[image:]El libro Cuento de buenas noches para niñas rebeldes.

Encuentra eventos, acciones, lugares, sensaciones, músicas u objetos que pudieran pertenecer a tu universo de marca.

MODA: DÁNDOLE VIDA A LA ROPA PARA PEQUES

American Girl

Es un universo de muñecas, como hace Barbie. Cada modelo representa una personalidad y una forma de ver la vida. Y si bien a mi gusto son todas «demasiado perfectas» para ser reales, sí me parece interesante lo que hay más allá de las figuras y eso es de lo que te quiero hablar.

[image:]

Figura 3.31. El universo de las American Girls.

Sus tiendas están diseñadas como diferentes escenarios para que las niñas jueguen con sus American Girls. Si varias amigas quieren ir a la «pelu» con su muñeca, en la tienda habrá todo lo que necesiten para poner en acción eso que tienen en la cabeza. Y si aún no tienen una muñeca, pueden jugar con las de allí. En vez de encontrarlas encerradas en la caja, en las típicas jugueterías, van allí a vivir este universo. Por supuesto, cuentan con todos los complementos y accesorios para cada escenario. Ideal para tentar a las niñas y que el adulto compre. ¡Pin, caja!

Cada muñeca-personaje tiene una historia y una forma de entender la vida, así como varios libros que describen su mundo y vídeos o juegos para hacerla aún más real. Objetivo: que la niña se sienta reflejada en la personalidad de su juguete. Cada año eligen a una de las muñecas como personaje del año. La del 2020, Joss, es surfista y sorda. Sofía es su «surf sister», tiene una heroína favorita que también es deportista y periódicamente vive aventuras que puedes seguir online o a través de los vídeos. En definitiva, todo un universo.

También involucran a los padres y profesores con material para aprendan a transmitir esos valores que representa esa muñeca16. Y como estamos en este siglo y la diversidad es muy diversa, las chicas pueden personalizar su muñeca según los rasgos que la representan. Obviamente, esa colección se llama «Truly Me». Para terminar de completar la idea de este universo, si algo le pasa tu muñeca, la llevas al Doll Hospital.

L’Occitane

[image:]

Figura 3.32. L’Occitane refuerza su concepto a través de las imágenes en redes sociales y confirma su universo en cada tienda, como la de Madrid de la calle Claudio Coello.

La marca se adueña de una sensación, de un paisaje y del imaginario de lo que sucede en Provenza. Busca apropiarse de ese escenario y te hace sentir como si estuvieras en un atardecer de esa región. Todo es cálido, es como la luz del final de la tarde, como la brisa de la siesta en una casa de campo con las persianas bajas y las cortinas blancas moviéndose con el aire fresco, que te hace sentir más a gusto si te cubres con una sábana suave de algodón blanco. Por eso, sus perfumes huelen a cítricos, a naturaleza.

¿Qué haría un aroma a bosque profundo y sombrío en L’Occitane? Nada. No pertenece. El universo no admite esos aromas. Se caería la coherencia, en definitiva, su storytelling.

Este brand storytelling se cimienta en la historia de su dueño que, con 23 años, destilaba plantas y flores para conseguir aceites naturales. Con su camioneta recorría los mercados de la región para compartir con hombres y mujeres sus productos y su pasión.

Dentro de esa imagen bucólica, de ese atardecer en Provenza... ¿qué otros elementos cabrían?, ¿cómo sería la música?

En sus comienzos, la marca colaboraba con artesanos que trabajaban en la decoración de sus tiendas. Hoy, eso es bastante más complicado. Sin embargo, el carácter y el espíritu de sus puntos de venta aún conserva esa magia: también venden productos de artesanos de su región, que comparten los valores con la marca.

¿Qué podemos aprender?

Como en el caso de Miriam en el capítulo 1, la creación de un universo coherente hace que tengas muy claro qué tipo de emoción podrás suscitar allí. Si estoy buscando revivir esas sensaciones y si, además, todo esto está acompañado con muy buenos productos y su sistema de comercialización ayuda a confirmar el concepto, mejor será.

En cambio, si entramos a la tienda de ropa Bershka, el ambiente tiene un aroma muy característico. ¿Ese perfume encajaría allí? No. ¿Por qué? Eso es lo que tienes que determinar en tu marca para crear ese storytelling. Crea tu universo. Ahí está la clave. Cuanto más claro sea ese momento, color, sensación y ese concepto que quieras transmitir, más fácil será determinar productos, el futuro, la comercialización y todo lo relacionado con tu empresa.

Vuelve al capítulo anterior donde te explicaba cómo extraer un concepto para tu marca. Recuerda: una idea puede ser muy buena, pero será realmente potente cuando esté apoyada en un concepto que aguante. Si no sirve, si es forzado, la coherencia se esfumará, tu target lo notará y todo lo que hayas hecho hasta el momento se desvanecerá. ¡Hasta la vista, storytelling!

Toyota

Como te comenté en las páginas anteriores, lo que yo conocía de la marca me fascinaba. Fue el primer gran ejemplo de un buen storytelling con el que trabajé hace muchísimos años.

Estados Unidos es un ecosistema comercial complejo compuesto por mercados multiculturales: el hispano, el mercado general, el afroamericano, el asiático, el LGBT, solo por mencionar los más grandes. Cada uno tiene sus propias particularidades. Poco tienen en común —más allá del idioma, aunque también hay muchas diferencias entre el español que viene de España, que el de Argentina, o el colombiano o venezolano. Tampoco es lo mismo el chilango que un mexicano—. Sin embargo, el Toyota Corolla es el mismo, pero significa diferentes cosas para cada cual. Por ello, la marca no puede ser diferente según el público. Debe ser la misma, pero apelar a diferentes emociones y emitir mensajes que sean relevantes para cada uno de los mercados y las personas que lo componen.

Su universo es uno, pero tiene diferentes ecosistemas, por así decirlo: como si fuera un parque de diversiones con la sección de peques, una de adultos y una para los más arriesgados. Todos vendrán a vivir la emoción y la adrenalina inherente a tu parque, pero en cada sección hallarán algo único para vivir eso que buscan.

Pues bien, cada vehículo tenía un manual de tono de voz, unas palabras específicas que lo representaban, un ecosistema de emociones que debía generar y estaba enfocado a un momento determinado de la vida. Lo que para muchos podría significar un campo limitado de acción, en realidad, era un gran marco de trabajo: de aquí para allá es Corolla, de aquí para allá es Matrix, de aquí para allá es la Tundra.

[image:]

Figura 3.33. Una de las claves de la multipremiada (y exitosa) campaña «Más que un auto» es la empatía hacia las personas y lo que significan sus coches para ellas. Su audiencia podía conseguir un emblema con el apodo con el que tratan a su coche, a cambio de que contaran su historia. En pocas semanas, más de 100 000 placas fueron enviadas. ¿Querías brand storytelling? Toma dos raciones.

Cada uno respondía a una emoción, una personalidad y un punto en la línea de tiempo de tu vida, con lo cual —como marca— era muy simple encontrar qué huecos había en su línea de productos, quiénes eran sus competidores, cómo eran las personas a las que dirigirse y qué necesitaba cada una de ellas. El truco estaba en que todas esas facetas de la vida estaban englobadas en una marca más grande, Toyota, con la que todos los vehículos debían ser coherentes también. Si te había ido bien con tu primer coche, por ejemplo, un Corolla usado, cuando fueras a pasar de etapa de tu vida, querrías vivir esa experiencia, pero con un coche adaptado a tus necesidades.

Ojo, recuerda que además la percepción de tu marca también está moldeada por información que recibes aun cuando no estás en contacto directo con ella. Por ese entonces por televisión las Land Cruiser además de ser las míticas máquinas 4x4 para vivir aventuras y las Tacoma (esas pickups que aguantan lo que sea) estaban en las imágenes de la guerra del Golfo y toda imagen bélica que venía de la zona arábiga. ¿Eso jugaba en contra de la marca y los productos? En realidad, no demasiado. De alguna manera reforzaba el concepto de máquinas «aguantadoras» confiables y casi irrompibles.

Como te conté antes, al llegar a España no significaba lo mismo para este mercado. No tenía nada que ver con lo que yo sabía de ellos. Y justamente, ese sentimiento negativo nos da paso al siguiente tema: cómo se te puede venir abajo tu storytelling.

[image:]

Figura 3.34. La marca juega a confirmar que la personalidad del vehículo es la misma que la de su conductor. Así, el modelo se transforma en una extensión natural de la persona.

SE ME CAYÓ EL STORYTELLING. TODO PUEDE FALLAR: CASOS

Coherencia. Creo que, llegados a este punto del libro, te has dado cuenta de que es uno de los ingredientes fundamentales de tu brand storytelling. Para alcanzarla, harás que tu historia sea auténtica y sostenible en el tiempo. Y eso es difícil. ¿Por qué? Porque ser auténtico es un trabajo de introspección que no todos están dispuestos a asumir completamente. A veces, la consecuencia de lo que has hecho —o dejado de hacer— hasta ahora no es agradable. Y porque todos tenemos un precio y el de tu coherencia es lo último que debes poner en venta. Si lo haces (por ejemplo, uniéndote a una marca con la que no compartes principios), recibes el dinero, sí, pero tu brand storytelling se caerá por todas partes. Es como en aquellos dibujos animados de Hanna-Barbera en que el bote tenía agujeros y muy tontamente trataban de quitar el agua con un balde. No funciona.

The GravityLight

Todas son buenas intenciones hasta que llega el dinero, podría llamarse este proyecto17. Básicamente, se trata de una lámpara que no necesita ningún tipo de combustible para alumbrar. Su intención: llevar luz a regiones en todos los rincones del mundo. Todo maravilloso y realmente interesante.

[image:]

Figura 3.35. GravityLight.

Funciona con elementos que puedes tener cerca: tierra, piedras o arena y algo de gravedad. De ahí su nombre. Soluciona algo realmente interesante: no solo llevar luz, sino evitar las lámparas de kerosén que, al quemar el combustible en ambientes cerrados, provocan graves accidentes, su humo tiene una alta probabilidad de causar cáncer, el coste elevado del combustible en zonas remotas hace que sea un lujo tener una simple lámpara de keroseno. El costo de la GravityLight18 realmente es bajo y el impacto negativo es nulo.

Si todo está bien, ¿qué pasa?

Con el producto en sí, nada malo. Pero la marca se asoció con Shell19 para su desarrollo y la petrolera fue acusada de Greenwashing20. ¿Por qué? Para sus críticos y grupos ecologistas, la felicidad por el desarrollo de la GravityLight se convirtió en una mueca un tanto amarga: Shell extrae combustible fósil para convertirlo en kerosén, por ejemplo. La lámpara fue puesta a prueba en Kenia, donde también ensamblan sus partes, uno de los lugares en que la petrolera se preocupa porque sus habitantes tengan luz (sí, la de kerosén). En Nigeria, otro de los mercados donde se puso a prueba, Shell ha sido investigada por su rol en el saqueo de recursos naturales (como los combustibles fósiles) y algunos negocios turbios con el antiguo ministro de petróleo.

Con este contexto y esas acusaciones, este partnership podría haber empañado el espíritu real de la GravityLight que aboga por la autenticidad y una causa para aplaudir.

[image:]

Figura 3.36.

¿Qué podemos aprender?

Escoge partners que estén alineados con quién eres y que nutran tu universo, que sean parte de él de forma natural. No son los únicos. Muchas energéticas son criticadas constantemente por acciones que podrían calificarse como Greenwashing.

Durante la última COP25 que se hizo en Madrid, se discutió mucho sobre las emisiones «innecesarias» que generaban los desplazamientos de todas las comitivas internacionales que iban a hablar de combatir justamente eso. Se dice, se cuenta, que el propio barco en el que viajaba Greta Thunberg21 era superecológico, verde y causaba el menor impacto posible —lo cual está en línea con su forma de actuar y su discurso—. Sin embargo, la operación de regreso del velero a su puerto podría causar muchas más emisiones, debido al impacto que causarían los vuelos de la tripulación. Si fuera así, todo lo que ves desmoronarse es su storytelling.

[image:]

Figura 3.37. El controvertido viaje de Greta a la COP25.

Acusados de doble discurso

La COP25 también fue el escenario para que muchas organizaciones ecologistas cargaran contra las grandes empresas. Según datos del Observatorio Sostenibilidad 2019, Endesa es la empresa que más gases de efecto invernadero emite en España. Sin embargo, fue una de las principales patrocinadoras de esta COP2522. ¿Recuerdas que el storytelling iba de coherencia y honestidad con qué y quién eres? Busca la conexión real con tu esencia, con tu universo. Búscale un sentido honesto a lo que haces porque puede generarse una crisis de reputación —bastante importante— que podría quebrar tu storytelling.

¿Se puede ser ético sin ser acusado de Greenwashing?

Según la publicación Reason Why, el periódico sueco Dagens ETC dejó de aceptar publicidad de empresas que promueven productos y servicios basados en combustibles fósiles23. El medio sueco tiene como lema: «Un periódico rojo, para un mundo más verde». Tiene sentido. Refuerza su discurso.

Recuerdo una vez una empresa que vendía bonos de compensación de huella de carbono y lo hacía a través de tarjetas de plástico. ¡Bing!, me saltaron las alarmas. Porque parte de su narrativa estaba basada en eliminar el plástico de un solo uso. Ahí está la incoherencia. Adquirir plástico para combatir el plástico es curioso.

[image:]

Figura 3.38.

La comida del evento también construye el brand storytelling de la acción

Otra más de la COP25, esta vez es el turno de la comida. El evento se realizó en el IFEMA, el recinto ferial de Madrid. Mientras los asistentes hablaban de cómo mejorar la sostenibilidad del medioambiente, las principales opciones para comer eran Burger King, Telepizza o bocatas y ensaladas envasadas en plástico24.

Si vas a organizar un evento cuida todos los detalles. Lo que digas y hagas (o lo que omitas o dejes de decir) también impacta en tu storytelling.

Veganismo contradictorio

[image:]

Figura 3.39. El periódico «El Mundo» se hacía eco de las declaraciones de Hamilton.

Lewis Hamilton, el piloto de Fórmula 1, declaró25 que la agricultura es el mayor contaminante, superando en un 50 % a la industria del transporte. «Nos han mentido durante 100 años al decirnos que la carne era buena para nosotros», afirmó Hamilton en su Instagram, para luego sentenciar que «Ser vegano es la única solución para salvar el planeta».

Por supuesto, ese discurso es muy loable, sí, pero se le echaron al cuello. El piloto ostenta una larga colección de coches que, por supuesto, utiliza, viaja por todo el mundo en jet privado y forma parte de un deporte que es de todo menos green. Ten en cuenta que, a pesar de contar con motores híbridos, un monoplaza consume unos 110 kilos de gasolina por carrera. Súmale las pruebas y ensayos; y siéntete un poco tonto con los míseros 30 litros, cada dos semanas, que consumes con tu coche. Porca vida.

Chao emociones positivas en los medios

Las radios online, por ejemplo, que te ponen un anuncio antes de comenzar la emisión. ¿Por qué ese castigo si ya escucharé los pautados en tu programa? Esto va también para los periódicos que te llenan la pantalla de anuncios no queridos. Al final que sí, que entiendo que todos debemos generar negocio, pero cada vez que alguna aseguradora me abruma con sus pop ups me generan tan mala imagen, tantas emociones negativas, que jamás la consideraría simplemente porque antes de ser su cliente ya me trata mal.

Tampoco nunca entendí la moda de algunos periódicos de España de regalar sartenes con sus ediciones impresas. Si tu línea editorial y la calidad de tu periodismo no es suficiente motivo para que te compren, una olla tampoco lo será. ¿En qué parte de su universo entraba la olla? Fue una gran pregunta que me acompañó durante algún tiempo.

Ecommerce de productos caros o de lujo

Este tipo de casos es más común de lo que todos quisiéramos. A ver, si me estoy gastando 500 € o 30 000 € en una pulsera que ni siquiera es de oro, ¿por qué me cobras 10 € de envío? ¿De verdad que en esas sumas no está contabilizado que me llegue el paquete a casa? ¿Qué pasaría si cobras a 510 € y luego me dices que el envío es gratis? Una vez que ya estoy pagando 500 € por un producto del que puedo prescindir perfectamente, 10 € no son un problema, pero sí es problema que seas cutre y me cobres el envío, ¿comprendes? No es la suma en sí, es el porqué del precio. La emoción que me generas es totalmente diferente. Es ira o felicidad. Eres cutre o considerado.

No importa el glamur que me inspiren tus textos, tus diseños y tu universo, si me cobras el envío después de haber invertido una suma interesante de dinero, se cae tu brand storytelling.

[image:]

Figura 3.40a.

[image:]

Figura 3.40b. Según el «Estudio sobre la conversión en las pymes españolas», realizado por Flat 101, para que el proceso sea exitoso, se necesita un checkout ordenado, ágil (campos estrictamente necesarios y precargados en caso de compras sucesivas), con instrucciones de cumplimentación, gestión de errores, formas de pago/envío acordes a las expectativas del cliente, etc. Puedes ampliar esta información con el libro «CRO Profesional» de Ricardo Tayar de esta misma colección.

Los influencers también hablan por ti, ¿qué dicen los tuyos?

La coherencia también se pierde en el momento en que utilizas influencers que nada tienen que ver tu producto o ni siquiera lo usan. Samsung y iPhone ya se han visto envueltas en varios sucesos.

Por ejemplo, el tenista David Ferrer26 se vanagloriaba diciendo que estaba feliz con su nuevo Samsung mientras publicaba ese mensaje desde un iPhone.

Si vas a hacer algo, hazlo bien. Si no, perderás toda credibilidad.

Pinkwashing

Este término fue acuñado por Acción contra el Cáncer de Mama (Breast Cancer Action), para denunciar las marcas y empresas que pretendían lucrase con la enfermedad o ganar visibilidad «vistiéndose» de rosa o con el lazo, sin colaborar con su investigación.

[image:]

Figura 3.41. Buenas intenciones que pierden efectividad por el doble mensaje. Antes de sumarte a cualquier causa, medita si tiene algo que ver o no con tu marca.

En el mes y el día de la lucha contra el cáncer es cada vez más frecuente ver que las marcas quieren aprovecharse de la situación y sacar rédito. Más allá de si colaboran o no, si eres un ultraprocesado como un dónut de fabricación industrial, es posible que estés dando un doble discurso: el consumo de ultraprocesados está relacionado con cierto tipo de cánceres.

Para evitar caer en la tentación de sumarte a una causa que no te corresponde, en la web Think before you pink27, un proyecto de la Breast Cancer Action, proponen cuatro preguntas para que medites si tu marca puede caer en Pinkwashing o no:

[image:]¿La causa tiene algo que ver con la marca?

[image:]¿La marca está invitando a la reflexión?

[image:]¿Qué tipo de acciones se promueven a nivel interno?

[image:]¿Te comprometes a hacerlo siempre o solo es un apoyo puntual?

Purplewashing

Este término engloba las acciones para limpiar la imagen de las empresas a través de acciones incoherentes respecto al feminismo. El caso más frecuente es cuando una marca comercializa el mismo producto para hombres que para mujeres. Pero el de las chicas es más caro —sin razón— y rosa.

Esto también es Purplewashing. Obviamente, si eres una marca que aboga por la igualdad, este tipo de acciones repercuten en la credibilidad de lo que haces, lastimando tu brand storytelling.

[image:]

Figura 3.42. ¿Puede un color hacer que sume mejor?

Así fue el caso de las camisetas con mensajes feministas de Fawcett Society y la revista Elle, en 201428. La intención era usarlas como reivindicación y apoyo al feminismo. Pero el tiro salió por la culata29. Quienes las fabricaban eran mujeres que trabajaban en malas condiciones en islas Mauricio.

Ojo con las causas a las que te sumas. Si vas a hacerlo, hazlo bien y revisa todos los fallos posibles. Disney tiene un protocolo muy estricto respecto a sus proveedores. Ellos entienden que todo lo que tenga que ver con su marca construye su storytelling y que cualquier cabo suelto puede hacerles tambalear su emporio30. Aprende.

Los videojuegos también se equivocan

Los videojuegos son pura narrativa y coherencia. Todo en el universo del juego está creado para que el usuario esté en el centro, dentro de una trama lógica.

Los diferentes escenarios del juego están ligados con la historia, en cada uno suceden muchas cosas y todas están enfocadas a que cumplas tu objetivo. A medida que avanzas en la dinámica, la acción se hace más compleja. Al superar los desafíos, pasas a la siguiente etapa. En todas debe haber una coherencia en la historia, en los gráficos y debe primar la emoción. Como en tu brand storytelling.

[image:]

Figura 3.43. Antes y después. Portada del juego y algunos ejemplares que lograron rescatar. Fuente: documental «Atari: Game Over».

El día que E.T. fue enterrado en el desierto

El E.T. de Atari ha sido uno de los casos más sonados en lo que respecta a grandes desastres en muchos sentidos, incluso en su brand storytelling. Gracias, @KrITIK4L, por descubrírmelo.

¿Qué falló? ¿Por qué hay personas que hoy siguen buscando copias que hayan sobrevivido a la masacre pública y el entierro que tuvo el juego?

La antiarrugas puede hacer muchas cosas por la cara, pero no evita que me emocione recordando el estreno de E.T. en los cines (1982). Para quienes crecimos en los ochenta se convirtió en un icono. Todos soñamos con tener una bici que volara (de hecho, luego salieron Los bicivoladores, en inglés BMX Bandits). Todos fuimos Elliot.

Con tanto revuelo que provocó la película, se esperaba que el videojuego diseñado por Howard Scott Warshaw para el Atari 2600 fuera todo un éxito.

El objetivo del juego era dirigir al extraterrestre a través de varias pantallas mientras recogía piezas de su teléfono, que le permitiría llamar a los suyos y así regresar a casa.

[image:]

Figura 3.44. El periódico «The Guardian» menciona el hallazgo de las copias. El Smithsonian Institution de Whashington D.C. conserva algún superviviente, aunque no siempre lo tiene expuesto al gran público.

Hasta ahí, todo bien. El problema es que hubo tanto tira y afloja con los derechos (además de que Spielberg filmó toda la película casi en secreto absoluto para que nadie intentara plagiarla) que Warshaw solo tuvo cuatro semanas para desarrollar el juego antes de la campaña de Navidad. ¡¿Qué podía fallar?! Todo, pero los de Atari no se dieron por aludidos.

Pues bien, que no llegaron a tiempo a hacer test de funcionamiento, hubo muchos errores de programación, etcétera. ¿Consecuencia? Miles de devoluciones, pésimas críticas y millones de juegos sin vender que fueron a parar a un vertedero de Nuevo México.

La realidad es que tuvo más éxito la noticia del entierro, que el juego en sí31. Un año más tarde, confirmaron lo que se creía hasta el momento como una leyenda urbana y recuperaron algunas copias que hoy pueden verse en el Instituto Smithsonian32, en Washington D.C.

¿Qué falló?

Además del tiempo de producción y la falta de pruebas, fallaron las expectativas que se tenían. Por un lado, los fanes de la película estaban seguros de que iban a revivir una emoción similar a la que generó el extraterrestre, pero no sucedió. Sumado a esto, el juego tenía baches en su programación, lo que hacía casi imposible cumplir con el objetivo o salir de ciertas escenas. Más y más disconformidad.

La coherencia entre la película y el videojuego estaba perdida. Y con ella, la emoción que había creado el storytelling del extraterrestre que nos hizo soñar con bicicletas voladoras y terminó siendo la pesadilla de Atari. Falló el no pesar en sus personas, el argumento en línea con la película, etcétera.

¿Qué podemos aprender?

Si vas a generar una emoción, has de asegurarte de que haya un sustento suficiente como para justificarla. Si te vas a basar en una historia original, sé honesto con tu fuente y con los fanes. Cuantas más expectativas generes, más volátil será tu audiencia. Si todo está bien, tendrás fanes, auténticos brandlovers como Pepephone. Si no, estarás en la mira para los ataques. Tu falta de coherencia y un brand storytelling débil te saldrán caros.

No Man’s Sky

Volamos hasta 2016 para encontrarnos con este videojuego de Hello Games para PlayStation 4, Xbox One y Microsoft Windows. Gracias, @LuisMa_Ortiz, por descubrirme el caso.

[image:]

Figura 3.45. El supuesto mensaje de Sean Murray en su cuenta de Twitter.

¿Cuál era la dinámica?

Los jugadores debían explorar un universo desconocido, toda la información obtenida (qué había o dejaba de haber en ese entorno) podía ser compartida con la comunidad. Cada descubrimiento incorporado a la base de datos recibía recompensa en «dinero» que les permitía obtener naves y accesorios para viajar de una galaxia a otra y hacer nuevos descubrimientos.

¿Qué falló?

Cambios de fechas en el lanzamiento, que primero sería mayo, que luego agosto, porque debían pulir ciertos aspectos del juego. Las expectativas, ya caldeadas.

¿Qué más? Se necesitaba 10 GB libres en el disco duro para ejecutarlo.

Pues bien, todos los fanes estaban desesperados por tenerlo, lo que provocó una buena campaña de lanzamiento que lo posicionó como uno de los juegos más vendidos de 2016. Pero, a los pocos días, comenzaron a salir a la luz los comentarios negativos de los usuarios y las mentiras de los creadores. Lo prometido, aquel megajuego, en realidad, no estaba incluido en el que se puso a la venta.

Más. Muy bonito eso de compartir información, pero el juego no se jugaba en vivo. Dos fanes quisieron comprobarlo y descubrieron que no, que nada de en línea. El fundador de Hello Games, Sean Murray, empeoró la situación con un par de tuits candentes.

A pesar de las múltiples actualizaciones tratando de reparar la oleada de quejas y metidas de pata de los creadores, Sony emitió un comunicado en el que decía que aceptaría las devoluciones de los juegos que habían sido utilizados menos de 50 horas. El resto, con patatas.

[image:]

Figura 3.46. El drama de No Man’s Sky.

Pero hay más, los fanes descubrieron que, al llegar al centro del universo, el jugador era expulsado a otra galaxia y debía empezar de cero. Buf, buf, buf. Obviamente la empresa continuó lanzando actualizaciones gratuitas, pero eso no mejoró la cosa.

Decir que tu producto es maravilloso, cuando no lo es, no te ayuda. Bueno, te ayudará a sacarte de encima el stock, pero no a generar un cliente, sino un simple comprador. Todo, a riesgo de que se genere una crisis de reputación, la devolución de lo vendido —con los gastos de logística que conlleva—, pérdida de credibilidad y más. Tendrás más dificultades de imagen y se te caerá el cielo encima. No compensa.

Y por mucho storytelling que hagas, mucho universo que crees para tu videojuego, si la emoción que me generas es ira o frustración, te incendiaré. Es lo mismo que sucede cuando tu compañía de móviles, banco o seguro te genera una expectativa que no cumple.

¿EN QUÉ PARTE DE MI EMPRESA ESTÁ EL STORYTELLING?

Lo importante es que bucees entre tus hitos y tu vida como marca, para encontrar aquello que puede representarte y ayudarte a crear tu universo. Lo vimos en el caso de Glenfiddich y también en Rémy Martin, y en muchos casos a lo largo de los capítulos anteriores.

[image:]

Figura 3.47.

No te voy a marear con miles de estructuras y caminos para hallar tus historias, pero sí creo que es interesante que te fijes en los tipos de historia más utilizados. Ojo. Como también te mencioné en los arquetipos, puedes basarte en ellos, pero llévalos a tu terreno, haz que tu historia suene única, que te pertenezca y sea congruente con quién eres.

Es muy triste estar en una presentación de varias empresas o proyecto en la que todos se crean los reyes del mambo, pero usando la misma estructura. Aburre, cansa y deja de comunicar. Causa el mismo efecto que cualquier película que se parezca a Cenicienta. «¡La cenicienta de hoy!». «¡Es como la Cenicienta pero en un país perdido de los blablablá!». ¿Capisci?

¿Cómo encontrar esas historias?33

Te he simplificado al máximo algunas de las estructuras que te servirán de semilla para encontrar esos hechos que podrás trabajar dentro de tu storytelling.

«Pero ahora estoy bien»

Venías bien + Te metiste en problemas (llegó la crisis, hiciste un mal negocio, perdiste a tu mejor cliente) + Aprendiste y saliste renovado.

Típico caso de la nueva startup que promete ser lo más revolucionario del mercado.

«Esto es lo que perdí, pero esto es lo que gané»

Te enamoraste de tu idea (negocio, oportunidad, profesión, lo que sea) + giro dramático: se te fue de las manos y estuviste en caída libre. Te hundiste + Volviste a esa ilusión, a tu motivo original y renaciste cual ave fénix, fortalecida.

Otra favorita de las startups.

[image:]

Figura 3.48.

«Y fue como un hada madrina»

Ves todo gris, no estás en buena situación + Algo o alguien te marca el camino + Avanzas y ves la luz.

(Este es el típico caso de los realities como Pesadilla en la Cocina o los gemelos que redecoran tu casa. Yoda también le marca el camino a Luke. El mensaje de Obama iba por este camino).

«Y, de repente, lo tuve claro»

Contexto (estaba en la parada del bus, cuando visitaba Venecia, etcétera) + Algo generó un problema o una duda existencial (hubo un accidente, me crucé con una vieja novia, etcétera) + Enseguida aprendí esto: XXXX.

NOTA:
Esta es la típica anécdota que cuentas cuando no tienes mucho tiempo. También sirve como post para tu blog. ¿A que enseguida se te vino a la cabeza alguna TEDTalk? Los pastores evangélicos lo usan mucho.

«Lo que aprendí me cambió para siempre»

Abres con un problema o dificultad + Cómo lo resolviste y qué aprendiste + Cómo lo aplicas hoy en tu negocio o tu vida.

Si presentas cómo mejoraron las ventas después de una crisis, si necesitas salvar tu pellejo, esta es la estructura.

«Y los datos me hablaron»

Planteas el escenario (qué estaba pasando y por qué) + Qué desafío se te presentó + Qué hiciste + Cómo eso impactó en algo medible (ventas, facturación, beneficios. Busca un dato y encuéntrale el sentido) + Cómo eso aprendido se convierte en una acción concreta a realizar.

NOTA:
Un as en la manga en toda presentación comercial B2B o a accionistas. Si tu audiencia piensa en «modo Excel» dales lo que piden, pero acompáñalo de una acción concreta a realizar.

«Mi visión nos hará mejores»

Comparte tu visión, tu sueño que está ligado a algo que está sucediendo hoy + Comenta los posibles escenarios, obstáculos y posibilidades que se abren a partir de tu sueño + Si algo similar ha ayudado a otros, es tu momento + Baja a tierra todo esto y demuéstrale a tu audiencia cómo este caso aplica a ellos.

NOTA:
Querida ONG buscando fondos y voluntarios, aquí tienes tu estructura.

«Por qué, porque, porqué»

Indica cuál es el problema que soluciona tu producto + Por qué es importante que lo solucione + Por qué es importante + Por qué es importante + Y lo más importante es, porque…

NOTA:
Vendes desodorante + Nuestro desodorante es bueno porque elimina olor a sudor + Porque es un olor desagradable que da muy mala imagen + Porque condiciona cómo los demás se relacionan contigo + Porque si no se quieren relacionar contigo, no vas a conseguir amigos + Porque te sentirás solo.

Obviamente es un ejemplo muy simplista, pero te sirve para ver cómo esta estructura puede ayudarte a entender qué historias se desprenden de tu producto y qué superpoder podrían otorgar a tu persona.

[image:]

Figura 3.49.

«Cambio de suerte»

Describe cuál es el desafío que tiene esa persona + Dale algo de esperanza + Demuéstrale cómo tu superpoder cambiará su suerte + Comenta aquellas cosas o actitudes que tendría que modificar para que eso suceda + Demuéstrale cómo tu empresa celebra la decisión.

NOTA:
Todos nos podemos sentir identificados en los problemas de los demás. Se llama empatía. ¿Esta estructura te recuerda a los infomercials (anuncios de venta directa)?

«El futuro depende de nosotros»

Muestra la realidad + Señala lo que hay que hacer urgentemente + Plantea la realidad si lo haces (es la zanahoria) + Cómo se llevaría a cabo (paso 1) + Qué se conseguiría + Cómo se llevaría a cabo (paso 2) + Qué se conseguiría + Cómo se llevaría a cabo (más pasos. No muchos) + Qué se conseguiría + Cómo sería la realidad con estos cambios + Haz que bajen del cielo los querubines, vente arriba, emociónate y diles que los necesitas, que son imprescindibles para que esto se haga realidad + Recalca que no será fácil, pero que valdrá la pena.

NOTA:
Aquí tenemos un buen ejemplo de estructura de todo tipo de charla motivacional, de captación de voluntarios, de presentación de un nuevo plan comercial o una fusión con otra compañía. ¿Recuerdas alguna?

¿Cómo podrías trasladar estas historias a los diferentes puntos de contacto con tu marca?

STORYTELLING PARA PEQUEÑOS FUTUROS GRANDES

Ya te he contado varios casos de pequeñas ideas con un storytelling potente. Búscalas porque están aquí. Recuerda que necesitas coherencia, lógica, objetivo y mimo, mucho mimo.

No es imprescindible que cuentes con grandes presupuestos para hacer las cosas bien. De hecho, requiere menos esfuerzo hacerlas bien que mal. Y si eres pequeño —pero matón— con ganas de hacer las cosas bien, tu tamaño te juega a favor (como vimos en el caso de Pepephone).

Piensa tu marca como una persona. ¿Recuerdas los Tamagotchi, esas mascotas virtuales a los que tenías que cuidar y alimentar? Algo así es tu marca.

Si eres un profesional, te entiendo, es complicado crearte en tercera persona. Porque lo urgente no te deja ocuparte de lo importante. Piensa y respira. Aún puedes diferenciarte, aún puedes encontrar un universo.

[image:]

Figura 3.50.

La estructura que propone Geoffrey Moore para encontrar el posicionamiento de tu marca es bastante simple: Para (persona) quien (define la necesidad o el problema), mi (producto o servicio) es el/la (categoría de producto) que (aquí va el superpoder que le darás a tu persona, sería el beneficio de utilizar o tener tu producto. El por qué te va a comprar). Con (tu competencia principal o la alternativa que tiene tu persona en vez de comprarte a ti) no puede lograrlo. Sin embargo, con nuestro producto (tu diferenciación).

Para María, quien tiene el pelo seco, mi champú sólido y orgánico es el cosmético que le devolverá la vitalidad a su melena, nutriéndolo desde dentro hacia fuera. Con el producto de X marca no puede lograrlo. Sin embargo, con mi champú, en un lavado, conseguirá lo que hasta ahora no lograba en tratamientos más costosos.

Simple, ¿no? Si eres una startup y no tienes esto claro, no aparecerán los inversores.

He tenido alumnos que descubrieron cómo darle sentido a lo que hacían, otros decidieron apostar por algunos de sus hobbies porque le encontraron «la vuelta» a lo que querían lograr. Yo aprendo de ellos y ellos de mi experiencia. Y entre todos les damos vida a sus marcas, proyectos y empresas.

El caso de los productos orgánicos, del capítulo 1, es el de una alumna que sabía lo que quería, pero no veía por dónde arrancar. Al escribir y estructurar ese qué soy, quién soy y cómo soy e identificar para quién estaba creando lo que hacía, encontró la respuesta.

Por supuesto, hay muchos aprendizajes que hacer. Y muchas veces los comienzos son torpes, pero se avanza. Mata la hoja en blanco. No asumas que sabes qué quieres hacer: escríbelo, compárate con los grandes, fíjate qué te gusta o qué no de los demás. Es algo que hago constantemente con mis clientes, sean grandes o pequeños. Si no sabes qué quieres, escribe lo que no quieres ser. A veces, eso lo tienes más claro. Pero escríbelo, ponlo en papel. Al hacerlo, razonas, piensas los porqués y para qué haces lo que haces.

Proyecta

Imagina cómo deseas ser dentro de cinco o diez años. ¿Qué quieres que los demás digan de ti? ¿Qué quieres decir qué haces? ¿Qué quieres que sienta quien compra tus productos o solicita tus servicios? Y construye eso. A partir de allí busca que ese concepto, esa emoción, sea palpable en cada punto de contacto con tus clientes y proveedores, así como con tus empleados o partners. ¿Cómo sería la facturación? ¿Cómo sería el proceso de recepción de encargos? ¿Cómo comunicaría esto o aquello? Haz que todo pertenezca a tu universo y tenga un sentido. Compártelo con todo tu equipo, que ellos nutran tu idea, la moldeen, que la hagan más grande. Debe representarlos a todo. Haz que también sea suya.

Y rodéate de personas de las que puedes aprender. Asómate a los grandes para entender por qué lo son.

[image:]

Figura 3.51.

Tu brand storytelling empieza en dos frases

Comienza por entender qué haces y por qué: dos frases.

Luego tienes que entender por qué te voy a elegir, para eso comprende qué me das de diferente.

No eres tú, soy yo

A lo largo del libro lo verás varias veces escrito. No se trata de tu producto, se trata de lo que ese producto significa para mí, lo que puede hacer por mí. No compro tu producto, pago para que él me solucione la vida a mí. Conóceme. Sin mi tarjeta de crédito, no existes.

No me satures, háblame

Cuida la cantidad de mensajes que les envías a tus personas. No puedes estar constantemente en comunicación. Es preferible que lo hagas pocas veces, pero que realmente digas algo. Perseguirme por las redes con tu retargeting provoca que me sature, te rechace y hasta sienta asco de verte.

Combina acciones que lleguen a muchas personas con otras específicas para quien sabes que te elegirá. Las primeras sirven para «pescar» y las segundas, para retener y fidelizar. Y por mucho que tu producto sea exactamente lo que necesito, no tengo la obligación de comprarte. Tienes que ser relevante para mí, conectar, escucharme, empatizar.

Describir tu producto no me va a motivar, salvo que esté buscando una función específica. Pero a partir de ahí, tengo 20 opciones más de comprar el mismo producto. Ser «la mejor marca de X» a mí no me emociona. De «líderes» y «mejores» está lleno el mundo. Cuéntame tu historia real, eso es lo que nadie podrá robar y lo que voy a comprar.

Relación con los clientes

Gestiona las expectativas. Tu honestidad se construye o destruye en ello.

Al contratar tu servicio surgen dudas (especialmente la primera vez que hago «negocio» contigo). Son las resistencias que siempre estarán ahí y has de tener en cuenta:

[image:]¿Cumplirá el plazo de entrega? ¿Llegará como deseo o me dijo que llegaría?

[image:]¿Son honestas estas condiciones o encontraré letra pequeña?

[image:]Y si lo que pido no es lo que pensaba que sería, ¿qué hago? ¿A quién le reclamo?

[image:]¿Es seguro el método de pago?

Se pierde mucho negocio por la mala gestión del proceso de compra. Recuerda que Pepephone se adelantaba a esas cuestiones con sus principios. Twitter está lleno de quejas por el mal servicio de entrega de productos de un ecommerce de ensueño. Tu storytelling no acaba con el envío del producto. Al recibirlo, se abre un nuevo capítulo en la historia que tienes con ese cliente.

Educa al soberano

No hay motivo para inventar la rueda constantemente. Existen sistemas y formas de hacer las cosas que minimizan los problemas y evitan las resistencias. Fíjate qué sistemas te sirven. Esto lo vemos más en detalle en UX.

En cambio, si para vivir mejor tu universo necesito aprender algo —como vimos en el caso de los whiskies—, genera un punto de contacto para enseñarme, así apreciaré mejor tu producto o servicio. Por ejemplo, en el caso de la imprenta online de camisetas del capítulo 1, no vendría mal que, dentro de sus acciones tácticas, incorporaran minitutoriales para enseñar a utilizar el gestor de diseño o den ideas sobre cómo sacarles más partido a los diseños.

Tu tienda online y tu web son tus escaparates

Que haya una pantalla en el medio no evita que no quiera oler, sentir, tocar ese producto. ¿Cuál sería la manera en que pudiera hacerlo y que estuviera en línea con tu universo?

[image:]

Figura 3.52.

Para qué necesitas el storytelling:

[image:]Para entender que, de todas las formas posibles de hacer las cosas, la que te encaja y debes perseguir es la que está en línea con tu esencia y universo.

[image:]Para que tenga sentido todo lo que haces.

[image:]Para que esa idea maravillosa que has tenido pueda hacerse realidad y cobrar fuerza a través del trabajo de tu equipo.

[image:]Para que todos los departamentos tengan una voz y se establezca un diálogo coherente.

[image:]Para delimitar tu patio de juegos y concentrar allí las múltiples opciones disponibles.

[image:]Para tener claro cómo debe ser tu imagen corporativa.

[image:]Para saber cómo encarar tu pitch o hablar con los futuros inversores. Si tu idea es buena, pero no es sólida, se desvanecerá la fuerza de lo que propones.

[image:]Para no despistar a tus stakeholders, así será más fácil construir una relación a largo plazo.

[image:]Para despejar dudas y favorecer el camino de la venta.

[image:]Para captar y retener talento; hacer sus vidas más fáciles y hacer tu vida menos complicada.

[image:]Para ser más rentable.

[image:]Para construir una cultura corporativa que tenga sentido.

[image:]Para reforzar tu marca en cada punto de contacto.

[image:]Para entender mejor a tu audiencia y nutrirte también con sus historias.

[image:]Para tomar decisiones con cabeza.

Y recuerda: las grandes historias suceden a quienes saben contarlas (no a los que tienen mejor presupuesto).

STORYTELLING PARA GRANDES QUE NO QUIEREN SER PEQUEÑOS

[image:]

Figura 3.53.

A ti, mi querido Padawan, tengo que recordarte que no esperes resultados a la primera, el brand storytelling funciona a largo plazo.

Lo principal es que te quedes con estas ideas principales:

[image:]Esto sirve si los que están más arriba están de acuerdo en el storytelling que se está perfilando. Los cambios suceden de arriba hacia abajo; si no, los que están en los puestos más altos se convertirán en muros.

[image:]Muchas empresas se gestaron a partir de la visión de una persona. Es importante que todos los que trabajan allí entiendan qué es lo que está en su cabeza. La telepatía no funciona, el storytelling sí.

[image:]Es imprescindible que yo —cliente— reciba una sola voz. No importa cuántas agencias y profesionales trabajen en tus mensajes y acciones. El universo que tú me haces vivir es uno, que una sea la voz.

Cuando trabajaba en agencias de publicidad, me llegaba el brief de una campaña o una pieza y poca información tenía del resto de cosas que pasaba con la marca. Hoy, no puedes darte ese lujo. Estás a la vista, puedo saber todo de ti. Veo esta promoción dirigida a un público y otra que me das a mí. La ley de Murphy hace que la mía nunca sea la más conveniente. No importa cuándo leas esto ni de qué oferta se trate. ¿Qué crees que genera en mí?

[image:]Hace muchos años, la compañía de telecomunicaciones Verizon se dio cuenta de que estaban enviando mensajes a los diferentes segmentos y audiencias que no eran coherentes entre sí. Juntaron todas las piezas que estaban en la calle, más algunas históricas y analizaron qué decían de la marca, qué aportaban a su storytelling. Dolió, pero era necesario. Al unificar el tipo de universo y realmente arremangarse para construir su brand storytelling, en vez de estar cada departamento construyendo algo diferente, todo fue a mejor, interna y externamente.

[image:]Ten claro cómo eres, contrata personas y proveedores que realmente estén en línea con lo que piensas y cómo ves la vida. Te simplificará procesos y la atención al cliente. Y ahorrarás en la adquisición de clientes y equipo, en formación y distribución. Así, podrás enfocarte en lo que realmente importa: tu target persona y tu marca.

[image:]No te infoxiques con métricas y cuadros y gráficos. Hazte las preguntas correctas para saber exactamente qué es lo que necesitas medir y cómo ese dato se convierte en información y genera un cambio en la organización.

[image:]Una vez que hayas pasado por el proceso del capítulo 2, no lo dejes tirado en el cajón. Busca Brand Ambassadors internos y externos que ayuden a darle vida al brand storytelling de tu marca.

[image:]Escucha, escucha, escucha. Tu audiencia está diciendo muchas cosas. ¿Qué haces con lo que dicen? ¿Cómo conviertes eso en una acción?

[image:]Evoluciona con tu audiencia y tu contexto. Cuando lanzaste aquel producto eras desconocido, hoy se supone que ya te conocen. Ha cambiado tu punto de partida. No eres lo mismo.

[image:]Las personas no te eligen por lo que hay dentro de tu envase, sino por lo que eso que está contenido en tu pack puede hacer por ellas. Sal del producto y céntrate en cómo eso que haces va a modificar mi vida.

Si solo te compro por precio o conveniencia (como si te encontrara en Amazon o en cualquier portal de ofertas y descuentos), no me consideres cliente, solo te he comprado. No hay ninguna relación construida. Solo eres algo que compré. No te engañes. Te puedo cambiar por quien sea. Tu valor está en todo lo que me ahorré, no en lo que me has dado.

Aprende de la osadía de los más pequeños y las ilusiones de quien aún no se ha dado tantos golpes. Combínalo con tu experiencia. Aprende. ¿Cómo eso se aplica a tu empresa? ¿Qué puedes aprender de todo eso?

[image:]Sin ser gurú ni pitonisa, no te puedo predecir qué pasará en el futuro. Pero desde hace tiempo que todo sucede muy deprisa. Entiende quién eres y el concepto de lo que eres, ve más allá de lo que es tu producto, solo así tendrás margen para adaptarte a lo que está a dos minutos de tu realidad.

¿EN QUÉ KPI SE ESCONDE EL ÉXITO DE MI STORYTELLING?

[image:]

Figura 3.54. Fuente: «Medición del branding, estrategia y storytelling» de El Arte de Medir34.

Siento informarte que no hay una herramienta que lo mida todo, ni que te cuente el secreto de lo que tienes que hacer ni te responda a todo lo que quieres entender. No hay fórmulas mágicas. Solo existen las preguntas correctas que te ayudarán a dar respuesta a lo que realmente necesitas saber. Si buscabas el santo grial, síguelo buscando y, si das con él, paténtalo y envíame una postal desde tu isla privada.

La palabra precisa, la pregunta correcta

El brand storytelling no es una acción concreta, sino el hilo conductor de todo lo que haces y eres, es casi inabarcable medirlo todo. Es más, ¿realmente lo necesitas?

Como en todo lo que hemos visto hasta ahora, hacerse las preguntas básicas y correctas nos ayudará a entender qué debemos medir y qué respuestas hemos de hallar.

¿Cómo estabas midiendo, hasta ahora, lo que hacías? ¿Cómo medías la performance o la satisfacción de tus empleados? ¿Cuál es el feedback que te dan de tus acciones? ¿Cuál es el sentimiento general?

Día 0: tu punto de partida

Como siempre, tienes que saber desde dónde partes y hacia dónde deseas llegar. Eso es una estrategia. Sucede cuando vas al nutricionista, al gimnasio y cuando planteas el brand storytelling de tu empresa.

Si has comenzado con el proceso (tal como hablamos en los capítulos 1 y 2, ya sabrás cuál es tu punto de partida, tanto interno como externo.

Analiza cuánto se vendía hasta el momento, qué acciones fueron más o menos exitosas (y por qué, cuál era el contexto), cuál era el sentimiento hacia la marca (interno y externo), nivel de reconocimiento de marca o awareness, qué significas para los diferentes stakeholders, etcétera.

Una vez que comiences a implementar las tácticas que te ayuden a reforzar el hilo conductor de todo lo que haces, para darle sentido a tu brand storytelling, pregúntate:

[image:]¿Cuál es el objetivo de esa acción y para qué te sirve medir eso?

[image:]¿Qué vas a hacer con los resultados (qué va a modificar la respuesta obtenida)? Es decir, cuáles son los ajustes que tendrás que hacer si te sale bien o mal, básicamente.

[image:]Después de cada acción, analiza qué has aprendido, cuál fue el contexto que te hizo obtener ese resultado.

Esto te sirve para orientarte tanto si eres una multinacional, como si eres una empresa pequeña o un profesional. La única forma de mejorar es sabiendo qué hay que mejorar, como cuando el nutricionista ajusta tu alimentación.

La suma de los pequeños resultados te dará una idea mejor del panorama. Luego, tendrás que entender qué impacto están teniendo todas las acciones en conjunto.

Comparte los resultados. Todo lo que hagas impacta en lo que hacen los demás. Todas las respuestas que encuentres son aprendizaje colectivo.

El brand storytelling es a largo plazo, una acción puede ser más o menos exitosa, su resultado no implica que tu storytelling sea más o menos acertado. Es una de las tantas acciones que lo componen. No te confundas.

Recuerda que todo lo que haces tiene un objetivo. La gran pregunta es… ¿lo conseguiste?

No pretendas obtener resultados directos a corto plazo, pero sí ve midiendo el feedback y la percepción de lo que haces. ¿Estás yendo hacia donde realmente quieres ir? ¿Qué están diciendo tus stakeholders?

Cada acción cumple una función, saber el porqué requiere medirlo y el para qué y qué modifica el resultado, te darán las pautas de cómo está yendo. Con cada acción, obtendrás varias respuestas. ¿Cuáles? Las que te hayas preguntado, las que precises solucionar.

[image:]

Figura 3.55.

Los datos están ahí. ¿Quieres que te hable de herramientas? Hay miles de millones y todas responden diferentes preguntas. Empieza sabiendo qué es lo que te interesa medir, para qué lo mides y qué va a modificar o confirmar el resultado. Y con esa información busca la herramienta adecuada.

Checklist antes de lanzar cualquier acción

[image:]¿Para qué haces esto?

[image:]¿Cuál es el objetivo?

[image:]¿Qué esperas obtener? ¿Qué pasa si no lo consigues?

[image:]¿Está en línea con tu universo? ¿Por qué?

[image:]¿De qué manera está apoyando tu storytelling?

[image:]

Figura 3.56. Imagen: Coca-Cola Content 2020.

El futuro es hoy

Si el brand storytelling funciona a largo plazo, ¿cómo hacer que la marca funcione en el presente para que realmente exista ese futuro?

Para saber a dónde quieres ir, establece a qué futuro pretendes llegar. Para orientarte, tu inversión debería estar repartida en un 40 % al presente y un 60 % al largo plazo.

Durante mucho tiempo el vídeo de Coca-Cola planteando el escenario 202035 fue utilizado como santo grial de muchos. Allí mencionaban que su reparto de la inversión sería 70-20-10.

[image:]70 % de la inversión al hoy, todo lo que genera negocio en el presente: ventas, promociones, etcétera. Esto hace que la empresa pueda subsistir.

[image:]20 % de la inversión a todo tipo de acciones más arriesgadas, menos frecuentes. Pero que marcan el camino hacia el futuro. Las experiencias personalizadas también están dentro de esta porción del pastel.

[image:]10 % de la inversión a todo lo nuevo, lo que crea ese futuro al que quieres llegar.

De todas formas, la manera en la que encaras la medición de tu storytelling no debería estar basada en las tácticas solamente. El cortoplacismo, a fin de cuentas, nos da un panorama de lo urgente, pero te resta visión de lo importante. Debes entender todo el contexto, no solo el dato.

Al obsesionarte con las tácticas perdiendo de vista la estrategia global y lo que realmente pretendes conseguir a largo plazo, y enfocándote en la eficiencia en vez de la efectividad de lo que haces, al final, pierdes el norte. El mismo que tanto te había costado conseguir con todo el trabajo inicial de storytelling y por el cual comenzaste el trayecto. Pierde el turno, vuelve a empezar.

Ojo, no es un problema solo tuyo, a Adidas le pasó. Se preocuparon tanto por el ROI de cada acción que sobreinvirtieron en performance marketing y se olvidaron de construir marca. ¿Qué pasó? Que tuvieron que replantearse todas las preguntas que se habían hecho hasta el momento. Porque, sí, se vendían zapatillas, pero sin estar el storytelling de la marca detrás, la venta de hoy podría irse rápidamente a la competencia.

Entendieron que invirtiendo más en la marca y comunicando todo lo que realmente significa el universo Adidas, entonces, era natural que cada deportista fuera a buscar eso36. Las personas iban a comprar esas zapatillas porque formaban parte de ese universo que es Adidas. Eso repercutía en todos los deportes. En cambio, al centrarse en el producto, solo conseguían empujar las ventas de ese ítem.

[image:]

Figura 3.57. La obsesión por las tácticas de venta pueden perjudicarte a largo plazo.

¿Esto quiere decir que te recomiendo que no empujes las ventas de productos y que te centres solo en la marca? No. Te estoy diciendo que tu producto puede ser copiado, tu storytelling no. Eso que me haces vivir cada vez que estoy en contacto con tu marca, ese universo y esa relación que tenemos, no se copia. Te quiero decir que no te olvides de la marca.

¿Cuánto del éxito del producto que acabas de lanzar es gracias al producto y no al storytelling de tu marca que vienes construyendo hace mucho tiempo?

Fíjate en el caso de Apple. Los AirPods claro que se venden, pero están recibiendo muchísimas críticas que podrían hacer tambalear el éxito del producto. Pero son Apple, hay muchísimas ventas sostenidas por el universo.

La venta de los controvertidos AirPods no comenzó con su lanzamiento, está causada por el impacto de la antigua campaña Think Different, de las múltiples veces que Apple ha ido más allá cambiando la vida de quienes tenían sus productos y dominado YouTube con sus unboxings. ¿Entiendes que ese storytelling es rentable?

Pero ten cuidado, no juegues con fuego. Como te decía al inicio de este capítulo, tu brand storytelling no hará que un producto malo sea bueno. Incluso ese traspié podría salirte caro y dañar el trabajo de relato de marca que has hecho hasta el momento.

[image:]

Figura 3.58. Fuente: «Medición del branding, estrategia y storytelling» de El Arte de Medir.

Según Rafael Fernández de Alarcón, de Telefónica37, «el storytelling es fundamentalmente una estrategia que te ayuda a posicionar los valores de la compañía a través de historias, pero el objetivo sigue siendo el mismo: visibilidad de marca, visualizaciones, construir engagement… Hay métricas que miden el vínculo con la marca, cuánta gente te comparte, percepción, como si fuera un spot… Pero las métricas que de verdad sirven son el cumplimiento de los objetivos del negocio, no los de la historia. Storytelling es un medio que pones para apoyar a la compañía».

A través del (buen) brand storytelling generas una relación de confianza que se traduce en fidelización del cliente. Esto significa que te elegirán a ti por sobre tu competencia cada vez que quieran vivir eso que tú les das. Esa fidelidad y elección conllevan una transacción que, en definitiva, suele ser objetivo.

Ojo con la ceguera departamental

Marketing mide una cosa, comunicación, otra; logística, otra; finanzas, otra. Cada uno tiene una parte de la verdad. Sin embargo, lo que hace uno repercute en las acciones de los demás. El uso que le des a los datos forma parte de tu storytelling y la manera de compartirlos y sacar conclusiones, también. ¿Qué está diciendo de tu marca?

KPI para las acciones internas

Y puede que no veas a la primera qué le haces a tu empleado, pero «una marca que no es confiable será cambiada por otra en la primera oportunidad». Tampoco te resguardes en que el mercado está mal. Ni en que tu sueldo es el más alto del segmento. Ser infeliz no compensa el sueldo. Puedes aguantarlo un tiempo. Todos tenemos cuentas que pagar. Pero te cambiarán a la primera, sin mirar para atrás. No confundas fidelidad con necesidad. En la retención del talento también tienes formas de medir el impacto del storytelling que has puesto en marcha.

Eso sí, no olvides que tu empresa no es una silla, ni un escritorio ni la taza molona. Pregunta, habla, entiende, empatiza y sé coherente. Contrata personas que estén en línea con tu forma de entender la vida y tus valores. Recuerda lo que ya hemos hablado de Pepephone o Harley Davidson.

El dato que genera la historia

Más allá de cómo medir la eficacia de lo que estás haciendo, lo vital es cómo esos datos pueden influir en tu brand storytelling.

Richard Ellwood, Head of Audience Strategy de Disney EMEA, declaraba que parte del día a día de la empresa era entender análisis de mercado, termómetros que definían qué emocionaba a sus personas y los resultados que le permitían comprender cómo eran y qué necesitaban. No es una cuestión del departamento de analítica. Cada uno de los departamentos compartían sus hallazgos:

Lo primero que tienes que hacer es comprender a tu audiencia totalmente. No es algo que suceda de la noche a la mañana. Es algo en lo que hemos estado trabajando un extenso grupo de analistas de toda Europa, dirigiendo nuestros propios estudios y también analizando informes académicos, sectoriales, mirando lo que sucede en social media, también entendiendo análisis de comportamiento. Así que lo que hacemos es un proceso a largo plazo para realmente comprender a las diferentes audiencias, lo que necesitan, sus necesidades emocionales, cómo eligen los productos o los contenidos que consumen o las experiencias que viven. Todo lo que sea necesario para entender a la audiencia y asegurarnos de que les damos el nivel de relevancia que realmente necesitan. […]

En el caso de Frozen, queríamos asegurarnos de que estábamos dándole a la audiencia lo que necesitaba: elementos de su vida que pudieran ser replicados en los personajes. Expresiones, las amistades, la creatividad de su mundo.

Tomando un ejemplo totalmente diferente, tenemos Star Wars.

Piensa en personas de mi edad —unos +/- 45 años—. ¿Qué es lo que llama la atención de Star Wars? Descubrimos que era más relevante para los que eran padres. Así que quisimos saber qué tipo de sentimientos y emociones necesita sentir ese papá: ¿compartir sus intereses con sus hijos? ¿Proteger a sus niños? Ese tipo de cosas las ves reflejadas en el storytelling de la película. Pero también podría ser que la película en sí misma fuera el elemento de conexión con su hijo. Una de las cosas más fascinantes de esto es esa nostalgia que te lleva a tu propia infancia cuando viste Star Wars y luego el desear recrear ese momento (eso que sentiste) con tus hijos38.

A fin de cuentas, para poder hacer que esto suceda, tienes que asegurarte de que cuentas con las métricas adecuadas. Pueden ser de comportamiento o gustos, pero más allá de los datos, es cómo los interpretas y qué entiendes de toda esa información que has obtenido. Es más, cómo los usas y cómo impactan en tu negocio. Se trata de entender la diferencia entre correlación y causa: por qué ese comportamiento es así.

Por dónde empezar:

[image:]Auditoría interna.

[image:]Cuáles son tus objetivos globales.

[image:]Qué es lo que estás midiendo hasta ahora, qué has aprendido y qué requieres saber para solucionar qué cosas.

[image:]De ahí saldrán tus KPI.

Por supuesto, todo esto servirá de algo si tienes muy bien identificadas a tus personas. Ten en cuenta que no en todos los países significas lo mismo, ni las personas son iguales. Vuelve al capítulo 2 si aún no lo tienes claro. El Big Data te dará tendencias, el conocer en profundidad a tus personas te dará insights. Ellos también se convierten en puntos que tu storytelling tendrá que unir para que tengan sentido.

Desafía tus sesgos y preconceptos

Si no estás aprendiendo nada y ese dato no te plantea más preguntas, entonces hay algo que no estás entendiendo.

Posiblemente estés midiendo lo que tengas a mano y no lo que en verdad requieres: medir en los diferentes puntos de contacto con tus stakeholders. La verdad duele. Pero más duele el golpe de la caída al vacío por no ver números molestos o llegar a conclusiones que no causan ninguna gracia. La honestidad de tu marca que planteaste en el storytelling también está en esto.

Mis consejos

[image:]Mide el presente, pero no te olvides del lago plazo. Ambas perspectivas tienen impacto en tu negocio.

[image:]Saca conclusiones que realmente te sirvan: compara resultados con los de otros departamentos o partes de la empresa. Comparte hallazgos.

[image:]Hazte con herramientas que en verdad den respuesta a lo que buscas. No se trata de la herramienta, sino de lo que extraes de ella, ¡stupid!

[image:]Y mejor, hazte con un gran equipo de analistas que entiendan de qué va tu empresa y de qué va el mercado39.

«Cuando analizas las plataformas, las personas en las redes sociales se muestran de una forma y en Google se muestran tal cual son». Es una frase frecuente de la gente de Google, por supuesto. ;-)

En el caso de los hoteles, por ejemplo, una pregunta que debes plantearte es cómo darle más valor a lo que haces para que los clientes te elijan. El contenido será una de las patas, uno de los puntos de contacto. La manera en que recibas a tu cliente y te intereses un poquito por él haciendo preguntas básicas (como por ejemplo si es la primera vez que está en la ciudad para recomendarle restaurantes cercanos o cosas que pueden hacer). Con ese gesto, ya le estás dando más valor, algo más. No se trata de que vendas en cada palabra que digas, se trata de que comuniques, que crees una relación, que seas relevante y des algo más. Así es posible que tu pasajero regrese dándote feedback de cómo le fue en ese restaurante o te cuente su experiencia en otro. Tu storytelling se nutre de la historia de tus clientes.

Haz que el dato se convierta, también, en parte de tus tácticas de brand storytelling:

Insights + Historias + Medición.

[image:]

Figura 3.59.

¿Qué quieres que logre tu storytelling?

¿De qué tipo de territorio quieres adueñarte? ¿Quieres ser viaje? ¿Quieres ser la creatividad? ¿La naturaleza? ¿El momento de la mañana? ¿El atardecer en la playa? ¿Qué emoción deseas que sea totalmente identificable con tu marca? Lo que estás haciendo, ¿te ayuda a adueñarte de ese universo?

Y, ojo, no te confundas. En ningún momento te estoy diciendo que la publicidad pura y dura ha quedado obsoleta. Nada más lejos de mi perspectiva. Es la suma de las acciones las que te darán más efectividad y optimizarán tus esfuerzos. Mientras algunas piezas te ayudan a colocar un producto, otras estarán enfocadas a la marca en general. Durante el año, Pescanova —como cualquier marca de pescado congelado— hace branding, activa su publicidad para ciertos productos específicos según la estacionalidad de las ventas.

7. Según el Código de autorregulación publicitaria de la Federación Española de Bebidas Espirituosas (www.autocontrol.es/wp-content/uploads/2016/02/c¢digo-de-autorregulaci¢n-publicitaria-de-la-federaci¢n-espa§ola-de-bebidas-espirituosas-febe.pdf).8. Logotipo (o logo) es la representación verbal de la marca, como Google. El isotipo es el símbolo: la manzana de Apple, la pipa de Nike. Isologo, imagotipo o logosímbolo es la incorporación del nombre de la marca a un símbolo, como Burger King o GoodYear. Imagotipo es cuando se combina el logo con su iso, por ejemplo, cuando la palabra Vodafone aparece junto a su icono.9. Trabajo realizado por la agencia Purple. Fuente: www.underconsideration.com/brandnew/archives/new_logo_identity_and_packaging_for_glenfiddich_by_purple.php.10. www.thedrum.com/creative-works/project/purple-creative-design-glenfiddich-experimental-series.11. Por cierto, lo ganaron el bartender David Kandinsky y Santi Sis (Santi Gómez), experto en helados en la coctelería. Luego de la experiencia, ambos montaron el Three Monkeys: un cine, cocktail bar, academia, laboratorio y sala de catas, en Alicante, bendecidos por algunas de las marcas del grupo de William Grant & Sons.12. https://www.glenfiddich.com/co/coleccion/ediciones-especiales/snow-phoenix/.13. https://youtu.be/P28yDBdf_7E.14. «I solemnly swear, to the best of my ability, to refrain from talking negatibily about myself as well as other GRRRLS. I am an equal amongst my peers and see myself as neither better than, nor less than. Thorough this pledge of non-judgment, I understand and embrace that I having a positive impact on the world, and furthering the global revolution of body acceptance. I take this pledge».15. https://www.grrrl.com/uk/our-athletes/#ATHLETE6.16. https://www.americangirl.com/shop/ag/parents-and-teachers.17. https://www.theguardian.com/artanddesign/architecture-design-blog/2012/dec/14/gravity-light-sand-powered-lamp.18. https://deciwatt.global/gravitylight.19. https://www.shell.com/make-the-future/cleaner-energy-for-homes/turning-gravity-into-light.html.20. Ecoblanqueamiento: el blanqueamiento de tu imagen a través de acciones relacionadas con la ecología, la sostenibilidad o el medioambiente.21. https://www.elmundo.es/ciencia-y-salud/ciencia/2019/12/10/5defd699fc6c8365208b460c.html y https://www.bbc.com/mundo/noticias-49164776.22. https://www.climatica.lamarea.com/cop25-greenwashing-contradicciones/.23. https://www.reasonwhy.es/actualidad/podcast-resumen-ano-2019-reason-why.24. https://www.climatica.lamarea.com/cop25-greenwashing-contradicciones/.25. https://www.elmundo.es/deportes/formula-1/2019/10/16/5da78b60fc6c83b0478b45eb.html.26. https://twitter.com/FGrau/status/556726046784245761.27. http://thinkbeforeyoupink.org/resources/before-you-buy.28. https://www.dailymail.co.uk/news/article-2817191/62p-HOUR-s-women-sleeping-16-room-paid-make-Ed-Harriet-s-45-Feminist-Looks-Like-T-shirts.html.29. https://www.expoknews.com/camiseta-feminista-hecha-por-mujeres-que-sufren-de-explotacion.30. https://www.thewaltdisneycompany.com/about/#responsible-supply-chain.31. El documental Atari: Game Over, que muestra el sitio de enterramiento y su excavación, se emitió el 20 de noviembre de 2014.32. https://www.si.edu/object/nmah_1519322.33. Estructuras basadas en las creadas por Karen Dietz y Lori L. Silverman.34. https://elartedemedir.com/blog/branding-estrategia-storytelling.35. https://youtu.be/G1P3r2EsAos.36. https://www.marketingweek.com/adidas-marketing-effectiveness.37. https://ideas.llorenteycuenca.com/2017/10/del-storytelling-al-storydoing-voces-de-30-marcas-sobre-la-emergencia-de-las-historias/.38. https://www.marketingweek.com/disney-on-why-marketers-are-struggling-with-storytelling/.39. El libro Business Analytics, de esta colección, podrá ayudarte a entender todo el proceso de análisis de datos.

[image:]

[image:]

¿CÓMO SE TRADUCE EL STORYTELLING EN PALABRAS? ¿CÓMO ES LA MARCA EN PALABRAS?

COPYWRITING

Einstein: Admiro la universalidad de tu arte. No dices ni una palabra y el mundo te entiende.

Chaplin: Lo tuyo es mejor. El mundo te admira y no entiende ni una palabra de lo que dices40.

—Diálogo durante el estreno de Luces de la ciudad, en 1931.

Hemos estado hablando de las miles de historias que surgen desde y hacia tu marca, en cada punto de contacto con tu audiencia. Todas ellas necesitan cobrar vida y, en muchos casos, eso significa traducir tu marca en palabras.

Las bajadas más obvias son aquellas donde el texto está escrito: tu web, folletos, aplicaciones o perfiles en redes sociales. Pero también está latente en los argumentarios telefónicos de tus call centers, la comunicación interna que incluye los mails que envías de manera regular y los procesos administrativos para comunicarte hacia el exterior. Llega a las presentaciones, los discursos, los vídeos corporativos. Por supuesto, el podcast y el skill de tu Alexa o cualquier asistente virtual o dispositivos de voz. Tu packaging también habla por ti, ¿lo recuerdas?

[image:]

Figura 4.1. Albert Einstein y Charles Chaplin a la salida del estreno de «Luces de la ciudad».

Pero ¿cómo empezar a trabajarla? ¿Cómo hacer para que todo tenga sentido?

¿CÓMO SE TRADUCE EL STORYTELLING EN PALABRAS? ¿CÓMO ES LA MARCA EN PALABRAS?

¿Recuerdas el dibujo de la mano (figura 2.13) que representaba el concepto, de la cual nacían los dedos que significaban las «bajadas»?

Lo importante de todo el trabajo que has hecho hasta ahora es cómo lo llevas a la práctica. Porque muy linda la estrategia, muy inteligente todo lo que has pensado, pero no sirve de nada si no lo pones en marcha, si no testas su eficacia —de manera interna y externa— y aprendes de cada acción.

Creo que a esta altura ya te ha quedado claro que tu brand storytelling no es una presentación o una campaña, es todo. Y como se trata de generar una relación a largo plazo, hay que construirla con hechos. ¿Cómo? Con constancia y coherencia, también en las palabras.

Imagina que te conozco en una fiesta, charlamos durante un buen rato ¡una gran conversación, interesante! A los pocos días me llamas para continuarla y me hago la desentendida, como si nunca hubiera sucedido aquel buen intercambio de ideas. Mi tono es injustificadamente diferente, las palabras que uso no se corresponden con las que usaba en aquella versión mía que conociste. ¿Cómo te sentirías? ¿Engañado? ¿Extrañado? Lo mismo siente un cliente tuyo o un empleado cuando cambias de actitud y tono de comunicación, de repente, sin motivo aparente.

Lo importante es que cada palabra que te represente ayude a construir el universo de tu marca, para que tu target tenga muy claro qué tipo de superpoder podrás darle, qué tipo de beneficios encontrará en tu pequeño mundo y te conozca. Por supuesto, no puedes estar todo el día hablando de yo, yo, yo; cómprame, cómprame, cómprame. Tampoco utilizar la misma frase constantemente ni siquiera las mismas palabras. Cada acción tiene un objetivo, en cada punto de contacto tu audiencia tiene cierto conocimiento de ti. No todos los mensajes sirven para todos y mucho menos sirven para todas las plataformas. Pero, en todos, tiene que quedar claro para qué sirves y cómo eres.

[image:]

Figura 4.2. Hubo un día en que Gabriel «Coco» Chanel decidió dar un pequeño programa describiendo la inspiración de su colección y los vestidos que estaría presentando en su desfile. Ella tenía miedo de que los periodistas se aburrieran, se fueran antes de que finalizara y de que escribieran cualquier cosa sobre sus diseños. Esa idea tuvo tanto éxito, que los diseñadores comenzaron a trabajar con artistas de la época para conceptualizar y trabajar más y más la presentación de sus colecciones. Lo que ella llamó «poesía costurera»41.

Como te imaginarás, cuanto más grande sea tu marca, más personas le pondrán voz. Si tienes a varios profesionales, repartidos en diferentes agencias, hazte el favor de alinearlos. Si tu marca tiene sedes en otros países, también. Recuerda que el quién eres y el cómo eres no cambia en otro continente. Aquello que significas para ese mercado y los puntos de contacto (y sus mensajes) sí.

Mix, baby. Mix

Algunos mensajes serán más tácticos, buscando activar la compra directa de un producto, como pueden ser las que están englobadas en tu performance marketing. Otros serán los encargados de construir la relación a través del branding. Es más, esas acciones deben estar en línea con lo que comunicas de manera interna y con tu quién y cómo eres.

Si todo lo que dices está en sintonía con lo que haces y eres:

[image:]Capturas la atención de tu audiencia. Porque los mensajes tienen sentido y son relevantes. Por supuesto, variarán en función del grado de conocimiento que tengan de ti y de la relación construida.

​A largo plazo, si estás apuntando a la audiencia correcta, generarás fidelidad y, posiblemente, los conviertas en brandlovers que te ayudarán a potenciar la llegada del mensaje.

​Eso sí, recuerda que no soy solo tu compradora, soy una persona a la que potencialmente le interesas. Hazte relevante para mí mucho antes de que entre en tu radar como posible clienta. Hazte visiblemente coherente antes de que yo sepa de ti, en todo mi proceso de interés. Ya, si eso, después, te compraré.

[image:]Das más motivos para consumir y compartir lo que dices. Yo compartiré lo que a mí me resulte relevante y lo que esté en línea con mis pensamientos (si es contrario, lo compartiré para criticarte). También, cada interacción abre la posibilidad de multiplicar tu alcance gracias a los algoritmos que se lo harán saber a mi pequeña red de seguidores. Es decir, habrás superado el primer nivel de alcance.

​Si me conoces, sabes de qué se trata eso que a mí me importa. Si tu comunicación es memorable, estaré más abierta a consumirla, a recibirla y a vivirla.

[image:]Generas más conciencia de lo que significas y puedes ofrecer. ¿Es claro lo que voy a vivir en tu universo y todo lo que tu producto hará por mí? Porque, cada vez que lo necesite, estarás tan presente, que serás mi primera elección. Estarás en mi top of mind.

[image:]Diferenciarte del resto. Recuerda: pueden copiar tu producto, pero no tu forma de hacer las cosas ni tu manera de entender el mundo.

[image:]Tu próximo movimiento comercial ya tiene una audiencia ávida por conocerlo. ¿Te acuerdas de que los AirPods comenzaron a venderse mucho antes de que fueran concebidos? Y en el caso de los videojuegos, tienes una audiencia que está esperando que lances tu próximo producto para seguir viviendo más de eso que le das.

Tus acciones hablan por ti

En cambio, si solo llegas a mí a través de ofertas, ¿qué aprenderé de ti? Que simplemente me quieres por mi tarjeta de crédito. Y para mí significarás solo precio. Algo que les pasa a muchos restaurantes que empujan sus ventas a través de portales con cupones de descuento. ¿Por qué pagar el doble por una cena, si en tal portal puedo vivir lo mismo por mucho menos? Solo iré a ti, si veo que tienes rebajas.

Este sentimiento también surge con las marcas de moda para mujer. Hay algunas que constantemente están bombardeándome con descuentos diferentes. ¿Para qué voy a comprar esa prenda a precio real si, en menos de una semana, la tendré rebajada sin que haga nada, es decir, no como incentivo por algo? Si pago el precio sin descuento, me siento tonta. Algo que estoy segura de que no quieres generar en mí. ¿No es así?

¿Recuerda que todo se trataba de coherencia? Como vimos en el caso de la cosmética natural del capítulo 1, todo lo que Miriam tenía que expresar estaba relacionado con su universo.

Ahora, piensa ¿cómo es tu universo?, ¿qué palabras podrían representarlo?

Esto mismo lo hemos trabajado con la imprenta de camisetas online y con Red Bull. Tres universos diferentes que representaban cosas distintas y las palabras ayudaban a moldearlos.

Vamos más allá. Fíjate en las marcas de coches. Todas podrían hablar de velocidad, de motor, de potencia. Sin embargo, para un Porsche, la velocidad significa unas cosas y para Ferrari —aunque fuera parecido— no será lo mismo. Y para un Fiat 500, la velocidad es parte de su universo, pero tendrá otra fuerza que la que tiene un deportivo. De hecho, Nike o Adidas pueden hablar de velocidad. La misma palabra cobra más o menos «potencia» dependiendo de quién la diga.

Si has hecho el ejercicio de escribir tu «soy» o «somos» en primera persona, ya has determinado aquello que significas para tus personas. Eso es lo que tiene que respirar cada una de las piezas que hagas: desde el copy de tu web, tu app, tu presentación en ese evento, hasta en la propuesta de colaboración con determinado partner; y hasta en los mails que envíes de manera interna. La coherencia se refuerza en el más mínimo rincón de tu marca y se cae en el mismo punto. De ti depende que juegue a favor o en contra.

¿Por qué de todas las herramientas con las que contamos, unimos el copywriting con el storytelling?

Porque tu marca en palabras es una de las maneras más efectivas de comunicar y traspasar información. Bien trabajada es más personal, entretenida y memorable que cualquier mensaje chato o vacío de significado. Y el copywriting es el guion de las palabras que diga tu marca. Todo lo que hemos hablado hasta ahora en el libro es como el brief de un personaje de juego de rol que te explica por qué es cómo es y por qué se comporta de una manera determinada. Ahora, la misión es encontrarle las palabras que confirmen todo lo que trabajamos hasta ahora y se confirmen con hechos.

[image:]

Figura 4.3.

Como vimos en el capítulo 1, las historias bien contadas activan ciertas partes de nuestro cerebro que de otra manera pasarían desapercibidas. Cada instancia de la historia debe ser estratégica y estar relacionada con el mensaje que se quiere transmitir: la venta, la marca, la historia. No importa que el relato sea real o tenga componentes fantásticos —como vimos en el caso de Hendrick’s—, puede nacer en la realidad y que sea mágica su bajada. Lo importante es que sea verosímil respecto a la marca y a su universo, y que esté en sintonía lo que se cuenta con lo que realmente es. Si no, llegará el cortocircuito mental y, con él, la caída de tu brand storytelling.

¿Qué es el copywriting?

Es un puente entre la persona y lo que vendes: información o producto. Algunos de los puntos de contacto en los que entra en acción son:

[image:]Tuits.

[image:]Folletos.

[image:]Webs.

[image:]Discursos.

[image:]Presentaciones.

[image:]Anuncios, TV, radio...

[image:]Impreso + digital + audiovisual.

[image:]Algunos libros, e-books, podcasts, infografías, vídeos, discursos, mensajes 404, apps, chatbots, Alexa... Cuando necesites expresar tu marca en palabras, requerirás de uno o varios copywriters para hacerlo. ¿Para los mails internos también? No para tu día a día, pero sí para establecer el mejor tono de comunicación que exprese la personalidad de tu marca y contribuya a tu brand storytelling.

Siempre que quieras que las palabras provoquen una acción dirigida (para una empresa, organización, producto), cuenta con un copywriter para hacer el trabajo.

¿El desafío? «Todos» pueden escribir, pero pocos hacerlo bien... O comunicar mientras lo hacen.

El copywriting es trazar el camino más efectivo entre la persona y tu producto o servicio. Por supuesto, comunicar en nombre de una marca no se trata de unir palabras bonitas ni keywords. Si no comunica, si no emociona, no sirve. Pon un copy profesional en tu vida.

¿Qué pasa si tu copy no es bueno?

Si no contratas a alguien que realmente pueda hacerlo bien, seguro que caerás en el «nadie lee», simplemente porque los resultados no son los que esperabas. Aunque hay muchos factores que influyen para que un texto te pueda jugar a favor o en contra:

[image:]Contexto.

[image:]Diseño.

[image:]Estilo y tono.

[image:]Momento y plataforma.

[image:]Quién dice el mensaje (por supuesto).

[image:]Que lo que se diga tenga sentido y esté sustentado por hechos, especialmente en el caso de marcas.

Es crucial que, en pocos segundos, captes la atención y que surja la magia. Hacer que algo sea memorable es un trabajo arduo que no se domina con un curso en la web. Son años y años de práctica.

Posiblemente ese «nadie lee» en realidad esconda un «nadie quiere leerte». Y es que estamos todo el día recibiendo impactos de marcas con miles de palabras que deben tener sentido. Si no son relevantes, te ignoraré.

[image:]

Figura 4.4.

Tu trabajo es ser ese mensaje memorable e inesperado que despierte el interés.

Una buena narrativa con un gran copy le da alma al marketing y personalidad a tu marca. No lo olvides.

Una profesión sin fórmulas mágicas

No existen las fórmulas mágicas ni «nadie» ha creado el santo grial. Como todo, para trabajar sobre algo, tendrás que conocerlo (investigar, explorar). Esa información tendrás que analizarla y sacar conclusiones (convertir datos en información) y luego vendrá la parte de trabajo (explorar caminos y encontrar lo que buscas). Esto lo llevarás a cabo siempre conociendo el objetivo del proyecto y, por supuesto, el protagonista de todo lo que haces: la persona a la que te diriges. ¡Ale!, ya te he ahorrado miles de euros en cursillos online. Invítame a un café la próxima vez que me veas.

Como te decía, no hay fórmulas, hay procesos y cada punto tiene una razón y una secuencia lógica hasta llegar al resultado. Lo hace el médico antes de diagnosticar u operar, el ingeniero que tiene que construir un puente, lo hace el copy más allá de lo que tenga que escribir.

¿Cómo hacer que tu copy funcione?

Investigas al producto y al segmento (a) y conoces tu audiencia (b). No asumes que es de una determinada manera, la conoces. Teniendo a y b, solo nos falta trazar el camino, que es buscar las palabras correctas que harán que la persona se active, tal como queremos, utilizando el tono y los mensajes adecuados para la pieza, el objetivo y respecto a la marca a la cual le estamos dando voz. Nuevamente, no es lo que escribes, sino lo que el otro entiende.

¿Cómo diferenciarnos con palabras?

Todos los champús limpian el pelo. Hasta aquí, todos «iguales». Cómo lo haga y el porqué lo haga ayudará a saber quién necesita tu producto. Y sabiendo quién eres, podrás escoger las palabras correctas para expresarlo.

[image:]

Figura 4.5. El mundo que plantea la marca Aussie Hair es diferente al de Fructis y al de Tresemme o Pantene.

En España está en auge la línea vegana. Garnier siempre se ha destacado por productos naturales, aunque con un costado tecnológico. Es naturaleza, sí, pero pasa por el laboratorio con algún activo. La comunicación es más «divertida», menos acartonada y buscan la fórmula problema-solución para comunicar sus ventajas.

[image:]

Figura 4.6.

En cambio, siendo de la misma casa madre, la línea de L’Oréal es diferente. Su comunicación está muy enfocada al resultado basado en activos de laboratorio. Aunque, poco a poco, van avanzando hacia a lo natural. El cambio de intereses del consumidor así lo reclama.

En este segmento tenemos a Pantene que tiene un producto para cada necesidad y aboga por un pelo que «luce» sano42. En España utilizan a Paula Echevarría como portavoz principal de su línea. Mientras que L’Oréal ataca un problema y segmento de edad con una portavoz diferente, Pantene siempre me ha dado la sensación de que tenía una para tó43.

¿Refuerza o minimiza el mensaje? Bueno, podría ser confuso. Después de 11 años trabajando con la marca ha representado a muchos productos y, cada vez que se lanza uno nuevo, Paula tiene el pelo destrozado y, por fin, ha encontrado la solución definitiva. ¿No usa los productos que promociona y por eso lo tiene destrozado o de tanto usarlos se le estropea? Un tema para filosofar.

Sigamos con este segmento.

LUSH y The Body Shop son marcas que se basan en ingredientes naturales para crear cosméticos y productos de cuidado corporal. Ambas tienen un fuerte compromiso con los productores de sus materias primas y con el medioambiente.

Mientras que los copies de LUSH crean un universo rompedor, explosivo de colores, arriesgado y —a la vez natural— sin caer en estereotipo de lo «verde» o «eco». The Body Shop es menos osados en su comunicación, pero siempre remarcando que son una experiencia natural44.

[image:]

Figura 4.7a. LUSH destaca en todo momento que están hechos a mano. Es más, en sus contenedores aparece la cara de quien lo ha envasado. Utilizan tipografía manuscrita para darle un detalle personal: diseño, mensaje y principios siempre coherentes. Además de reforzar sus fundamentos utilizando ingredientes frescos y naturales, desde su línea Naked comercializan productos de belleza sólidos que no necesitan envases de plástico.

[image:]

Figura 4.7b. Rituals convierte tu casa en un templo y sus productos en parte de un ritual único. ¿Cómo crees que encajaría LUSH en todo esto?

[image:]

Figura 4.7c. The Body Shop comparte la misma filosofía que LUSH. Para esta marca la naturaleza se cuela en todos sus productos y refuerzan su carácter «verde» con otro desarrollo visual muy diferente.

En cambio, Rituals lo dice claro: no estamos aquí para venderte belleza, estamos aquí para hacerte sentir bien. Lo hacen creando rituales de cuidados, que te transportan a una emoción, una sensación íntima. Buscan algo que no lo darán ni LUSH ni The Body Shop. Sus rituales están inspirados en aquellos de culturas milenarias. Entonces tu casa se vuelve como un templo y tu cuerpo el dios a rendir tributo.

¿Qué pasaría si un producto de LUSH estuviera dentro de su web? Te sacaría del momento ritual. Es más, los copies de los envases de cada uno también refuerzan ese concepto de cada marca. El universo es conciso en cada punto de contacto.

Compartiendo el mismo segmento y rasgos de personalidad muy parecidos, estas marcas se diferencian en el diseño y en sus textos.

Otra marca del rubro belleza que destaca por la calidad de sus copies es Laconicum. Cada producto está descrito con un lenguaje sencillo, pero emocional. Apelando a sensaciones, colores, texturas y aromas. Y si bien pueden hablar sobre activos o detalles más técnicos, en ningún momento pierden el tono y te hacen sentir como que una amiga de toda la vida te está contando cuál fue su último hallazgo.

[image:]

Figura 4.8. Laconicum habla de emociones y sensaciones. Siempre es una conversación amable, con una amiga.

¿Quieres saber si un copy podría cambiar rotundamente un producto?

La marca Whiskey River Soap hace velas (entre otros objetos) y le da muchísima importancia a la palabra. Mira si pueden darle valor a un producto, que básicamente lo que venden es el texto. Que sí, que la vela huele bien, pero lo importante es su texto. Se desmarcan por el tono que utilizan, repleto de humor y sarcasmo; que llevan hasta el extremo, en toda su comunicación.

[image:]

Figura 4.9. Dos productos de Whiskey River Soap que me representan ;-). La marca consigue diferenciarse a través de las palabras con copies potentes, con mucha personalidad. Un tono que llevan a sus redes sociales.

Crean un universo más gamberro, buscan la empatía. ¿Sirven para un ritual específico de cuidado corporal o convierten tu casa en un templo? ¿Son el no-va-más de la naturaleza envasada? No. Crean una atmósfera diferente.

Así, las palabras construyen su brand storytelling de una manera muy evidente: regalas el texto que representa un momento o un estado de ánimo. Me encanta.

EL ROI DEL COPY

De hecho, hay un proyecto muy interesante que demuestra qué valor pueden aportar a un producto el brand storytelling y el texto. El experimento en cuestión es Significant Objects45, una iniciativa que busca crear narrativas interesantes para objetos poco atractivos.

Quienes curaron el experimento pasearon por tiendas de objetos usados y garage sales en los que compraron baratijas. Tomaron fotos de los productos y, en la descripción, no se limitaron a enumerar dimensiones y características, sino que les dieron vida a través de las palabras. Por supuesto, el resultado fue que el precio ofertado por cada pieza en eBay fue muy superior al del valor real pagado por cada objeto46. Así demostraron que las personas no compramos el objeto, sino lo que significa.

Algo que me lleva directamente a una campaña que hicimos en McCann Erickson junto al equipo creativo de Prosegur en el que todo giraba en torno al «Solo tú sabes el verdadero valor de las cosas». Curiosamente nunca se mostraba nada de valor, el copy narraba la historia del supuesto artículo robado, reemplazando el objeto en sí.

Puede que la persona ni siquiera sepa que tu producto existe. Puede que aún no le haya llamado la atención. Puede que no sepa todo lo que tu producto haría por él. Tu copy será el encargado de —a pico y pala— hacerle llegar el mensaje, llamarle la atención y mostrarle el camino a la gloria (o sea, adquirir lo que ofrece, sumarse a tu causa, invertir en tu idea, cumplir una acción «dirigida»).

[image:]

Figura 4.10. Campaña de publicidad creada en McCann Erickson España para Prosegur. La historia del objeto robado estaba representada como un caligrama. El concepto que manejamos fue «Solo tú sabes el verdadero valor de las cosas».

¿Qué puede hacer un copywriter por ti?

Los textos no solo aparecen en la web o en Google Ads, los copies están en los titulares de los anuncios, son el guion de un vídeo o anuncio, las cuñas de radio, los folletos, las webs... Incluso en discursos políticos (aunque ahí también se necesitan otro tipo de habilidades y conocimientos para realizarlo efectivamente).

No es una profesión exclusiva de internet. Está siempre en todos lados que una marca quiera llegar a un consumidor. Incluso sin palabras, lo más seguro es que haya un copy. Por ejemplo, en vídeos corporativos o anuncios que no tengan ni un subtítulo ni una palabra. Pero tienen un guion. Se cuelan en el naming y en los eslóganes y también en los jingles.

[image:]

Figura 4.11.

No es fácil hacer una frase potente y efectiva que además se recuerde.

Tienes que ser sintético y saber muy bien dónde estará. Recuerda: la plataforma amplifica o difumina el mensaje. Y cada una tiene sus características. Un titular para un post y uno de revista impresa son muy diferentes. Lo que publicas en Instagram quizás no sirva para Twitter o la radio.

No basta con unir palabras de manera persuasiva. Tienes que lograr que transmitan algo, que emocionen (alegría, lástima, admiración, pena, culpa… ¡lo que sea!) y, además, han de representar la personalidad de la marca.

Naming y eslóganes

No es algo simple. Es posible que te llegue por «inspiración divina». Pero necesitas a un profesional que te ayude y que sepa de palabras, de marcas, de sonoridad, de significado y muchas cosas más. Están los especialistas en naming, pero también —entre la amplia variedad de perfiles de copywriters— hallarás aquellos que te ayudarán con el naming y el eslogan.

Establecer los fundamentos de tu marca

Te auxiliará en la conceptualización hasta en cómo se traduce tu marca en palabras. No solo el texto de tu «Quiénes somos» de la web, sino que puede ayudarte con todo lo que estamos viendo en este capítulo: el tono de voz, las palabras adecuadas que mejor describan a tu marca y productos, según a quién te diriges y qué significas para tu audiencia.

NOTA:
Tu misión es definir tu empresa, el copywriter hará que tenga sentido el cómo lo expreses. Pero no es su misión hacerlo. En todo caso, si dentro de sus capacidades está la de darle forma a tu empresa, entonces prepárate para la factura de consultoría. Son dos cosas diferentes.

Piezas promocionales y publicitarias

Arrancan con la conceptualización de tu marca y el mensaje. A partir de allí trabajan en conjunto con diseñadores, directores de arte, planners, productores, desarrolladores (y un largo etcétera), para desarrollar las piezas que necesites.

El copy SEO

Es una disciplina diferente. Ellos se especializan en hacer que tu marca sea más visible para los buscadores a través de optimizar los textos según el algoritmo de turno. No todos los redactores publicitarios tienen que ser especialistas en la optimización de contenidos para los buscadores. ¿Puede tu redactor SEO escribir los guiones de tu vídeo corporativo o el discurso de tu CEO? Posiblemente no.

Copywriter vs. redactor de contenidos

Ambas disciplinas comparten muchas características, aunque las diferencias son las que hacen que no todas las personas que escriben contenidos estén capacitadas para conceptualizar tu marca y crear mensajes más publicitarios o ayudarte a trabajar el tono de voz de tu marca. Un buen «titulero» no tiene por qué ser bueno escribiendo «largo». Dependiendo del trabajo que tengas que realizar, habrá un copywriter especializado dispuesto a generar el contenido que precises.

La maldición de la persuasión

Muy lindo lo de la persuasión, pero seamos realistas: sin contexto es amenaza, coacción.

No hay nada más contraproducente que entrar a una web que está poco menos que insultándote si no compras su producto. Eso no es copywriting, eso es un texto amenazante.

No quiero que mi champú me acose, tampoco que la marca del inodoro que compré una vez me insulte.

Como toda venta, hay un momento en que generas atracción, otro en el que creas necesidad y la consecuencia de todo lo que has hecho previamente se traduce en una compra. Es una consecuencia. No una acción obligada.

[image:]

Figura 4.12.

TONO DE VOZ

El tono de voz es como tu huella dactilar: aquello que te identifica.

Por ejemplo, cuando alguien desconocido te llama por teléfono, con solo unas pocas palabras, te haces una idea de cómo es la persona. Detectas si está de buen o mal humor; deduces si es alegre o no; delineas cómo es físicamente y su nivel de estudios. Como vimos en el capítulo 1, tu mente buscará cómo esos datos te remiten a vivencias, a personas o personajes que conozcas. Este acto involuntario te sirve para identificar con quién estás hablando y si es amenazante o amigable, según el tono de voz. Las palabras que utilice también ayudarán a formar parte de tu imagen mental del interlocutor. Como raza hemos evolucionado mucho, sí, pero seguimos siendo primates reconociendo el peligro que nos rodea a través del lenguaje verbal y corporal.

Así como sucede con las personas, el tono de voz de una marca también influye en cómo es percibida. ¡Pero si una lata de tomate no habla!, me dirás. Y es que el concepto no solo se refiere a la palabra escuchada, es el carácter que expresa la marca ante las diferentes situaciones y plataformas. Es la manera en que se comunica con sus clientes, sus empleados, sus proveedores y distribuidores. Es hasta la forma en la que habla o no a sus futuros clientes. Porque, incluso en el silencio, la empresa también se define.

El tono de voz es uno de los factores más importantes para entablar esa relación con tu audiencia y la percepción que esta tiene de ti.

Más allá de las palabras escritas, el tono de voz puede modificar la impresión que causa tu marca cuando alguien lee algo de tu producto o se relaciona con su web y sistema de diseño. Y cuando te escucha en Alexa, también.

En tu app te expresas de una manera, porque tienes un público determinado y un objetivo de comunicación. En las ferias, te expresas de forma diferente. En el momento del unboxing de tu producto, eres distinto a cómo te comunicas en el argumentario telefónico. Los microcopies también se diseñan a partir de quién eres. Es más, tus legales pueden cumplir su objetivo aderezándolos con tu personalidad. ¿Te imaginas hablar en los Stories como si fuera la memoria y balance? Pueden cambiar la plataforma, el canal, las palabras o los mensajes. Sin embargo, tu marca siempre es tu marca. Y si la manera en que te expresas es coherente con tu forma de ver la vida, entonces te ayuda a fortalecer tu brand storytelling.

¿QUÉ ELEMENTOS CONSTRUYEN TU TONO DE VOZ?

No solo las palabras, el timbre47 de voz o el volumen nos dan datos sobre la persona o marcas que están hablando.

Hay muchos factores que nos ayudan a identificar quién emite el mensaje y su significado, más allá de los datos que aporta su apariencia física.

Paralenguaje

Son aquellos elementos no verbales que impactan en el sentido del mensaje oral o escrito.

Posibilitan que el receptor interprete el motivo de lo expresado.

[image:]

Figura 4.13. Oliverio Girondo fue un poeta argentino vinculado a la vanguardia artística de 1920. En su obra «Espantapájaros» utiliza caligramas como este para reforzar el contenido del poema.

[image:]

La voz de la marca

Vamos a ver algunos ejemplos de cómo esto aplica al tono de voz de tu marca.

Intensidad

Como hemos visto, la voz tiene una intensidad que impacta en el significado del mensaje. Cada nivel de intensidad tiene su espacio:

[image:]Las ofertas por tiempo limitado tienen una intensidad superior a tu newsletter o a tu memoria de actividad corporativa.

[image:]En dispositivos de voz o asistentes virtuales, la intensidad de la locución de cada interacción influye en cómo tu marca es percibida.

Algunos ejemplos

[image:]Aprovecha esta oferta. Comentario o consejo. Normalmente es un tono tranquilo.

[image:]¡Aprovecha esta oferta! Los signos nos ayudan a transmitir más entusiasmo o intención. Aunque, dependiendo del contexto, podría haber pasado de ser un comentario a una orden, por ejemplo.

[image:]¡¡¡Aprovecha esta oferta!!! De manera implícita, hay un sentido de urgencia y extrema alegría. Si el mensaje fuera «¡¡¡Haz los deberes!!!» ya tendríamos claro que hay impaciencia, que la orden es más severa y que, posiblemente, estés en problemas. Seguramente, el volumen se haya elevado y esto se parezca mucho a un grito.

[image:]¡¡¡A-pro-ve-cha-es-ta-o-fer-ta!!! Reforzar cada sílaba, representa el tamaño del lío en que te has metido: por si no lo has entendido, es bien grande. En el caso de un «¡¡¡Haz-los-de-be-res!!!» indica que el emisor del mensaje te está instigando a una acción.

[image:]¡APROVECHA ESTA OFERTA! El uso de las mayúsculas hace entender que el emisor está gritando. Puede ser tomado como algo agresivo, especialmente en redes sociales.

[image:]

Figura 4.14a. Durante un partido de fútbol en que Argentina estaba perdiendo contra España, una tuitera lanzó uno de los mensajes más memorables de ese día. Ante la desesperación por cómo estaba yendo el partido, comentó: «Denme mayúsculas más grandes».

[image:]

Figura 4.14b. Un tono de voz que te represente te ayuda a comunicar tu personalidad y tu manera de ver el mundo más allá de las palabras que estés utilizando. The Economist no necesita decir que es un medio inteligente que está destinado a quienes toman realmente las desiciones en las grandes corporaciones. Su tono ya lo deja muy claro.

Pensemos en la línea de cosmética natural de la que hablábamos en el primer capítulo, ¿cómo se expresaría? ¿Cuál crees que sería el tono adecuado para comunicar una oferta? ¿Utilizaría mayúsculas para comunicar una promoción?

Por supuesto, para que la comunicación sea coherente, la parte visual debe estar en línea con lo que se quiere transmitir. El contexto gráfico del texto debe acompañar lo que se dice y reforzar lo que quiere comunicar. Si no es así, se cae el mensaje, generas confusión, descreimiento y suspicacias. Es importante que lo visual apoye lo textual y se diseñen a la vez, en conjunto. Ambos son parte del mensaje, se complementan, se refuerzan y se nutren.

Esa intensidad también contribuye a la percepción que tengo de ti48. Serás una marca más aburrida, más entretenida o más o menos moderna, dependiendo de la elección de palabras que utilices:

[image:]Argentina gana a España.

[image:]Argentina derrota a España.

[image:]Argentina machaca a España.

[image:]Argentina (aplasta, destruye, arrolla, bate) a España.

Cada frase demuestra una posición, la relación, la intensidad del mensaje y hasta la personalidad del emisor. La selección de palabras que uses para que tu marca se exprese, también.

Es posible que nunca llegues a hablar en estos términos, pero sí quiero que entiendas que, si bien el mensaje no ha cambiado, el tono sí lo ha hecho. ¿Cómo habla tu marca?

Tono

Los graves (menores de 200 Hz) nos dan sensación de reflexión, profundidad, carácter y reflexión. Están asociados a la noche y a los colores más fríos. Normalmente se relacionan con lo masculino, cautivante e interesante ¿Tu marca podría ser representada por una voz así?

¿Qué banco podría hacer uso de un tono grave? La voz de los anuncios de Spotify, ¿es así? Piensa en Marcos Mundstock, uno de los integrantes de Les Luthiers. Cierra los ojos y escúchalo. ¿A qué marca podrías asociarlo? ¿Encaja en la locución de un destino turístico tipo un resort de todo incluido en Punta Cana?

NOTA:
Para ese tipo de ambientes, el tono será más alegre y optimista, para que refleje otro tipo de universo. Uno que esté asociado a una gama de colores que va del amarillo a los rojos intensos y a los ambientes más iluminados. Las voces más alegres suelen relacionarse con lo liviano y ligero, también lo delgado.

Puedes ser una marca muy alegre, pero si tu cliente está teniendo una incidencia o está cabreado, no te hagas el simpático. Si eres una funeraria, lo más seguro es que querrá escuchar y leer un tono pausado, reflexivo, cercano y muy abierto.

Imagina si en una línea de ayuda a personas con depresión quien te atienda suena como a una cheerleader o quien locute tu mensaje de unas vacaciones de sol y playa sea una voz pausada y aburrida.

Si tienes dudas sobre cómo se pueden crear diferentes atmósferas a partir de la voz, presta atención a la radio o a los podcasts. En cada programa, las voces están seleccionadas representando un momento del día y hasta un tipo de emoción que se quiera transmitir.

Ten en cuenta si aquello que tienes que transmitir es informativo, si está relacionado con algún tema que pudiera herir susceptibilidades. Puedes utilizar un tono más suelto y amigable, pero analiza si el humor es la mejor manera de conectar con tu audiencia en ese momento.

[image:]

Figura 4.15. «El Mundo Today».

El periódico satírico El Mundo Today49 juega con esto. Lo que dicen es verosímil y se podría tomar como real. Utilizan un tono formal e informativo para hacerlo. El contexto de ese contenido y el saber que juegan con el humor es lo que lo hace realmente gracioso. Buscan ese efecto.

El tono juega un papel determinante en la construcción sonora de ambientes y escenarios (los tonos agudos se asocian con la luminosidad y los colores claros y con todos aquellos conceptos que, de alguna forma, se relacionan con dicha asociación: brillo, día, sol...; por el contrario, los tonos graves tienden a asociarse con los colores oscuros).

El tono interviene también en la generación de ilusiones espaciales. Así, en la descripción de un objeto con respecto a una determinada situación espacial, la agudeza del tono implica lejanía, mientras que la gravedad sugiere proximidad. De la misma manera, las asociaciones arquetípicas establecen una estrecha relación entre la audición de una voz grave y las sensaciones de tristeza, depresión, pesimismo, melancolía, etc. Por el contrario, la agudización del tono indica alegría, optimismo o sorpresa, pero también miedo, nerviosismo y tensión. Los tonos bajos incentivan la imaginación y la creación de personajes sombríos, misteriosos y/o malévolos, mientras que los altos son más adecuados para la recreación de tipos joviales, cómicos, etcétera50.

En el último capítulo del libro, exploraremos cómo trabajar la marca hablada.

Prosodia

Es la parte de la gramática que enseña la correcta pronunciación. En la comunicación de tu marca, puedes jugar con el acento de otro país o región para reforzar tu personalidad asociándola a aquella a la que representa. Por ejemplo, en los anuncios de Costa Crucero el portavoz de turno cierra la pieza con «Bienvenido a la felicità al quadrato». ¿Por qué? La naviera quiere reforzar su origen italiano y lo que representa: una forma de disfrutar la vida, el estereotipo de lo apasionado que suelen ser los italianos, el buen gusto, el diseño, la alegría, etcétera. Tiene sentido porque está asociado al origen de la marca. Sin embargo, cuando se imita un acento determinado basándose en un estereotipo, la cosa puede resultar nefasta. Pregúntale a cualquier argentino cómo se siente cuando (creyendo que imitan bien nuestro acento) nos saludan con un «¡Che, sos un boludo!» ¡Ostras! ¡Pero si aquí, escribiendo, tenemos a una argentina! Te lo digo rápidamente: cae mal, es muy desubicado e irrespetuoso. ¿Quieres eso para tu marca?51

Ritmo

La velocidad con la que te expresas. Las frases largas marcan un ritmo más lento. Las cortas dan velocidad y refuerzan algunas ideas. ¡Ojo!, si el texto es largo y abusas de las frases cortas, das la sensación de «entrecortado», como si fueran ideas sueltas que no están ligadas.

Tanto en mensajes hablados como escritos, la ansiedad se expresa aumentado la velocidad del discurso. En cambio, un ritmo más pausado dará la sensación de que lo que dices está más meditado.

[image:]

Figura 4.16. Fragmento extraído del libro «100 Ways to Improve your Writing» (100 maneras de mejorar tu escritura), de Gary Provost, publicado en 1985.

Frecuencia

Las voces como un pitido normalmente se relacionan con el estereotipo de cheerleader y nos lleva a asociar esta frecuencia muy aguda con las «rubias y tontas», lo banal, superficial e infantil.

Como anécdota histórica, a partir de los 60 la frecuencia de la voz femenina disminuyó. Según Wendy LeBorgne52 en su charla TED, fue para ser percibidas como más serias, persuasivas y profesionales en el mundo de los negocios. En la voz hablada, la frecuencia se mide en Hertz.

[image:]

Figura 4.17. Jason Fried53.

¿Cómo encontrar la voz de tu marca?

Si has seguido paso a paso todo lo que hemos hablado en el libro, ya habrás identificado los conceptos básicos que representan a tu marca y su universo. A partir de ellos ya es posible determinar su tono de voz.

Hay un ejercicio muy básico que trabaja Liza Dunning, especialista en brand storytelling, que puedes hacer en este momento si aún te asaltan dudas. Simplemente rellena los espacios en blanco del siguiente párrafo:

Quiero que mi marca haga que las personas se sientan _________________.No me gustan las voces de marca que suenan _________________________.

________ (marca) me hace sentir así.

Nombra 3 características que describan tu marca ________________________54.

Luego, debes entender qué significan esos conceptos y cómo se traducen en palabras y acciones para tu marca. Tal como vimos en el capítulo 1, con la imprenta online.

Tabla 4.2.

	Característica de tu marca	Descripción (qué significa ser así)	Cómo representarlo	Qué tienes que evitar
	Apasionada	Somos apasionados porque creemos que todos tenemos el derecho de hacer las cosas bien.	Utiliza verbos y palabras potentes.
Eres alguien que alienta y da emoción a su discurso.
	El abuso de la voz pasiva.
	Extravagante	No nos conformamos con las normas, estamos aquí para romperlas.	Sé sorprendente, busca lo inesperado.	Clichés, estereotipos y puntos comunes.
	Confiable	Estamos a tu lado, haciendo todo lo posible por ayudarte.	Sé honesta y directa.
Asume tus errores.
Ve al grano. No pierdas el tiempo ni lo hagas perder.
	Ni seas barroca en tu forma de expresarte ni te excedas en el uso de adjetivos. Modula el ritmo de tus textos con frases medianas y cortas. Evita las oraciones muy largas y enredadas.

La risa se puede expresar de diferentes maneras, según lo que queramos comunicar:

[image:]Ja: una media sonrisa, como la de la Mona Lisa.

[image:]Ja, ja: una risa más sincera.

[image:]Ja, ja, ja: una carcajada.

[image:]Je, je: una risa cómplice.

[image:]Ji, ji: una risa traviesa.

[image:]Ju, ju: implica una sorpresa o algo inesperado.

Por supuesto, todo ello es en términos generales. Dependiendo de la cultura, la edad, el país de donde provenga una persona, la onomatopeya cambia. Así nos encontramos con los haha y meh!

«Hoooola» y «hola» tienen entusiasmos diferentes y comunican situaciones y un tipo de relación con el interlocutor, la personalidad de este y la situación, por ejemplo.

¿Qué pasa cuando el tono de voz no es el adecuado?

Cada uno de esos conceptos que representan a tu marca es posible expresarlos de muchas maneras según el emisor y el interlocutor. Las palabras que utilices también ayudarán a moldear la idea que tengo de tu marca. Y, como hemos visto varias veces, la plataforma potencia o minimiza su significado.

Si eres un banco tradicional, no te puedes hacer el «hola, coleguis» tratando de imitar a tu audiencia más joven. No. Hablar como lo hace tu audiencia no significa que los imites, significa que desde tu personalidad conectes con tu interlocutor. El paralelo sería como esos «viejoven» o «pendeviejo»: aquella persona mayor que trata de vestirse y hablar como alguien muchísimo más joven para pretender que «está en la onda» (posiblemente haya delatado mis años con este párrafo). En la vida real, tú —adulto— no hablas con un peque de 5 años con sus palabras, sino que te expresas de una manera que sea comprensible para esa edad. No caes en la parodia, te adaptas para que el mensaje llegue.

Las dimensiones de tu tono de voz

Esas características de la marca pueden expresarse de muchas maneras. Para ayudarme a determinar cuál es el tono adecuado para la marca de mis clientes, analizo el contexto y el ecosistema donde se va a mover la marca. ¿Por qué? Porque podemos ser los más divertidos o los más serios, pero ¿respecto a quién?

Algunas cuestiones que pueden ayudarte a hacer esta investigación del mercado.

Si hace tiempo que estás en el mercado, te recomiendo hacer una auditoría general de lo que has hecho hasta el momento. Para mejorar, debes entender qué es lo que has de modificar y cuál es el objetivo de tu cambio. Aquí te dejo un ejemplo de un análisis de una marca de moda:

Tabla 4.3.

	Imagen de marca / Colecciones
	Los complementos cuentan una historia desenfadada, pero la ropa se va a un terreno más neutral: prendas amplias y extremadamente cómodas. Un estilo muy oriental-urbano, aunque en colores opuestos a los de esta tendencia.
	Los bolsos, a pesar de ser diferentes a lo que nos tenía acostumbrados la marca, tienen mucha personalidad. Con este cambio en el diseño de la colección es posible que nos estemos alejando de nuestras personas.
	Tono de comunicación
	Si bien las imágenes son muy desenfadadas, en el texto la marca se vuelve hermética, poco atrevida y sin destacar nada de su personalidad. Hay una falta de coordinación entre lo visual y el contenido escrito, como si la marca tuviera miedo a expresarse. Esta falta de coherencia y este hermetismo podrían estar siendo parte de las causas del creciente desinterés del target. Después de analizar su actividad en sus redes sociales, llama la atención la baja interacción a pesar de tener una comunidad amplia. ¿Ya hemos dejado de ser tan exitosos como antes? ¿Por qué el cambio? Habrá que revisar la estrategia de contenidos para que cada plataforma tenga un mensaje único, personalizado, aprovechando las ventajas de cada red social. A día de hoy, se utiliza un mismo texto en todas las redes, sin sacar ventaja de las características de cada plataforma. Da la sensación de falta de interés o de que no haya nada nuevo que decir. ¿Dónde está nuestra creatividad explosiva de los diseños? ¿La marca tiene miedo a expresarse (a comunicarse)? ¿Hemos mencionado alguna vez que teníamos app y todos los servicios que ofrece?
	Web
	En este momento la web destaca la colección de bolsos y la promoción del Día de la Madre y la de media temporada. Claramente se nota una estrategia de venta muy fuerte que no está acompañada con textos que enamoren ni inviten a descubrir sobre la marca o entender la inspiración de sus colecciones.

	Facebook
	Todos los contenidos hablan muy escuetamente de la marca. Es el mismo texto (o demasiado similar) al de Instagram… ¿Por qué debería seguir ambos perfiles si me van a dar lo mismo? ¿Por qué la marca solo habla de ella y ni siquiera reconoce las publicaciones que la mencionan para aprovechar la mención de otros medios o dar ideas de looks completos para incentivar la compra? ¿Por qué no se crean contenidos a partir de mujeres artistas, famosas, microinfluencers…? El monólogo de marca no invita, expulsa.
	Twitter
	La marca continúa con su filosofía de comunicación unilateral y el engagement es muy muy bajo.
	Instagram
	En el pasado hubo perfiles de fanes. Desde hace años no se renuevan ni se crean nuevos. Esto podría significar que la marca ha perdido el interés para el público. La marca no responde a comentarios de sus seguidores. Por lo que sigue siendo un discurso unilateral. Las fanes hablan, la marca no responde.
	Recomendación: branding, branding, branding; enamorar más allá de solo mostrar los productos; interactuar con las fanes y dar respuestas a sus preguntas.
	Instagram
	No se están explotando los Stories ni los momentos. Justamente son dos opciones que pueden ayudar a reforzar el branding y a fortalecer el lazo de unión con el target.
	Entiendo que los textos están principalmente en inglés para dirigir la comunicación de manera internacional.
	YouTube
	Visualmente somos mucho mejores, más atractivos en esta plataforma. ¿Deberíamos apostar más por los vídeos?
	Los fanes hacen unboxing con buena cantidad de visualizaciones.
	En general, en el unboxing falta conceptualización del envío… son cajas blancas y el producto viene en una bolsa de tela… pero, por lo demás, no hay una nota de la marca, no se cuida la experiencia. Otro unboxing habla de un envío con una tarjeta de dedicatoria equivocada…

Este mismo ejercicio lo hago con la competencia para tratar de localizar buenas prácticas en el sector y entendiendo quién es quién. Me sirve para comprender cómo reacciona la audiencia según la marca y el tono de voz.

[image:]¿Quién es mi competencia?

[image:]¿Cómo se expresa en los diferentes puntos de contacto?

[image:]¿Qué me gusta y qué no de lo que hacen?

[image:]¿Qué puedo aprender de mi competencia?

[image:]¿Qué hueco queda en mi segmento?

[image:]¿Quién es mi audiencia y cómo se expresa?

[image:]¿Dónde lo hace y qué palabras utiliza para referirse a mi producto o a otros similares?

Tabla 4.4.

	Imprenta online 1
	Imprenta online
Packaging personalizado
	Hablan de «usted» poniendo una distancia innecesaria con el cliente. Mitad del contenido en inglés y mitad en español  falta de coherencia.
Explican muy bien los beneficios de la impresión bajo demanda.

	Imprenta online 2
	Imprenta online (papelería)	El diseño es bastante agobiante. Existe demasiado texto, poco jerarquizado y crea confusión.
Por otro lado, hay secciones con demasiado texto, aunque explica de manera sencilla qué significa cada concepto.
Ofrecen ayuda paso a paso… ¡eso es interesante!
Están enfocados a un público de «oficina». No cuidan el diseño.

	Imprenta online 3
	Packaging	No tienen un tono de voz definido, sin embargo, por su diseño, dan la sensación de que es fácil, de diseño, ecológico.
	Imprenta online 4
	Papelería y tarjetería	Son los que llevan la delantera en cuanto a tono de voz y comunicación. Combinan diseño con un tono positivo y ágil; y siempre hablan desde el beneficio. Las redes y el blog mantienen su personalidad. Son consistentes en todo el customer journey.
	Imprenta online 5
	Papelería y tarjetería	Ofrecen tantas cosas sin personalidad, que uno se marea. Hablan de «usted». Frases trilladas, abuso de los mismos adjetivos. Tienen una sección de consejos que es bastante interesante.
Redes sociales en inglés.

	Imprenta online 6
	Papelería, packaging y tarjetería	«Donde la imaginación se encuentra con la tecnología».
Son comerciales y no tienen una personalidad definida.

Ejemplo de imprentas online: No todas estas empresas ofrecían exactamente lo mismo que mi cliente, sin embargo, todas eran opciones que tenía la persona para satisfacer su necesidad de impresión online.

¿Qué podemos aprender de todos estos datos?

Que en este segmento, la comunicación no está muy bien dirigida. Hemos detectado un solo caso en el que hay un trabajo serio en los mensajes que es muy coherente con su diseño y la oferta de sus productos, especialmente por el tipo de persona al que van dirigidos (diseñadores).

[image:]

Figura 4.18. ¿Cómo puedes darle más vida a un tatuaje? Contando de manera emocional su historia. Más allá del diseño, lo que importa es la historia que simboliza.

Aprendemos que, con un buen storytelling, podemos diferenciarnos «fácilmente». También este benchmarking nos sirve para darnos cuenta de qué tipo de información ya está disponible para los usuarios y qué buenas prácticas podríamos agregar a nuestra oferta online. En estos estudios, también analizo estilo de comunicación y tono de voz de otros sectores.

Se trata de encontrar un diferencial en la forma de transmitir nuestro quiénes somos, adaptándolo a nuestros brand storytelling y a los perfiles de persona a los que vamos dirigidos. La clave para definir el tono de voz es el equilibrio entre lo que queremos —y podemos permitirnos—, lo que necesita el mercado y nuestras personas, así como en nuestro quiénes somos. Abrirnos a las buenas prácticas de otro sector nos ayuda a no jugar con las mismas cartas de siempre de nuestro segmento. ¿Querías diferenciación? No hagas siempre lo mismo.

[image:]

Figura 4.19. Cuadrante para detectar el tono de voz de tu marca.

Recuerda que es más fácil identificar fallos y aciertos en los otros que en uno mismo. Analiza qué te gusta, cómo te hacen sentir y qué no quieres para tu marca. No te limites a lo que sabes. Busca cómo aquello que te gusta puede ser parte de tu universo. Luego, presento un cuadrante que nos permite visualizar qué hueco hay en el mercado.

Si tu marca ya está en el mercado y quieres reconducir tu tono de comunicación, detecta el hueco en el segmento y señala hacia dónde quieres evolucionar.

[image:]

Figura 4.20. Si estás en proceso de reconducir tu tono de comunicación, detecta el hueco en el segmento y señala hacia dónde quieres evolucionar.

Ojo con los tecnicismos. La maldición del conocimiento

Es muy normal que las empresas que se dirigen a un público profesional se enrosquen hablando con tecnicismos. Asumen que su cliente es alguien especializado. Y si bien puede que mucha gente entienda de lo que están hablando, es muy posible que la mayoría no comprenda una pizca de lo que dicen. No todos llegan a ellas por el mismo motivo. Y su web o su comunicación interna no tiene que regodearse en un tono críptico para expresarse.

Microsoft habla con muchos especialistas que necesitan información técnica para la implementación de programas o sistemas. Pero, seguramente, quien apruebe el presupuesto para adquirir esa solución sea el contable o financiero que habla un idioma técnico, pero de otra naturaleza.

Mientras el material para la implementación de los sistemas ha de tener esos términos específicos, todo lo demás puede ser un poco más amable con los humanos que no dominamos ese tipo de cuestiones.

¿Eso te hará menos profesional? No, ¡al contrario! Si lo puedes explicar en simple, yo (que no entiendo tu lenguaje) te tomaré como experto porque eres el único que no me ha hecho sentir como tonta al tratar de entender lo que haces.

¿Qué pasa? El sesgo cognitivo, el que te hace creer que todo el mundo sabe lo mismo que tú. ¿Por qué sucede? Muchas veces es porque te mueves en ambientes muy endogámicos. Por otro lado, es muy difícil encontrar técnicos que sean muy buenos simplificando conceptos. Adobe lo tiene muy claro y utiliza un vocabulario específico para cada stakeholder, como vimos en el capítulo 2.

Esto no solo pasa con los textos. En definitiva, el sistema de Apple, además de dar un buen diseño, lo que ofrecía era un uso mucho más simplificado del sistema. En el pasado, Windows daba mensajes de error muy confusos. Tanto, que aún hoy tiene su guía de estilo para mejorarlos55.

[image:]

Figura 4.21. Error de Windows. El teclado no está respondiendo. Presione cualquier tecla para continuar.

Hay documentos o instrucciones que pueden ser técnicas, pero que también es posible que vayan acompañadas por un «esto quiere decir». Otras marcas deciden dar comunicación específica a técnicos y otra a público en general. Algunas se decantan por agregar un glosario.

¿CÓMO ENCONTRAR LAS DIMENSIONES DEL TONO DE TU MARCA?

Volvamos a las palabras que representan los rasgos de personalidad de tu marca. Cada uno de estos tonos de voz estaba basado en los que encontramos en ese segmento. Sin embargo, puedes empezar con los más básicos y determinar qué significa cada uno de ellos. Por ejemplo, los que sugiere Nielsen Norman Group56, que está especializada en investigaciones de experiencias de usuarios:

[image:]Divertido vs. serio. ¿Los textos tratan de expresar tu marca a través del humor o los enfocas de manera seria o solemne?

NOTA:
No estamos juzgando si el giro humorístico es bueno o efectivo. Solo nos limitamos a captar el tono.

[image:]Formal vs. casual. El tono de los textos, ¿es informal o todo lo contrario? Ten en cuenta que un tono cercano o ameno (que te hace sentir como en una charla entre amigos) no necesariamente es lo mismo que casual.

[image:]Respetuoso vs. irreverente. No tienes por qué faltar el respeto para tener un tono irreverente. Las marcas que lo utilizan tratan de ser noticia con sus mensajes. Por ejemplo, Netflix. Un caso muy interesante porque, en cada mercado, buscan provocar basándose en la idiosincrasia del lugar. Los mensajes de la serie Narcos significarían una cosa dentro de Colombia y otra muy diferente fuera del país. Cuando Burger King se mete con McDonald’s, busca el titular en los medios y la provocación57. La cuenta de Twitter de Desatranques Jaén58 lo hace. La pizzería Ugi’s de Argentina es muy irreverente y, muchas veces, se pasan de listos. ¿Su comunidad los machaca o se sienten ofendidos por el trato? Al contrario, es parte de su encanto y diferenciación59. Y son tan icónicos, que hasta se «creó» el índice Ugi’s de precio para representar la inflación del país60.

[image:]Entusiasta vs. realista. ¿Qué sensación te deja ese copy que estás leyendo? ¿Es como el «Rise & Shine» de Nike que te inspira a calzarte las zapatillas y salir a correr? ¿O, por el contrario, te hablan desde datos, hechos y razones lógicas y con los pies en la tierra?

[image:]

Figura 4.22. Campaña de Netflix.

[image:]

Figura 4.23. Desatranques Jaén tiene una particular manera de comunicarse con su comunidad. Por cierto, la próxima vez que tengas que trabajar con una marca «poco glamurosa», recuerda que el problema no es el producto o la marca, sino las ganas de hacer las cosas diferentes.

[image:]

Figura 4.24. ¿Te atreverías a utilizar el tono de la pizzería Ugi’s en tu marca?

En todo caso, recuerda testar, de manera interna, tu tono de voz y sus aplicaciones para entender el impacto que tienen tus mensajes y si son percibidos en línea con quien tú eres (o quieres ser). Puedes hacer pruebas A/B para comprender la efectividad de tus copies y su aceptación.

[image:]

Figura 4.25a. Tu tono te identifica. Analiza cada una de tus piezas y determina cómo es su tono de voz. ¿Es estratégico? ¿De qué manera te favorece? ¿Cómo impacta en tu audiencia?

[image:]

Figura 4.25b. El tono de comunicación se construye a lo largo del tiempo. Una publicación fuera de tono puede tomarse como un error. ¿Cuántas veces LinkedIn ha hablado de cine? ¿A qué viene esta imagen? ¿En qué parte de su estrategia encaja esta publicación?

El pez, por el tono, muere

En una promoción que acaba rápido, puedes permitirte cierta dosis de energía extra. Está bien. En la vida real, como persona lo haces: «¡Apresúrate que llegamos tarde! ¡Es ahora o nunca!». Bien. Pero ¿debes hacerlo todo el tiempo?

Todo tiene un momento. Así como las personas con espíritu de muy entusiastas tipo cheerleader («porrista» en Argentina y «animadora» en España) vienen muy bien para darte ánimo, estoy segura de que no siempre buscas eso ni todas las marcas lo necesitan. Tanta energía hace que te cansen rápidamente.

«Tengo hambre, tráeme mi pizza. No es momento de ser mi coach», reclaman los clientes de las pizzerías justo cuando está por comenzar el partido o llegan tarde a casa. La gente que está todo el tiempo feliz agota. Chupa tu energía y hasta te dan la sensación de ser cínicos y poco reales.

Lo mismo sucede con el mal llamado copywriting persuasivo. Muchas veces te hacen sentir que te están poniendo una navaja en la garganta si no compras. ¿Qué harías en esa situación? Salir corriendo en cuanto pudieras. En tu web, eso significa irse, chao, tasa de rebote. Caput.

Algunos casos

Walmart

En el rediseño de la cadena de grandes superficies Walmart, buscaron entender qué significaba cada uno de esos rasgos de personalidad que habían detectado, tanto en la parte escrita como la visual (diseños e imágenes). ¿Recuerdas que hablábamos de coherencia? Si el diseño no acompaña el texto, puede comunicar incoherencia. Tenlo en cuenta a la hora de plantear tu tono de comunicación. Uno de sus valores es que son «reales», es decir, honestos, auténticos, personas normales.

En este caso explican qué es para ellos ser real:

[image:]Escribe como si fuera una conversación. La manera en que las personas hablan. La gente de verdad.

[image:]Sé amigable y cercano en tus copies. Somos personas normales hablando con personas reales y normales. Demuéstralo en tu tono.

[image:]Nunca seas falso. Walmart no es lugar para charlatanes, así que no escribas como uno. Sé sincero.

[image:]Utiliza palabras que el promedio de las personas entienda. Usar grandes palabras para impresionar es ser pretencioso y esnob.

[image:]Sé modesto. Incluso cuando estés hablando de un logro mayor, sé modesto. Es lo que mejor funciona. No fanfarronees.

[image:]Sé accesible y cercano. Tus palabras deben inspirar un tono como «¡Qué bien que nos veamos!».

[image:]Usa el humor apropiadamente. El humor nos ayuda a conectar, úsalo para comunicar un tema, pero nunca a expensas de otros.

[image:]

Figura 4.26a. Manual de tono de voz de Walmart.

[image:]

Figura 4.26b. Manual de tono de voz de Intermón Oxfarm. Algunos ejemplos pueden combinar su tono práctico con el visionario en sus textos.

NOTA:
Si analizas manuales de marca actuales, notarás que la tendencia es escribir de manera neutral, sin puntualizar en femenino ni masculino al referirnos a nuestro interlocutor.

Adobe

El gigante de los programas de diseño, por ejemplo, tiene una voz conversacional en sus piezas. De alguna manera, ellos son los motores de muchas de las innovaciones que vemos en la calle. ¿Deberían tener un tono muy hermético y específico para diseñadores? No. Porque se dirigen a especialistas (con diferentes niveles de conocimiento) de varias ramas y, en cada una, se utiliza un vocabulario distinto. Deben ser claros, sin subestimar ni sobreestimar el conocimiento de su público.

[image:]

Figura 4.27. Página de producto de Adobe.

«Hablamos de manera amable. Expresamos nuestra pasión por la tecnología, pero entendiendo que no hay innovación sin beneficio para nuestros clientes. Tenemos una voz potente que comprende las necesidades de quienes nos eligen, los ayudamos a liderar cambios y a generar confianza. Revolucionamos la manera en que las personas se comunican con ideas e información. Somos revolucionarios».

¿Esto significa que deben evitar describir sus productos? No. Jerarquizan sus contenidos web:

1.Beneficio del producto (qué superpoder da).

2.En qué se diferencia de la competencia. No hace falta que mencionen soluciones de otros, se distinguen con términos como «únicos», «los primeros», etc.

3.Cuando terminan de explicar la parte emocional, rematan la descripción del producto con características técnicas. Aquí el objetivo es informar a los más expertos con hechos, características y datos. Apple suele trabajar el mismo tipo de formato.

Moosejaw

Es una tienda online de productos de camping. Ellos tienen un tono desenfado y con un toque bastante humorístico para anunciar sus productos. Ese tono está presente en la web y en sus redes sociales. ¿A quién se dirigen? Al público más joven y aventurero, que quiere vivir sus experiencias al aire libre.

[image:]

Figura 4.28. Moosejaw utiliza el humor y un tono muy casual para destacar en su segmento y empatizar con su audiencia. En la imagen: Nunca se sabe cuándo será útil la manta para exteriores Moosejaw Carpet Diem. Podría ser en el almuerzo en el camino, una fogata o podrían ser todas esas veces que deseaste convertir a tu perro en un pequeño burrito.

Mailchimp

Es un gran ejemplo de cómo es posible crear una plataforma exitosa con buenos servicios y grandes textos. La verdad es que desde siempre han tenido copies interesantes. Es más, su manual de identidad verbal es uno de los más completos que encontrarás disponible online.

En cada sección derrochan personalidad. Se muestran muy cercanos, pero no por eso divagan con textos enredados. Tiene un buen equilibrio entre «amigable y cercano» e «informativo y práctico». Explican bien todo, sin hacerte sentir un inútil.

Su tono es ágil. La misma sensación que quieren transmitir con su plataforma. Al fin de cuentas, no todos sus clientes son expertos. Necesitan dar la información de forma instructiva, sin subestimar ni sobreestimar el conocimiento de nadie.

RXBar no bullshit61

Otros que hacen un buen trabajo de copy, en el que reflejan perfectamente qué son: barras energéticas honestas. ¿Cómo lo hacen? Prácticamente dicen exactamente lo que llevan.

Las barritas de proteínas suelen tener un diseño, digamos, llamativo. Como que gritan que son un superpoder vendiendo energía y fuerza a través de packagings histriónicos. Aunque basta con leer la lista de ingredientes para darte cuenta de lo que realmente tienen: de todo menos sano. Sin embargo, estas barritas se desmarcan del resto con ingredientes y copy.

[image:]

Figura 4.29. RXBar se diferencia a través de un tono honesto.

MOO

Es una imprenta online con un diseño y un copy sólido, coherente y bien escrito. Cuidan su tono y su personalidad en cada punto de contacto por mínimo que sea. Da gusto leer sus newsletters y hasta sus textos corporativos62. Es uno de los casos más sólidos de brand storytelling que conozco.

[image:]

Figura 4.30. MOO cuida su tono hasta en los detalles más pequeños de web.

De dentro hacia fuera. Tu pack es coherente también

El envase de tu producto también comunica. Es importante que tu tono de voz y aquello que eres quede reflejado en tu packaging y en el texto del mismo. La experiencia que vivo en tu universo no debe de tener agujeros negros. Por ahí, se cae tu brand storytelling63.

[image:]

Figura 4.31. Lleva tu diferencial hasta en el packaging. De izquierda a derecha: la marca de tés Good Earth se desmarca con su Sweet Chai of Mine jugando con la canción «Sweet Child of Mine» de los Guns & Roses. Ejemplo de La Vinyeta*, una bodega que adoro por el mimo con el que producen sus vinos, cuidan su tierra y le dan vida a cada una de sus botellas. Cada etiqueta de su vino Llavors («entonces», en catalán) tiene un relato literario diferente que contiene la palabra «llavors» escondida entre sus líneas. La línea de Aussie plasma su personalidad en el texto de sus packs. Siempre sorprendente, divertido, diferente.

Manos a la obra

Cómo determinar tu tono de voz:

[image:]Una vez que tienes identificadas las palabras que te representan, observa a tu audiencia y entiende cómo hablan, cómo describen productos y servicios similares.

[image:]Haz moodboards con fotos, no te olvides de que estás hablando con personas:

[image:]Dónde está tu persona, cuál es el tono y las palabras que usa para expresarse.

[image:]Entiende qué significa ser de una manera o de otra:

[image:]Ser así no significa ser así:

[image:]Ser divertida no significa ser infantil.

[image:]Ser inteligente no significa ser esnob.

[image:]Ser práctica no significa ser descuidada.

[image:]Por supuesto, entiende tu contexto:

[image:]¿Qué está haciendo tu competencia en ese entorno? ¿Cómo se expresa? ¿Qué dice? ¿Cuál es la reacción de su audiencia?

[image:]¿Qué marca te gusta cómo lo hace? ¿Qué marca no te gusta? ¿Qué podrías aprender de ellas?

[image:]

Figura 4.32. Mailchimp tiene un manual de tono de voz que es muy completo y te puede ayudar a determinar cómo comunicarte mejor con tu audiencia sin quebrar tu storytelling.

Tu tono habla por ti

Pocas marcas tienen muy claro cuál es su tono de voz, así que puede ayudarte a diferenciarte, a ser más relevante y a ser más coherente.

Le da una nueva dimensión a tu coherencia y significado. Favorece tu relación con tus personas y tu audiencia en general porque, con el tono de voz adecuado, expresas conceptos de personalidad. No hace falta que digas que eres optimista. Tu forma de articular palabras y oraciones, la selección de palabras, los signos de puntuación que uses para darles ritmo y cadencia a tus textos (hablados o escritos) comunicarán por ti.

Porque las marcas no se compran, se escuchan, se ven y se oyen; el tono de voz también está en cómo transmites lo que eres en palabras.

La marca no es la persona que la creó

Es decir, Chanel adopta rasgos de personalidad de Coco Chanel. William Grant & Sons. está basada en la personalidad de su fundador, pero no ES su fundador.

Tú no eres tu marca. Aun cuando el producto que crees sea como tú o tu personalidad pueda estar impregnada en la compañía, la voz de tu marca no es la tuya. No te enamores de ti mismo. Por lo menos no tanto.

Y a pesar de que tenga muchos rasgos como los tuyos, tú no eres la marca.

De hecho, la voz de tu marca puede evolucionar en el tiempo por factores del mercado, porque tiene nuevos objetivos, etcétera. Pero la tuya sigue siendo la tuya. No te confundas.

Tu voz personal puedes transmitirla en un blog personal, incluso en algunas comunicaciones internas. Eso está bien.

Cuando hablamos de identificar el cómo es la marca como persona, no estoy hablando de que adopte tu personalidad, sino de que la dotes de una personalidad como si fuera un personaje. Así es más fácil encontrar la manera de conectar con otras personas. Esto te facilita empatizar con tu audiencia, porque te imaginas cómo sería ese personaje. ¿Te imaginas que tu equipo opinara cómo tienes que escribir tus mensajes de amor a tu pareja? Tu marca puede estar inspirada en ti, pero no deja de representar a un producto o servicio: algo que es externo a ti.

En tu Instagram personal es posible compartir una tarde con tus gatos y tus hijos, bien. En el de tu marca, compartes los gatos como conexión hacia tu audiencia. Si es táctico, si cumple objetivo, vale. Hazlo.

Pero para esa lata de tomate, una instantánea cotidiana con tus hijos es posible que no sea lo más acertado. Salvo que tenga un valor real hacia tu estrategia. Una cosa es personificar a tu marca y otra es que tu marca sea una persona.

Algunas consideraciones

Aclarada tu personalidad, es imposible decir que somos modernos y no demostrarlo en palabras. Es imposible decir que eres informal sin serlo. Al fin de cuentas, Nike no es las GRRRL ni Disney, Nickelodeon.

El Sabadell acompaña su identidad gráfica con silencios, reflexiones y palabras adecuadas que dan forma a sus mensajes. Siempre da la sensación de ser una conversación de programa de radio nocturno. En cambio, el tono de Pepephone es más chispeante y fresco. Buscan otro tipo de comunicación.

Además, selecciona recursos lingüísticos: ¿Desde el nosotros o desde el yo? ¿Desde el equipo de [tu marca] o Xose, María o Laura?64

[image:]

Figura 4.33. Las cuentas de Twitter de atención al cliente de Movistar España y Banco Sabadell personalizan los mensajes incorporando el nombre del miembro del equipo que lo escribe. Sin embargo, la operadora de telefonía Yoigo, a pesar de describirse de una manera tan cercana, no lo hace. ¿Qué tono aplicaría mejor a tu marca?

Manual de tono de voz

Es muy importante que todo este trabajo no se quede en el papel. Es hora de establecer la guía de tono de voz para que todo el equipo sepa exactamente cómo habla la marca.

Así como el manual de identidad visual establece las normas de aplicación de marca y su lenguaje gráfico en diferentes plataformas, el manual de tono de voz se convierte en tu arma para lograr una coherencia absoluta en cada punto de contacto.

De esta manera, lo que hayas desarrollado hasta el momento podrá ser utilizado por varias personas sin caer en diferentes tonos o mensajes. Consistencia y coherencia era esto.

También sirve para explicar el porqué de cada decisión de marca. Y, por supuesto, cuando haya que cambiar algo no se tratará de un capricho o un gusto. La subjetividad da paso a la razón.

Otros beneficios que he encontrado en las marcas con las que he trabajado el manual de tono de voz:

[image:]Se evitan rondas de cambios, interrupciones en tu trabajo y la frustración de corregir «siempre lo mismo».

[image:]Favorece la comunicación entre los diferentes proveedores.

[image:]Se gana en coherencia, fortaleciendo la marca.

[image:]Si está bien hecho, favorece la fidelidad de la marca.

[image:]El trabajo se hace más rápido, porque no se pierde tiempo pensando por dónde empezar.

Cuanto más grande es la empresa, más difícil es mantener la coherencia y el desarrollo de su personalidad (ese hilo conductor que fortalece tu brand storytelling generando esa confianza que necesita un consumidor para elegir tu marca y recomendarla una y otra vez).

Por lo general, la relación marca-consumidor no está en manos de una sola persona, de parte de la marca hay miles de personas que emiten mensajes en su nombre.

¿Cómo generar esa coherencia?

Estableciendo normas. De la misma manera que un manual de identidad visual determina cómo es el logo de tu marca y cómo debe ser aplicado, este documento debe funcionar con la misma eficacia.

Coca-Cola o Disney mantienen cierta coherencia en cada país, con independencia de las estrategias locales adaptadas a cada región en la que se encuentran. A pesar de las diferencias, nadie pone en duda que Coca-Cola tiene una determinada personalidad.

Esta recopilación de reglas es parte de la identidad verbal de la empresa. Es un documento de extensión variable que englobará los términos que nos representan y que son comprensibles por el consumidor al que queremos llegar.

Es, por tanto, importante conocer a quién nos dirigimos, incluso cuando nuestro espectro de clientes sea muy variado y se halla en diferentes fases de relación respecto a la marca.

[image:]

Figura 4.34. La coherencia entre el tono y la esencia de la personalidad de la marca se puede encontrar de muchas maneras. Si representas el espíritu rebelde… ¿por qué no demostrarlo en las (no) palabras?

¿Qué debe incluir tu manual de tono de voz?

Como toda historia, tu documento tiene que plantear un escenario (contexto) + nudo + desenlace.

En este caso será:

1.Introducción.

[image:]Qué es, quién es y cómo es la marca.

[image:]Quién es en su segmento.

[image:]Los perfiles de personas y qué significas para ellas.

[image:]Cómo se traduce en palabras y qué conceptos la representan.

Hasta aquí es todo lo que vimos en el capítulo 2 y 3 de este libro.

2.Nudo.

[image:]Auditoría del tono de comunicación que se ha llevado hasta el momento. Buenas prácticas y aprendizajes.

[image:]Definición del tono de voz que se utilizará a partir de ahora y ejemplos de aplicación en diferentes piezas internas y externas. Todo explicado con ejemplos prácticos y muy visuales para que se comprenda rápidamente y no dé lugar a dudas.

[image:]La comunicación interna también debe ser auditada. Incluye mails, cartas, newsletters internos y piezas de comunicación diarias, para normalizar el tono de comunicación explicando la diferencia con lo que venías haciendo hasta ahora. Por supuesto, esto debe incluir aquellos ejemplos poco frecuentes, pero que eduquen a empleados y partners para actuar de la manera más coherente con la marca en casos imprevistos o menos frecuentes, de una manera más ágil.

En esta sección estaría representado todo lo que hemos visto en este capítulo.

3.Desenlace. El momento de ponerlo en marcha.

[image:]Diferenciar cómo se estaban haciendo las cosas antes y cómo serían esas piezas ahora.

[image:]Establecer algunos ejercicios para confirmar si se ha consolidado el aprendizaje.

[image:]Ejemplo de mensajes en caso de preguntas o incidencias recurrentes. Plan de acción para solventar dudas recurrentes de clientes.

4.Anexo ortotipográfico.

[image:]El establecer normas de tono de voz es más interesante y eficaz cuando también se enuncian las reglas de escritura de nombre de productos, hashtags, términos específicos, etcétera.

[image:]Es decir, se determinan los códigos (basados en el correcto uso del idioma español) de uso de mayúsculas y minúsculas, espacios, comas, comillas, forma de escribir las divisas o expresar cifras. ¿Km, km, KM, km.? Establecer estas convenciones también ayuda a la coherencia en la comunicación.

[image:]El apartado ortotipográfico incluirá:

[image:]Reglas que regularizan la escritura de números, cifras, datos, días, meses, etcétera y cómo se expresan los nombres de marcas y submarcas, servicios y productos. Incorpora ejemplos de usos correctos e incorrectos.

[image:]Checklist para confirmar los procesos y mejorar la calidad final de los textos.

[image:]Abreviaturas y acrónimos.

[image:]Normas de escritura de términos frecuentes.

[image:]Glosario de términos frecuentes. Este apartado es muy muy muy (y muchos «muy» más) importante cuando tu marca está presente en varias regiones. Hazte tu glosario de términos y cómo se expresa eso mismo en cada país.

[image:]Reglas de gramática: puntuación, comillas, estilo de listados...

[image:]Guías de escritura técnica, formal y de comunicación cotidiana.

Te voy a ser sincera. En un mundo ideal, esto es hecho de manera interna. La realidad es que es muy difícil que alguien asuma este trabajo además del que tiene. Suelo ver casos de personas contratadas para cubrir este proyecto, quienes luego serán los guardianes que aseguren la correcta implementación del tono. Opcionalmente se contrata a un equipo de consultores para llevarlo a cabo, siempre en coordinación con el equipo interno.

Presentación del manual de tono de voz

La palabra debe estar en sintonía con la parte visual. A nivel gráfico, lo primero a plantearse es que tiene que «respirar» el tono de la marca, pero adaptado al mercado local. Es un documento oficial que debe cumplir con las guías de identidad visual corporativa.

A nivel de contenido, el documento explicará la personalidad de marca, de una manera coherente con el tono y la forma de explicarnos, con la personalidad que tenemos que transmitir.

[image:]

Figura 4.35. Manual de tono de voz de Skype.

Como estamos hablando de un tono de comunicación, la manera en que lo expresemos y demos a conocer el documento influenciará en la eficacia de la puesta en marcha. Antes de lanzarlo, ponlo a prueba con tu equipo interno para testar el alcance y su efectividad en la vida real. Una vez que esté listo, organiza una sesión estratégica para presentarlo a diferentes niveles de la compañía: primero, a nivel directivo, a los jefes de departamentos y luego a empleados y comercializadoras.

La formación debe ser impartida desde arriba hacia abajo. De esta manera, te asegurarás de la correcta puesta en marcha y cada uno de los implicados entrenados se convertirá en un portavoz y guardián de su implementación.

Es bueno que exista una persona que tenga la última palabra en las decisiones de si una nueva pieza cumple o no con lo pactado. También será la encargada de auditar todo el material y evangelizar su puesta en marcha. Por supuesto, este manual es un documento vivo: tu equipo debe nutrirlo con casos nuevos, plataformas, canales y dudas que vayan surgiendo y detectar qué tipo de contenidos faltarían por desarrollar.

NOTA:
No toda la comunicación verbal se expresa por escrito, desde el saludo de la recepcionista hasta la manera en que un comercial o un telemarketer se relaciona con el cliente también debe responder al manual de tono de voz, por lo que este incluirá ejemplos de conversaciones y tipos de respuestas a dar que mantengan la personalidad de la marca. Si cada conversación es diferente, ¿existe alguna manera de establecer un guion? Es posible. Complejo, pero posible.

Consideraciones finales

Poseer un documento sin tenerlo interiorizado en el día a día o sin tenerlo visible todo el tiempo potencia las probabilidades de incumplirlo. Por este motivo, es fundamental que eso explicado en palabras también esté presente en las instalaciones de tu empresa. Recordemos que cada oficina o edificio de la compañía representa la «casa» de esa personalidad de marca que ha de verse reflejada en cada rincón. Para ayudar a que todos los empleados comprendan quién es la marca y cómo es la persona a quien le están hablando, la propuesta se extenderá a piezas de decoración que transmitan las ideas principales del manual de tono de voz.

[image:]

Figura 4.36a. Bankinter.

[image:]

Figura 4.36b. Vodafone.

DIÁLOGO DE MARCA

Confieso que este apartado se llamaba «discurso de marca». Pero, de alguna manera, me resultaba obsoleto, considerando cómo son las cosas hoy. El discurso, al fin de cuentas, es un mensaje unidireccional, como un monólogo. Hoy, una marca no se define por lo que dice, sino por lo que significa. Ha dejado de pertenecer a la empresa y se moldea a partir de quien la compra. No existe sin el feedback del otro. Esta interacción bidireccional poco se parece a un discurso, sino más bien al diálogo, que —según la RAE— es la plática entre dos o más personas, que alternativamente manifiestan sus ideas o afectos.

¿Dependes de lo que otros piensan de ti?

Te respondo con otra pregunta: ¿Acaso en el aeropuerto no me preguntas cómo me he sentido con tu atención? ¿No me llenas de encuestas de satisfacción? ¿No estás monitorizando constantemente el sentimiento que despierta tu marca?

Tú hablas, yo respondo. Tu próxima acción dependerá de mí, como en un diálogo en el que cada comentario da pie al siguiente. Cuando respondes algo que no tiene nada que ver con lo que he dicho, desentonas, todo el engagement que habías construido con tu storytelling se rompe. Chao. Ya no tenemos nada que ver.

A ti, como marca, por supuesto que te interesa saber cómo pienso, ¿recuerdas que tu producto es mi superpoder? ¿Cuál me darás si no sabes qué opino sobre ti y qué necesito?

Consumir es un acto político

Hace un tiempo, entrevistando a Ana Aldea, CEO de Datasocial, le pregunté si las empresas tenían que definirse respecto a temas que son importantes para ciertos colectivos. Su respuesta fue la siguiente:

Hace no muchos años tuve grandes discusiones con CEO de marcas a las que le gestionábamos la comunicación digital, porque se estaban posicionando demasiado en temas que considerábamos complejos. Sin embargo, creo que este cambio ha partido desde los consumidores. Al final, consumir es un acto político y las marcas tenemos que dar respuesta a eso.

En breve, elegiremos una camiseta según los valores que tenga la marca, si son o no parecidos a los nuestros. O vamos a elegir una empresa para la que trabajar porque compartimos más su propósito. Por eso es importante que las marcas se impliquen. ¿Las razones? Las marcas están hechas de personas y las personas son diversas y tienen que mostrar la diversidad de sus empleados. Por obligación moral y para que los empleados se sientan identificados y tengan un gran engagement con la marca. Esto que podría no parecer relevante, va a tener un gran impacto en la guerra de talento que se nos viene encima.

Simon Cook, director de Cannes Lions, comentaba en este sentido:

Hemos pasado de propósito a activismo de marca. Si buscamos cuáles han sido los temas de este festival, podemos encontrar una continuidad en las marcas con propósito, que conduce a conversaciones acerca del rol de las marcas en la sociedad. Podríamos decir que hemos pasado de propósito de marca el año pasado, a activismo de marca este año. En la ausencia de gobiernos que hagan lo que tienen que hacer, vemos que muchas marcas toman ese lugar y son mucho más políticas en lo que hacen. Creo que es una gran responsabilidad y las marcas que lo están haciendo bien, de forma auténtica, tienen mucho poder en el mundo hoy. Es interesante ver cuáles son las ideas que van a cambiar las cosas en los próximos 24 meses65.

La marca es un símbolo

Si compramos como pensamos, nuestro consumo se convierte en un acto político. Más que por poseer, compramos para definirnos. Así hacemos la mayoría de las elecciones de compra. De entre todas las opciones del mercado, elegiré aquellas que están más en sintonía con quién soy y cómo soy como persona. El producto que compre y su marca hablarán también por mí. El producto se vuelve un símbolo que representa mis valores como persona.

Es más, no se trata de observar a la audiencia como si fuera a través de un cristal o un laboratorio, sino de mezclarse con ellos para entender qué pinta la marca en su mundo, qué se espera de ella y qué necesita para estar en sintonía con lo que piensa cada una de las personas. ¿Que no? Vete preparándote para el boicot por temas que ni siquiera estás pensando que podrían venir.

Un diálogo de personas a personas

¿Estaremos en la era de las empresas que no están aquí para hacer negocio, sino para mejorar las vidas de las personas? Sí. Sir Richard Branson cerebro del emporio Virgin lo tiene claro. Según él, si cada emprendedor se planteara la empresa como la solución a un problema social, se acabarían los problemas.

Según Philip Kotler66, «las empresas son consumidoras para otras empresas, así que no tiene ningún sentido poner en grupos diferentes a los consumidores y las empresas. En época de diálogo, lo más sensato es hacerlo de igual a igual». Si te compro es porque estás en línea con mis ideales y te exigiré que tus partners y proveedores también lo estén. Ya lo vimos en el capítulo anterior con el ejemplo de Disney, por ejemplo.

¿Qué patrocino con mi sueldo?

Como estamos en tiempo de transparencia (y es lo que exigimos), buscaremos opciones que lo sean. Mejores etiquetas y productos más reales (comida real, como el fenómeno real fooding). Como estoy invirtiendo en tu empresa, también necesito saber qué haces con el dinero que te doy. Obviamente, hay una parte relacionada a los costes de producción, distribución y promoción de tu producto, pero del resto ¿qué? ¿Qué haces con el resto de mi dinero?

De ahí que, la Responsabilidad Social Corporativa (RSC) haya crecido tanto en importancia en el último tiempo. Pero la tendencia será que no sea un departamento o una suma de acciones puntuales, sino que esté en el ADN de la empresa.

Basta con ver qué pasa en el mundo de la moda. Por un lado, hasta hace relativamente poco, sentíamos el impulso de comprar más y más a precios bajísimos sin siquiera plantearnos por qué eran tan bajos. La realidad nos golpeó y llegó el fin de la inocencia. Ahora buscamos consumir aquello que nos represente y no quieres ser cómplice ni subvencionar una fábrica que contamine ni quieres llevar a la manifestación por la reivindicación del rol de la mujer en la sociedad una camiseta de una marca que esté cometiendo atrocidades con sus trabajadoras.

«Soy lo que compro y lo que tengo»

Así como está mal visto fumar hasta en la calle, llegar con un coche diésel ahora, en Madrid, provoca casi lo mismo. Tanto, que ver harina refinada en una casa o esperar a los hijos con la merienda de bollería industrial está cada vez más vetado. Esas elecciones también modifican a las marcas que buscan adaptarse a la forma de pensar del consumidor más que a sus gustos o necesidades. Así, vemos cómo antes todos los alimentos tenían su versión light o bajas calorías, pero ahora se resalta el sin gluten o porcentaje de comida real que llevan.

[image:]

Figura 4.37. Los usuarios hablan y Tesla escucha67.

Esa transparencia de la que hablábamos antes, me hace ser consciente de qué se hace con mi dinero y, dentro de mis posibilidades, compraré aquello que más aporte a la sociedad o esté en línea con lo que pienso, aunque salga más caro.

«Si el consumidor demanda igualdad, cuidado del medioambiente o respeto por ciertos valores, aquellas empresas que no lo consigan desaparecerán», mencionaba José Carlos León Delgado en la presentación de su libro El Buen Capitalista68.

Ahí la moda está empujando también el cambio, es una de las industrias más contaminantes. Y, como vimos en el caso de las GRRRL, la ropa en sí no importa, sino las mujeres que la llevan. Por eso, es crucial que te plantees un universo sincero en el que sea muy claro tu objetivo.

De nada me sirve que te rasgues las vestiduras para apoyar el Día del Orgullo Gay, si luego no aceptas trabajadores trans. Adiós, coherencia. Adiós, brand storytelling.

[image:]

Figura 4.38. Saca tu legislación de mi vagina, reclamaba el «alma mater» de las GRRRL.

Todo esto no es nuevo. Tal vez el caso más renombrado sea el del Ford T, el coche que hizo posible que hasta que el obrero que lo fabricaba también tuviera acceso a conducirlo.

En ese entonces Ford se dio cuenta de que, si reducía la jornada laboral y les subía el sueldo sus trabajadores, ellos estaban más motivados y trabajaban mejor. ¿Parece utópico? Pues ya es «viejo». La situación fue aún mejor cuando, además, los costes de fabricación se ajustaron tanto que el precio del vehículo se democratizó, haciéndolo accesible para sus empleados. Y es que según se dice, él mismo acuñó la frase: «Un negocio que solo produce dinero es un mal negocio».

Entre la corporación y la ONG

Si tu marca no resuelve ningún problema actual, por lo menos que no empeore nada. Investiga más sobre lo que son las B Corporation. ¿Son ONG? No, son otra cosa. Simplemente son organizaciones que buscan un impacto positivo. ¿Por qué llega esto ahora? No podemos depender del gobierno para afrontar ciertos temas básicos. Al fin de cuentas, una sociedad más próspera será una sociedad que esté más abierta a consumir. Las empresas invierten en mejorar la vida de las personas (que también trabajan en ella) para invertir en ellas mismas.

Sí, es interesante cómo las marcas están pisando territorios antes conquistados por las ONG y cómo estas organizaciones tienen que salir a buscar fondos y el apoyo de empresas para subsistir. El mercado cambia porque las personas cambian.

[image:]

Figura 4.39. Desde sus inicios, Ben & Jerry’s ha estado ligado a las causas sociales. Es parte de su ADN.

La rentabilidad de hacer las cosas bien

La moda sirve de catalizador de los intereses. Las grandes corporaciones a veces son como elefantes gigantes y lentos para captar lo que de verdad está surgiendo. Las micromarcas y los pequeños equipos suelen desarrollar proyectos basados en solucionar un problema específico. Así, ASOS69 es el primero en invertir en una solución —See My Fit— que permite ver las prendas en diferentes medidas, para entender cómo ese vestido se luce en cada tipo de cuerpo. Esto no solo hace que tu marca esté más en línea con mi forma de ver la ropa o de sentirme respecto a ella. También impacta positivamente en el negocio. En vez de comprar menos, compro mejor y todos nos ahorramos los gastos de logística y almacén con las devoluciones. Mejora el impacto positivo respecto al planeta.

El crecimiento de las empresas de renting de ropa, los mercadillos y otras iniciativas para vender tus productos usados crecen porque las personas lo necesitan. Cada vez el poder adquisitivo de la mayoría se ve mermado, sin embargo, es imprescindible salir a la calle y vivir de la mejor manera posible, dentro de nuestras posibilidades.

[image:]

Figura 4.40a. See My Fit, de ASOS.

[image:]

Figura 4.40b. Campaña de Adolfo Domínguez70 contra la fastfashion. «Piensa más. Necesita menos. Compra ropa hoy que quieras usar mañana. Compra ropa que dure más que las modas».

Este consumo está modificando la manera en que (no) compramos coches y la tendencia es alquilarlos por horas, por días o a través de un renting a largo plazo.

Esta forma de entender los negocios obviamente se cuela en el ADN de la empresa, de la marca, de su brand storytelling y establece un punto de conexión. Se trata de un diálogo abierto y líquido que no puede guionizarse con demasiada antelación. La única alternativa para hacerle frente a lo que desconoces es ser fuerte en tu universo y apelar a cosas que van más allá de las características de tu producto: es una forma de entender la vida, un concepto que abarca mucho más de lo que está dentro de tu envase.

Elige tus guerras

Eso sí, cada vez más te tocará posicionarte respecto a los temas que les interesen a tu comunidad y a tus personas. ¿Estás listo para hacer pública tu posición respecto al aborto, al tráfico de humanos o al maltrato animal? ¿En qué parte de tu universo encaja eso?

De un día para el otro no puedes ponerte la camiseta de ecológico, gay friendly o antiabortista. Para que encaje y tenga lógica, debe estar en línea con tu quién eres y cómo eres.

Por supuesto, estarás en constante diálogo con tu audiencia y elegirás las guerras en las que quieras luchar. La marca se convierte así en un agente social. Se odia, se ama, se consume. Todos opinan sobre ella y, de alguna forma, la moldean.

Todo muy bonito, pero ni te puedes sumar a todas las luchas ni parte de ese moldeado puede hacerte perder tu quién eres. Nuevamente tu universo te hará fuerte, flexible y te dará margen para entender cómo eso que les sucede a tus personas te afecta y qué harás para apoyarlos.

Debes entender en qué parte de tu esencia tiene sentido y qué batallas te pertenecen o no.

Recuerda: lo bonito del diálogo constante es que entiendes a tu persona más fácilmente. Pero esa interacción no se cerrará de un día para otro solo porque no sabes cómo afrontarla. Cerrarte te posiciona y posiblemente de una manera no favorable. No actuar es una manera de posicionarte respecto a un tema de interés social.

Tu marca se vuelve reivindicativa

El desafío actual es cómo este diálogo se establece en el universo de marca. No se les está permitiendo no posicionarse respecto al #MeToo, lo que sucede en Asia o los movimientos de Chile. Si tu persona está en el centro y a ella le preocupan esos temas, a ti también. El desafío es estar en línea y no ser una veleta que cambia de rumbo según los intereses. La única forma de evitar meter la pata es siendo coherente con quién eres. Lo bonito de que te hablen es la confianza que se genera y también la opción de que esa confianza se convierta en repulsión por hipocresía.

Si cada vez, como consumidores, somos más conscientes de nuestro impacto en el medioambiente, les exigiremos lo mismo a las marcas que compramos. ¿Por qué trabajar para pagar algo que no está en línea con cómo pienso?

LUSH es muy consciente de esta línea de pensamiento y fomenta la com-pra responsable71:

Cuando estás disfrutando entre burbujas de un agradable baño o usando tu producto favorito, lo último que deberías preguntarte es: «¿Estaré, de alguna forma, apoyando la esclavitud?». Nuestra política contra la esclavitud está integrada en toda la cadena de distribución72.

Según la consultora Gallup, el 88 % de los milenialls declaran que se quedarían en sus trabajos más de 5 años si «estuvieran satisfechos con el propósito y los valores de la empresa». No obstante, solo el 27 % se siente satisfecho con los valores de su actual empleador73.

La realidad es una evidencia y tu incapacidad para entenderla, tu talón de Aquiles.

No puedes depender de quién está a cargo de tu marca, establece un universo y deja a quien sea que vaya a ocupar tu puesto en el futuro que tenga las herramientas para continuar el trabajo.

¿Cómo elegir tus guerras?

La evidencia la tendrás a través del social listening, las noticias, el Big Data, las opiniones de tus clientes (y los de tu competencia directa o indirecta), también vendrá de estudios de mercado y hablando. ¿Recuerdas que es un diálogo? Habla y escucha. Detecta patrones. Y vuelve a hablar.

Una vez que tu persona capta y entiende en qué parte de tu storytelling encaja esa bandera que te estás colgando, tendrás más relevancia. Tu marca tendrá un significado mucho más potente y fuerte, más allá del producto que comercialices.

Burger King y el bullying

Sus premisas «aquí tú eres el rey» y «hazlo a tu manera» conectan con un público que podría estar viviendo ese tipo de acoso. ¿Qué mejor manera de reforzar eso de que cada persona es única y de que allí se tolera la individualidad de cada uno, que protegiendo a los más vulnerables para que ellos, también, sean parte de eso que reclaman como marca?

[image:]

Figura 4.41. Campaña de Burger King contra el bullying.

El inconsciente colectivo

En la publicación PuroMarketing comentaban:

Vemos cómo los millenials o la Generación Z se mueven conmovidos por temas radicalmente opuestos a lo que movían a otras generaciones. Por tanto, si concluimos que las marcas necesitan llegar al público en un momento donde la atención es un bien escaso. Que el público, a su vez, tiene un inconsciente colectivo y que la personalidad de las empresas o de las marcas pueden vincularse con ese inconsciente. La consecuencia podría ser conseguir un tesoro: la atracción hacia ellas.

Incluso, yendo todavía más allá y de cara a 2020, si además de llamar al inconsciente colectivo, la personalidad de la marca es capaz de vincularse con las tendencias que marcan lo que será parte del «inconsciente colectivo futuro», presente hoy en los medios de comunicación (ecología, diversidad, sostenibilidad, etc.), pronostico el éxito asegurado74.

No solo consumimos lo que podemos, sino lo que nos representa, aquello que habla por nosotros. Somos lo que tenemos y vivimos.

[image:]

Figura 4.42.

El diálogo debe ser sincero y transparente. Sé relevante. Entiende mis problemas y mis causas, solo así el diálogo será de igual a igual.

The Guardian hizo un experimento en Londres y detectó que solo en 90 minutos una persona puede estar expuesta a 250 piezas publicitarias de más de 100 marcas diferentes y en 70 formatos distintos75. Con tal saturación de mensajes, ¿cómo discernir qué es relevante y qué no? Lo que me llame la atención me captará, el resto será invisible.

AUDIENCIA

En el capítulo 2 vimos cómo armar los perfiles de personas, para entender bien cómo son, cómo ven el mundo y qué significas para ellos. También hablamos de lo importante que es conocer cuáles son las cosas que les motivan y cuáles aquellas que requieren para que tu marca sea el superpoder de sus vidas. Si aún no lo tienes claro, regresa a ese capítulo para estudiarlo más en profundidad. Con esa información, desarrolla tu tono de voz a través de los mensajes que precises emitir siempre generando ese diálogo que va a construir la relación.

¿Por qué hablamos de la audiencia de nuevo? Porque justamente para diseñar los mensajes para cada una de las personas, también necesitarás tomar en cuenta qué saben de ti y qué no.

Tu persona necesita que la ayudes a elegirte

Hace poco, una empresa de análisis de datos, que implementaba herramientas dentro de los sistemas de la empresa para absorber la información que requerían analizar, me comentaba que tenían un problema bastante grande. Los de marketing eran sus clientes, pero en su día a día tenían que lidiar con los técnicos quienes eran los que se oponían a instalar esas herramientas, a pesar de que sabían que no perjudicarían al sistema.

[image:]

Figura 4.43.

¿La empresa de medición de datos tenía a los técnicos como persona? No. Habían hechos unos tutoriales, pero los técnicos no los revisaban porque «ellos sabían» y luego llegaban los lloros. Al no leerlos, comenzaban los retrasos y los problemas de implementación que afectaban a la empresa de medición. El de marketing quería tener resultados ya, pero los técnicos se quejaban de la implementación fallida.

La solución fue sentar a las tres partes en una sala y explicar de qué se trataba todo el proceso: que el de marketing comprendiera los problemas y los desafíos de los de sistemas, que los de sistemas entendieran que los de datos no venían a corregirles lo que ya tenían montado y que el de marketing se diera cuenta de que todo era un proceso que, llevado bien, podría significar una implementación rápida.

Además, la empresa de medición aportaba una formación sobre las cuestiones técnicas de todo lo que se necesita y cómo funcionaban las herramientas. El miedo hace cosas terribles, la ignorancia siempre causa rechazo de lo que no conoces. Lo primero era que todos conocieran los problemas de todos. Los procesos se agilizaron mucho y ningún ego fue dañado durante el experimento. :-)

Por supuesto que, entre técnicos, pueden hablar el mismo idioma. Pero cuando hay otras personas involucradas, no. Porque lo dejas afuera y, si ese que se quedó asolado es el del dinero, vas mal. Si conoces a tus personas, sabrás sus dificultades. A quien le presentas tu material, quien lo aprueba o quien tiene el poder de agilizar los procesos (aunque no sean tus personas directas) son también tu audiencia. Y para ellos has de preparar material.

Como no nos sirve el todo para todos, es importante que conozcas muy bien qué significas para la persona y todas las cosas que puedes solucionarle. En el primer capítulo también veíamos cómo se destrabó la relación con una funcionaria que aprobaba los presupuestos de una fundación.

Dentro de tu marca trabajan miles de personas que seguramente no entiendan las palabras más técnicas de tu marca. Crea una comunicación para ellos también. Tu tono también puede adaptarse a ellos. Cuando vas al médico y entre dos especialistas hablan sobre tu caso delante de ti, te quedas con cara de ¡esto suena más grave de lo que me habían dicho! ¿Me estarán engañando? Es como si vieras a dos personas que hablan en un idioma del que no entiendes ni una palabra. La sensación es de desolación —más si están hablando sobre algo relacionado íntimamente contigo—, confusión y rechazo. Evita generar eso y cerciórate de que quien te escucha entiende lo que dices.

Mensajes según la persona

Además, has de tener en cuenta que no todos han de saber exactamente lo mismo de ti. Para cada uno de ellos, tendrás que crear un contenido específico con mensajes dirigidos según lo que debas comunicar. Ojo, las plataformas también van a cambiar.

En la figura 4.44 se aprecia cómo, en dependencia del conocimiento que tiene la audiencia de este banco, requerirá recibir cierto tipo de información.

[image:]

Figura 4.44.

Cada uno con su mensaje específico

Supongamos que eres una marca de mermeladas caseras que acabas de abrir una tienda en un barrio. Aunque muchos transeúntes pasen por la puerta, pocos entrarán. No te conocen y tendrás que darles motivos para invitarlos.

La ubicación, el nombre y todo aquello que aparezca en tu escaparate o vidriera hablará por ti. Si el parking es un problema o no, también. Tu pack, la forma de organizarlos y hasta los diferentes servicios que ofrezcas y comuniques, también están hablando por ti y creando la idea de experiencias que puedes ofrecer. Tu tienda es tu universo.

Tabla 4.5.

	Público	Mensajes	Puntos de contacto
	Vecinos	Necesitan saber que hay una nueva tienda en el barrio y todo lo que allí encontrarán. Si haces delivery o cuentas con alguna empresa de reparto a domicilio, seguro que querrán saberlo.
Asimismo, les interesará conocer que tienes variedades veganas, sin azúcar, sin gluten o sin lactosa; que tus mermeladas están hechas con productos de temporada de las huertas de la zona.
	Buzoneo.
Carteles.
Aprovechar la salida de los colegios, para hacer degustación.
Degustación en tienda.
Decoración de la tienda con promociones.
Fiesta de inauguración con degustación de productos.
Flyers con info.

	Escuelas y cafeterías del barrio	A ellos, les interesa saber que puedes entregar cada día y los precios al por mayor.
Además de las variedades que tengas disponibles, que serán buenas opciones para sus clientes o alumnos.
Y como en la tienda también ofreces desayunos y meriendas con panes de diferentes sabores y artesanales, es interesante que les ofrezcas el pack completo.
	Dosier informativo.
Degustación en establecimiento o en cliente.
Material promocional.
Visita a establecimientos.
Evento para profesionales del barrio.
Catálogo de variedades:
Información nutricional y alergenos.
Detalles de elaboración.
Venta al por mayor y menor.
Forma de pago y sistema de envíos.

	Clientes potenciales	Dijimos que estabas en una zona transitada. Eso significa que no todos los que pasen por tu puerta serán del barrio. A ellos les interesará saber qué puedes hacer en ese instante. ¿Sirves meriendas y desayunos? ¿Tienes algún sabor de la semana?
¿Pueden hacer una degustación y llevarse su mermelada para darle un toque diferente a esa cena que preparan hoy?
	Flyers con ofertas disponibles en la pizarra exterior de la tienda.
SEO.
SEM.
Publicidad exterior.
Publicidad segmentada y geolocalización.
Mercados artesanales de la ciudad.
Ferias medievales, etc.

	Clientes actuales	No hace falta invitarlos como si fuera el primer día. Aquí importa la fidelidad, así que dales nuevas razones para que entren.
Cupones de descuento por consumo, servicio de catering para pequeños eventos o entrega a domicilio de la especialidad de la semana serán temas enfocados a estos clientes actuales.
	Newsletter mensual con recetas, novedades y promociones.
Envíos de mensajes por WhatsApp.
Pizarra exterior con la sugerencia del día.

	Trabajadores	A ellos no les tienes que vender tu marca, sino hacerles sentir parte de ese universo que entre todos crean.
Si, también, les comentas el porqué de cada sabor o la historia detrás de cada variedad y el productor que hace posible esa materia prima, además de darles conocimiento, les estás dando argumentos de venta.
	Mensajes del día a día con el progreso de las ventas.
Grupo interno para comentar mejoras.
Salidas eventuales y formación en preparación de recetas o ventas.
Fotos y novedades de la empresa, información sobre sabores y los productos que hacen posible los sabores espectaculares de la mermelada.

	Medios locales	Dales noticias, cuéntales las pequeñas historias dulces que revolucionarán el barrio. Coméntales cómo colaboras con la sostenibilidad de la zona con negocio con productores de la región.
Dales a conocer tus mermeladas para que ellos puedan contarles a sus lectores tu mundo. Necesitarán fotos, saborear lo que estás vendiendo y conocer tu historia.
	Visita a las redacciones, degustación y notas de prensa.
Evento para promocionar la empresa.

Sin embargo, hay una audiencia a la que posiblemente no estés llegando solo confiando en tu tienda. Será necesario que desveles todo lo que es tu marca a través de acciones y mensajes dirigidos a lo que quieras comunicar.

Como ves, cada uno necesita saber algo de ti, pero ni todos necesitan lo mismo ni les hablarás desde la misma plataforma.

Para diseñar tus mensajes, piensa en qué contenido es relevante para ellos y qué objetivos tiene tu comunicación. Solo así medirás el impacto real de lo que haces.

Algunos consejos que nunca están de más

Busca, siempre, algo nuevo que comunicar en cada plataforma: tu brand storytelling se revela por capítulos.

[image:]Una vez que vi la web, ¿para qué volver? Genera nuevos mensajes (por ejemplo, un blog o tus publicaciones en redes sociales o WhatsApp te ayudarán a darles motivos para elegirte).

[image:]Una vez que leí una publicación en Facebook, ¿qué otras razones tengo para leerte en otro canal? No des siempre el mismo mensaje. Dale a tu cliente una razón para seguirte. Dale a tu fan una razón para seguir leyéndote.

[image:]Manténlo enamorado. Emociona con cada mensaje.

[image:]Todo lo que digas (diseño visual y mensajes) debe responder a tu tono de voz. Todo debe ser coherente con tu brand storytelling.

[image:]Busca puntos de entrada que realmente te sirvan para tus objetivos. No te subas a la moda de una plataforma si no vas a tener presupuesto para generar contenidos.

[image:]Si tienes que «traducir a humano» datos técnicos, habla de beneficios y emociones que son universales. En clase de copywriting suelo dar el ejercicio de describir la realidad a un extraterrestre que no comprende por qué se hacen las cosas como se hacen. Es algo muy sencillo de hacer y que te obliga a buscar maneras de expresarte de manera diferente. Usa analogías (compara esto con aquello) para transmitir qué significa lo que estás diciendo.

[image:]Y lo más importante: no me vendas, haz que yo te compre.

[image:]

Figura 4.45.

Coherencia se llama el juego

[image:]Lo que vi en Google se responde en la web.

[image:]Busca la consistencia en el mensaje, en todas las plataformas, en todo el recorrido hasta darle al comprar (y más allá). Y que la experiencia y tu tono de voz continúen en todo el trayecto.

[image:]La relación con tu cliente comienza antes de entrar en la web o tu tienda. Y continúa en tus perfiles, en la entrega a domicilio, en las oficinas, en el día a día.

TITULARES EFECTIVOS EN LA ERA DEL CLICKBAIT

Estoy segura de que más de una vez te has topado con publicaciones con titulares que han despertado tu curiosidad y, al hacer clic, el contenido no respondía a lo prometido o para llegar hasta lo que buscabas te enredaron en una galería infinita de imágenes hasta dar con lo que querías. Bienvenido a la era del clickbait.

¿Cómo te has sentido? ¿Cómo ha sido tu experiencia?

NOTA:
Según una encuesta realizada por Fundéu, en España se prefieren las opciones que incluyen la palabra «cebo» y en el resto de los países hispanohablantes se inclinan por las formadas con «anzuelo».

[image:]

Figura 4.46a. Ejemplos de clickbait76.

En realidad, esta práctica llamada «cebo de clics», «cebo digital», «cibercebo», «anzuelo de clics», «anzuelo digital» y «ciberanzuelo» en español, no es nueva. El término se acuñó en 1999, aunque al año siguiente es cuando la fiebre por esta práctica subió como la espuma.

¿Por qué surgió? Para obtener más clics en los enlaces, dirigiendo tráfico que llegaba «engañado» buscando algo que no encontrarían o que estaría tan abajo o tan alejado del titular que lograba que la persona se quedara más tiempo en la página o que contabilizaran esas páginas vistas como algo positivo en sus analíticas y para los buscadores. Digamos que es una forma de decirle al buscador que el contenido allí expuesto es interesante porque se quedan mucho tiempo leyéndolo o que ese sitio es relevante porque el visitante lee muchas páginas.

Pero la mentira tiene patas cortas o algoritmos que aprenden y que, según han ido mejorando con el paso del tiempo, penalizan estas prácticas. En realidad, no juegan a tu favor.

[image:]

Figura 4.46b. Cómo escribir buenos de titulares. «Si no sabes construir la puerta, no importa el castillo que haya detrás. El problema es que no hay Merlín que nos enseñe a construir buenos titulares. Escribir un artículo es más fácil que titularlo. Por muy bueno que sea el artículo, si el título es malo, nadie lo leerá».77

Y si te sientes engañado porque un contenido no responde a tu curiosidad inicial, ¿realmente es efectivo? ¿Aporta algo positivo a la construcción de tu brand storytelling? No.

[image:]

Figura 4.46c. El impacto de los titulares en una publicación. Fuente: Contently78.

Una cosa es atraer a visitantes con contenido relevante y otra muy distinta es engañar para obtener algún beneficio.

«Mira cómo está la protagonista de esta serie de tu infancia», «Esta modelo dejó de comer para lucir los diseños de tal diseñador», «No podrás creer lo que ha dicho Trump sobre su segundo nombre». Curiosity killed the cat, amiguito, y el clickbait te hizo entrar de cabeza.

Hay muchas cuentas de Twitter que recopilan estos titulares. @ClickHole y @SavedYouAClick (inglés) o @ElAntiClicks (español) son algunas de ellas.

Pero si es engañar… ¿Dónde queda tu ética y honestidad como marca? Exacto, destruye todo lo que quieres construir con tus otras acciones. A nadie le gusta sentirse estafado; a tu cliente, tampoco.

Puede que tu persona sienta curiosidad por ese titular tan llamativo que has escrito, pero ¿estás construyendo una relación o estás generando una molestia? Ojo, esto no es solo cuestión de las marcas, los medios de comunicación han buscado en este sistema «tapar» los números reales de tráfico y lectores para conseguir más publicidad. ¿Estás seguro de que quieres ser parte de este sistema?

[image:]

Figura 4.47.

Si bien es necesario atraer lectores para tu contenido, no te olvides de que lo que haces impacta en la imagen de marca. Las fórmulas de listas de cosas también han tenido su auge. ¿Estás seguro de que quieres que tu marca se relacione con este tipo de acciones?

Si aún no tienes claro si tu titular podría ser considerado como ciberanzuelo, fíjate en si podría estar dentro de un medio como BuzzFeed79.

¿Cómo evitar caer en la trampa?

Una cosa es jugar con diferentes tonos en los titulares y otra muy diferente es abusar de ellos para engañar. Es muy interesante el análisis que hace el Wall Street Journal80 sobre los titulares, que te resumo aquí:

[image:]Sé creativo. El titular es una de las piezas más importantes de tus textos. Uno bueno conseguirá lectores ávidos por tus contenidos. Uno malo te hará invisible.

[image:]Usa el mismo tono. El contenido y el titular deben estar escritos en el mismo tono. Si no, crearás confusión.

[image:]No preguntes, invita a leer la respuesta. Según el editor jefe de esa publicación, Matt Murray, «nuestro trabajo es responder preguntas en nuestros artículos, no hacer las preguntas. No satures con ¿por qué? o ¿cómo?». Dale un giro para que sea llamativo, cause impacto y genere la inquietud de leer cómo desvelarás tu marca en ese punto de contacto.

En todo caso, siempre pregúntate si eso que estás diciendo representa a tu marca, su universo y su personalidad.

Tienes un tono de voz que te representa, ¿ese titular engañoso realmente aporta algo positivo a tu estrategia?

FÓRMULA PARA HACER UN BUEN TITULAR

Curra.

Mucho.

Que mucho, muchísimo.

Enójate porque has hecho 10 versiones y todas saben a lo mismo. Si solo has hecho 3, enójate con la décima.

Abandona.

Vuelve porque no te van a ganar unas jodidas 10 palabras y hay que entregarlo.

Busca sinónimos.

Cambia el orden. Lo conviertes en pregunta, lo transformas en imperativo. Lo revuelves hasta que sea un haiku.

Quieres desistir. Y sí, tienes razón. Te están ganando 10 palabras o, mejor, 4.

Escribes 10 versiones más inspirándote en canciones, en la última palabra que dijo el locutor de aquel podcast.

Acorta, estira. Usa la palabra más bonita del mundo.

Si es online, la keyword es lo único inamovible y cuanto más cerca del inicio, mejor.

Haz 5 versiones más usando un gerundio.

Roba la entonación de otro. ¿Qué ritmo quieres que tenga?

Escribe lo que realmente tienes que decir. Ahora, lo que quieres decir. Ahora, lo que necesita saber quién te lee. Ahora, lo que diría tu cantante favorito. Ahora, la marca. No lo olvides: la que habla es ella. ¿Seguro que ese adjetivo es el que utilizaría? ¿Cuáles son las palabras y el tono que usaría?

Vete a dar una vuelta.

Vuelve. Revisa los textos.

Si te cachetea de un vistazo, es el correcto.

Si no, vuelve a empezar.81

40. https://www.thevintagenews.com/2017/05/19/albert-einstein-and-charlie-chaplin-were-close-friends.41. Fragmento del libro «El aire de Chanel» de Paul Morand.42. La paradoja de esto es que «lucir sano» no es lo mismo que «estar sano». Como si lo que hacen tuviera impacto solo exterior. Si fuera así, se me caería la efectividad de sus tratamientos de choque que, supuestamente, reparan el cabello. Entiendo que debe haber alguna cuestión legal para una afirmación así, si no, me temo que es un buen traspié textual. Y hasta aquí llegó mi momento grinch de filosofía cotidiana.43. En el último tiempo han desarrollado diferentes líneas de productos que atacan otras necesidades (pelo para personas maduras o cabellos canosos) apoyando su promoción en portavoces de todas las edades y género. Es más, con su campaña «Emergencia capilar», hasta se desmarcaron con un pegadizo jingle protagonizado por Mario Vaquerizo.44. «Y como me explicó Anita Roddick, la fundadora de The Body Shop, sus tiendas no dependen de lo que venden, sino que son vehículos de una gran idea: una filosofía política sobre las mujeres, el medio ambiente y la ética de la economía. Me limito a utilizar la empresa que para mi gran sorpresa llevé al éxito —porque al principio no iba a ser así, no debía ser así— como soporte de los productos que proclaman estos temas». Del libro No Logo de Naomi Klein.45. http://significantobjects.com.46. http://significantobjects.com/about.47. http://e-ducativa.catedu.es/44700165/aula/archivos/repositorio/3000/3212/html/3_cualidades_del_sonido_tono_y_timbre.html.48. Vocal Branding: How Your Voice Shapes Your Communication Image | Wendy LeBorgne | TEDxUCincinnati. https://youtu.be/p_ylzGfHKOs.49. https://www.elmundotoday.com.50. http://recursos.cnice.mec.es/media/radio/bloque2/pag5b.htm.51. Lo admito, ha sido una pequeña venganza por todas las veces que lo he sufrido. Alguien tenía que decirlo en público.52. https://youtu.be/p_ylzGfHKOs.53. Jason Fried es fundador y CEO de Basecamp. Coautor de REWORK, Remote y It Doesn’t Have to Be Crazy at Work.54. Developing Your Brand Voice, Liza Dunning.55. https://docs.microsoft.com/es-es/windows/win32/uxguide/mess-error?redirectedfrom= MSDN.56. https://www.nngroup.com/articles/tone-of-voice-dimensions.57. https://www.merca20.com/marcas-irreverentes-5-veces-en-que-algunas-marcas-retaron-a-los-lideres-de-la-categoria-con-mucha-creatividad.58. https://twitter.com/DesatranqueJaen.59. https://www.facebook.com/PizzaUgis.60. www.clarin.com/economia/inflacion-precios-pizza-ugis_0_S1elUl4tw7e.html.61. https://www.rxbar.com/our-story.62. https://www.moo.com/es.63. https://thedieline.com/blog/2019/8/2/sustainability-claims--packaging-communication-using-your-package-to-communicate-sustainability.64. https://twitter.com/movistar_es.65. https://www.reasonwhy.es/actualidad/entrevista-simon-cook-cannes-lions-2019.66. https://lahistoriadelapublicidad.com/protagonista-1050/philip-kotler.67. www.teslarati.com/tesla-joe-mode-v10-update-best-feature-for-parents.68. www.elplural.com/sociedad/el-buen-capitalista-el-libro-que-desmonta-los-falsos-mitos-del-libre-mercado_218930102.69. https://www.businessinsider.es/asos-muestra-como-queda-prenda-16-tallas-diferentes-realidad-aumentada-563879.70. www.adolfodominguez.com/es/semasviejo.71. https://es.lush.com/article/principios-eticos-de-compra.72. https://es.lush.com/esclavitud-moderna-declaracion-lush.73. https://news.gallup.com/businessjournal/195209/few-millennials-engaged-work.aspx.74. https://www.puromarketing.com/14/33118/marcas-futuro-llamaran-inconsciente-colectivo.html.75. https://www.theguardian.com/media/2005/nov/19/advertising.marketingandpr.76. www.buzzfeed.com/mx.77. www.fundeu.es/escribireninternet/como-escribir-buenos-titulares.78. https://contently.com/2014/11/07/why-clickbait-is-dangerous-for-brands.79. https://www.buzzfeed.com/mx.80. https://blogs.wsj.com/styleandsubstance/2018/07/05/vol-31-no-6-clickbait.81. Texto creado para mis alumnos de copywriting.

[image:]

[image:]

QUE EL SEO NO TE IMPIDA VER EL BOSQUE

¿QUÉ ES EL SEO?

Una de las grandes puertas de entrada a tu brand storytelling es la palabra escrita en internet. Puede ser a través de un blog, tu web, un portal, tu actividad en redes sociales, e-books, acciones de branded content, etcétera.

Miles de accesos que puedes usar para atraer a tu audiencia. Porque, claro, todo lo que hemos venido haciendo hasta ahora tiene que llegar a alguien y ser efectivo, ¿no te parece?

Y si jugamos en la cancha de los buscadores, el SEO es quien domina las reglas para ganarles a Google y a todos los demás.

Si eres un experto en SEO, sigue de largo. Mi explicación te resultará demasiado básica. Si no, quédate aquí.

Un buscador es como un gran directorio de todo lo que sucede en el ecosistema digital, aunque no se limita a ello. La tienda de la esquina también puede estar allí a pesar de no tener ni página web ni perfiles en redes sociales. Simplemente alguien la marcó en un mapa o dejó un comentario en alguna web o foro y ya entró en el radar de los buscadores.

Ese directorio es como una gran biblioteca que recopila información. Para segmentarla se basa en keywords y en la información provista en cada página. ¿Cómo lo hace?

La red es como una telaraña y el robot de tu buscador es una araña que va de nodo a nodo (palabra clave o keyword) rastreando y organizando contenido. Así, cuando buscas, encuentras respuestas según las palabras clave que hayas escrito o pronunciado, si lo haces por dispositivos de voz.

[image:]

Figura 5.1. El Google bot rastrea constantemente más de 130 000 000 000 páginas (y sumando). No eres el único. Haz las cosas bien. Haz que el buscador te encuentre. Sé visible para tu potencial cliente. Fuente: Conferencia Google Search: State of the Union (Google I/O’19)82.

El orden de respuestas es de más a menos relevante. Y ahí es cuando entra en acción tu experto en SEO83. Él o ella te ayudará a entender las reglas de juego del momento para favorecer que aparezcas en los primeros puestos del resultado y optimizando el contenido que pueda ser rastreado por los buscadores.

El buscador no inventa el contenido sobre ti. Tú, como encargado de tu brand storytelling, debes darle la información que necesita. Los demás ya están, seguramente, opinando de ti. ¿Estás en control de lo que dicen?

En esta misma colección tienes el libro SEO Avanzado de Fernando Maciá Domene para profundizar en todo el tema. Pero en lo que a mí respecta te voy a contar algunas nociones básicas de por qué es importante que tomes en cuenta esto en tu estrategia de brand storytelling.

TU SEO, CUANTO ANTES, MEJOR

Como te contaba al inicio del libro, todo el trabajo de brand storytelling sirve para fidelizar a tu audiencia, pero esas personas tienen que saber que existes y encontrarte. Así, las palabras con las que posiciones tus textos serán puertas de entrada a tu contenido. Aquel con el que vas a desvelarte capítulo a capítulo a tus personas. Las que te conocen y las que aún tienen que descubrirte.

Y como si es relevante para ellos es posible que compartan lo que haces. Eso también contribuirá a que más personas sepan de ti, interactúen contigo y te elijan. ¡Tu SEO, feliz!

[image:]

Figura 5.2. El SEO no se trata solo de Google. Es una de las puertas de entrada a tu brand storytelling.

Te doy un consejo: cuanto antes entre en acción tu SEO, mucho mejor. Desde el momento de la concepción de tu brand storytelling te puede ayudar a identificar las palabras clave que mejor funcionarán para tu marca, así como los puntos de contacto tácticos que necesitarás para darlas a conocer. Por supuesto, a la hora de establecer tu estrategia de contenidos, te será de mucha ayuda.

Por experiencia, cuanto más orquestadas estén todas las acciones, mejor funcionará todo. Seguro que no quieres verte en la situación de tener todo en marcha y darte cuenta de que tu estructura web o arquitectura de contenidos no es óptima o que aquello que ya has publicado te juega en contra. Esto aplica a las grandes corporaciones como a ti, querido profesional que apenas tienes presupuesto para tu web.

Cada miembro de tu equipo sabe una parte de «la verdad» de cómo deberían ser las cosas. Para cada uno, su campo es lo más importante. Un buen planteamiento de SEO para un sitio mal diseñado hará que tu visitante se vaya enseguida o no regrese. Y una gran web, con un contenido fantástico, pero que no tenga visitantes, es nada. Puede ser una gran obra de teatro, pero si no tiene público, nadie sabrá que era buena. ¿Me hago entender?

Como Google introduce de 500 a 600 actualizaciones84 al año, tu SEO te propondrá evoluciones para seguirle el ritmo a todo lo nuevo. Este profesional también analizará todos los términos y expresiones que se utilicen alrededor de tu producto o servicios, según la persona a la que nos dirigimos y en qué instancia de compra se encuentre. Es más, puede que las keywords cambien respecto a la época del año en la que te encuentres o al momento del día.

Esas palabras clave te servirán de guía para diseñar los contenidos que le den vida a tu brand storytelling.

Copywriter + SEO = un dos en uno

Si el copywriter es el puente entre la persona y la marca, el copy SEO hace básicamente lo mismo, pero tomando en cuenta la efectividad para los motores de búsqueda.

El redactor SEO es el encargado de poner un anzuelo que te lleva visitantes a la web. Las técnicas para hacerlo son muchas y hay miles de másteres y libros que pueden ayudarte en profundidad a llevarlo a cabo. Es una disciplina totalmente diferente.

Todo eso bonito y conceptual que ha escrito el copywriter encontrará su audiencia en un buscador, con la ayuda de tu SEO.

¿CÓMO FUNCIONAN LOS BUSCADORES?

No solo Google es un buscador, hay muchos otros, solo que él es el más usado en muchos países, impulsado también por la cantidad de información que maneja a través de sus múltiples servicios: sistema Android, su asistente de voz, tu mail, tus fotos, YouTube, tu historial de búsqueda, etcétera.

Es como un gran directorio de todo lo que sucede, mayormente en pantalla o a través de dispositivos que utilizan internet, pero no se limita a ello.

Por ejemplo, si vendes sillas, seguramente quieres que tu web aparezca en los resultados de «sillas». Hay muchas. De entre todas las sillas del mundo, seguro que las tuyas tienen alguna característica más. Por ejemplo: sillas de diseño.

De entre todas ellas, ¿cómo se diferencian? Si hay una marca grande que también tenga sillas de diseño, te comerá crudo y será más relevante que tú porque tiene más tráfico, hace más tiempo que está en el mercado, tiene más presupuesto para publicidad, generación de contenido… ¡Vaya! Tendrás que especializarte un poco más. Tu SEO te ayudará a encontrar esa palabra clave (keyword) y a diseñar una estrategia que ayude a clasificarte en el buscador.

La araña (o Google bot) la ubicará en un directorio específico según localización, contexto (el tipo de información que proveas en tus contenidos respecto a tus sillas), quiénes están hablando de ti, quién ha compartido información tuya, si hay más o menos comentarios, si cuando te visitan se quedan mucho tiempo o lo que sea. Diferentes parámetros.

Cuando usas el buscador también rastreas información de esa manera: «sillas de diseño en Madrid». Para que Google te dé resultados interesantes, tendrá que haberlos clasificado así, ¿no?

TÚ ENTRENAS A GOOGLE

La manera de analizar el comportamiento es aprendiendo de tu uso. Ese momento eureka de encontrar la respuesta que buscabas está generado por su algoritmo que analiza constantemente lo que haces, cómo buscas y cómo te comportas.

Pero ya no hay que llenar de keywords tu contenido, tal como avanza la actualización del algoritmo de Google —BERT— ahora el buscador detecta tu intención de búsqueda (no es lo mismo buscar qué es una hipoteca, que comparar hipotecas, que saber quién ofrece las mejores de tu zona o una con requerimientos específicos o cuándo es el mejor momento para tramitarla). Cada motivación merece una respuesta diferente.

Para que aparezcas en los resultados, esto tiene que estar escrito en algún sitio de tus contenidos. Pero no hay problema, ¿no? Porque como conoces a tu audiencia, sabes lo que está buscando ;-) y por eso prepararás el contenido que necesita.

[image:]

Figura 5.3. Cada motivación de búsqueda merece una respuesta diferente.

Para la araña, sin perder el alma

Muy bien lo de adaptarte a lo que quiere el buscador, pero tú lo que quieres es no perder el alma en tus contenidos. Cada vez es más necesario que inviertas en un copy que le dé sentido a tu storytelling sin perder de vista el SEO. ¿Cuánto tardará Alexa en leer tus posts? Importa que se lean bien y que suenen mejor.

¿CÓMO DEBERÍAN SER TUS COPIES SEGÚN EL SEO DE HOY?

¿Qué estabas haciendo en 2005? Fue el año en que U2 estrenaba la gira de su CD Vértigo —sí, había CD—, se aprobaba el Protocolo de Kioto y el fatídico huracán Katrina destrozó medio Estados Unidos. Ángela Merkel se convertía en canciller de Alemania, nacía YouTube, GTalk y se estrenaba Episodio III, la última Star Wars de George Lucas.

¿A que el mundo ha cambiado? Pues bien, Google también. Ya no está bien la sobredosis de keywords en los contenidos (búsqueda sintáctica). Hoy se siguen utilizando palabras clave, pero con muchísima más mesura. Al buscador lo que le importa es que la gente encuentre interesante lo que tienes para decir y de una manera más natural (búsqueda semántica).

Si desarrollas tus contenidos centrándote en las keywords, los textos quedarán fríos, calculados y seguramente no comuniquen bien ni emocionen, con lo cual no habrá acción. Chao, brand storytelling. Para que eso no te suceda, tienes que darles vida a las palabras, pero jugando bajo las reglas de Google.

Cuanto más interesante sea el texto, mejor será.

[image:]

Figura 5.4. No he podido resistirme. Nada como un post sobre densidad de palabras clave para ver un ejemplo de lo que se usaba con el «1, 2, 3, ¡14!» de Bono.

Interesante, pero, sobre todo, útil

Claro que existen estrategias y estrategias. Un sector que me apasiona (negativamente, pero que me gusta observar para entender mejor las cosas) es el de las webs de reparaciones o de servicio técnico. Suelen tener una estrategia SEO «abusiva».

¿Cuál es el sentido? Cuando se me rompe la lavadora (o lavarropas) o me olvidé las llaves dentro de casa, lo último que necesito es mucha historia o, como decía Coco Chanel, «poesía costurera». Yo, en ese momento, quiero una solución directa y rápida, ¡hace frío y no puedo entrar a casa! Buscaré la solución en el móvil. Y ahí estará san Google dándome la respuesta.

Esas páginas necesitan que el bot identifique rápidamente que eres un cerrajero, qué tipo de servicio ofreces y en qué ciudad estás. La fidelidad es relativa en este campo. Si no tengo un servicio precontratado, buscaré un atajo rápido para destrabar el problema. Y ¿cómo lo buscaré? «Cerrajero en (mi barrio) las 24 horas». ¿Qué tendrá que incluir tu web? Eso.

[image:]

Figura 5.5a. La repetición extrema de palabras clave es una práctica que ha quedado obsoleta tanto para los buscadores como para las personas que buscamos contenidos de calidad. Pero, si tienes una emergencia y buscas una solución rápida, ¿qué preferirías encontrar?

[image:]

Figura 5.5b. Este caso me fascina. Revisa tus textos. El Lorem ipsum no te ayuda para nada.

[image:]

Figura 5.6. Mira este post: cada 23 palabras, una es vinagre.

¿QUÉ QUIERE GOOGLE?

Que yo —usuaria— encuentre lo que necesite. Como ves, el centro de atención continúa siendo la persona. Y, además, validar que eso que catalogó como «bueno» realmente lo sea. Es decir, que lo lea, lo comparta, lo mencione en mis redes sociales y me interese por el contenido o por comprar en ese ecommerce.

Estás en internet. Una de las particularidades del medio es que se puede compartir y enlazar contenidos. Así que:

[image:]Asegúrate de tener enlaces a los perfiles en redes sociales en los que estés.

[image:]En tus publicaciones, comparte contenido que dirija a tu web. Es decir: www.anitaideas.com o www.anitaideas.com/blog.

[image:]Por supuesto, diseña tu sitio para que yo —tu visitante— pueda conocer contenido relacionado. Si eres un ecommerce, podrían ser otros productos similares o algún post que amplíe información sobre su uso o que despeje dudas o dé más ganas de poseerlo ya.

Contenidos actualizados:

[image:]¿Recuerdas esa web corporativa de hace siglos (espero que no conserves aún la de la versión flash)? Por muy bonitos que te hayan quedado los textos, si no actualizas contenidos, si no me das más razones para visitarte, agonizarás en el olvido de Google.

[image:]Dame motivos para acercarme a ti: un blog que contenga posts o contenidos como e-books específicos, por ejemplo.

[image:]Cuanto mejor sea tu contenido, más visible serás en Google y en redes85.

¿QUÉ NECESITA GOOGLE?86

[image:]Que tengas una URL en internet.

[image:]Que tu contenido sea público. Esa página accesible por suscripción o tu área privada de clientes no entra en su ojo de Gran Hermano.

[image:]Que sea visible en cualquier navegador.

[image:]Que se cargue a una velocidad adecuada para los cánones de accesibilidad del momento.

[image:]Mobile First. Que esté adaptada a los móviles. Es probable que tu audiencia acceda a ti desde su smartphone. Según Google, más de la mitad de los resultados de búsqueda se producen allí. Y como lo importante es el usuario, más vale que le hagas caso. Eso también es diálogo de marca.

[image:]Que tu página esté construida con un lenguaje accesible para sus habilidades. Pueden ser, por ejemplo: páginas HTML, web apps, AMP, Angular JS, REact, VueJS.

¿Por qué? Porque hay trillones de páginas para clasificar.

[image:]

Figura 5.7a. ¿Tienes un móvil? Lo más seguro es que tu audiencia también. Así que el bot de Google quiere que tu contenido sea visto por el usuario. Fuente: Conferencia Google Search: State of the Union (Google I/O’19).

[image:]

Figura 5.7b.

Una vez que capte la tuya, rastreará en tus enlaces internos para entender de qué se trata (así puede clasificarla y entender cuándo a un usuario le puede interesar lo que tienes). Hazle la vida fácil. Háztela fácil.

El bot de Google requiere de referencias para hallarte y clasificarte. Si eres nuevo, será crucial que entres en su radar y te catalogue. Si ya existes hace tiempo, también es importante.

[image:]Le interesa saber quién más está hablando de ti. Y ahí entran en el juego otras webs que refieran a tu contenido o aquello que se comparte a través de redes sociales.

[image:]Ojo: es importante que no solo enlacen a tu home. Quiere enlaces que vayan a diferentes partes de tu web, tanto que venga del exterior como que tus contenidos estén enlazados entre sí.

[image:]Ahí es importante que tus URL estén bien diseñadas y que el directorio contenga información para el Google bot, ¿vale? Tu SEO te dirá qué es lo que necesitas.

[image:]Los sitemaps también le sirven a Google para entenderte.

[image:]Si haces live streaming o tienes ofertas de trabajo y quieres que Google las conozca, hazlas visibles. Pronto, también serán factores de visibilidad en el buscador.

[image:]Siempre puedes usar el Search Console de forma manual para proveer esta info.

Descubrirte es la primera fase. Entenderte, navegar en tu sitio e indexar todo tu contenido le lleva tiempo. El SEO no es instantáneo. Las actualizaciones del algoritmo las tienes disponibles en su blog87.

¿Qué busca Google en tus contenidos?

[image:]Textos que expresen y comuniquen. Textos que resulten interesantes para tus visitantes.

[image:]Obviamente sin olvidar que necesitan estar optimizados.

[image:]La extensión del texto también «puntúa». Tu SEO te ayudará a entender qué necesita tu caso en particular. Pero que sepas que tienes que darles chicha a tus contenidos. Es decir, más de 500 palabras. Por supuesto, en términos generales.

[image:]Recuerda que has de dar respuesta a la intención de búsqueda de tu audiencia potencial.

[image:]Información estructurada: etiquetas, nombres de páginas, etcétera.

[image:]Imágenes (no te olvides de las etiquetas ALT) + vídeos (siempre que estén dentro de los formatos que ellos acepten).

[image:]Otro tipo de metadata: como los títulos, descripciones y las directrices de indexación.

[image:]Tienes que evitar separar las URL con puntos. Es decir, evita el anitaideas.anita.ideas.com, que eso no le gusta nada de nada. Eso confunde al bot (o sea, a la araña).

¿Qué va a mirar el bot para indexarlo y mostrarlo en las búsquedas?

[image:]El título de la página.

[image:]La metadata, que suele coincidir con el primer párrafo del contenido. Aunque también puedes modificarlo.

[image:]Las imágenes ayudan a potenciar la indexación y a mejorar los resultados.

[image:]

Figura 5.8.

[image:]

Figura 5.9.

LAS IMÁGENES, CADA VEZ MÁS RELEVANTES

Basta con que hagas una búsqueda, para ver el carrusel con imágenes relacionadas. Y si quieres comprar un producto, además de mostrar su foto, te dirá dónde puedes comprarlo.

Seguro que tu SEO podrá ayudarte a saber si es recomendable que estés en su Google Shopping.

Ten en cuenta que tus imágenes son otra puerta de entrada a tu brand storytelling. Si las tienes bien taggeadas, las indexará mejor. Si tu imagen está en línea con tu universo, me dará más ganas de saber de qué se trata. Recuerdas que todo iba de coherencia, ¿no?

[image:]

Figura 5.10.

Si busco por imagen, ahora me muestra más información del contexto en donde está publicada, para que entre exactamente a lo que estoy buscando.

[image:]

Figura 5.11. Aquí muestro los típicos columpios (hamacas, en Argentina) hechos con neumáticos o ruedas. Mi intención puede variar. Puedo estar buscando sobre cómo construirlos, dónde comprarlos o cómo pintarlos o juegos para hacer con los niños cuando se monten en él. Mucha información diferente.

Pero si conoces a tu audiencia, atinarás mejor con esto. El SEO te ayudará a entender qué es lo que más busca tu audiencia y todos los términos o frases que deberían estar presente en tu contenido. Tu copy hará que sea relevante. ¿Entendido?

Ese contenido que muestra es parte del metadata. ¿Recuerdas que debía estar en línea con el contenido que encontrarás dentro? Bien, ¿qué pasaba cuando prometías una cosa en el titular y dentro no lo encontrabas? Roza el clickbait, malo, malísimo. Y esa frustración se convierte en emoción negativa hacia tu marca que impacta en tu brand storytelling. La próxima vez que vea tu contenido, lo rechazaré o lo pasaré por alto porque sé que no es honesto.

Una buena metadata ayuda a aumentar el CTR (Click Through Rate), es decir, favorece el clic en tu enlace. Si Google detecta que no se corresponde con el texto del contenido, es posible que te la cambie.

[image:]

Figura 5.12.

Para que estas imágenes sean relevantes para Google Images:

[image:]Haz que tu web tenga imágenes, obvio, ¿no?

[image:]Apóyate en contenido actualizable, como un blog para exponer tu producto de manera diferente y en contextos variados.

[image:]Una buena imagen es una gran excusa para conocerte y visitarte (una y otra vez). Se llama engagement.

[image:]Si lo haces bien, cada post se convertirá en múltiples puertas de entrada a tu contenido y, por ende, a ti. ¡Oh! Se cierra el círculo de gloria.

[image:]Haz que esa imagen esté cerquita del titular y del texto. Dale información al robot (en el texto ALT) para que comprenda de qué se trata y en qué resultados encaja mejor. Además, hay muchas personas con problemas de vista o no videntes que utilizan los sistemas de accesibilidad, no los eches de tu brand storytelling antes de que entren.

[image:]Si tienes información importante para compartir, no la incluyas dentro de la imagen. Lo más seguro es que el robot no la lea.

[image:]El nombre del archivo de fotos también debe ser claro. Es algo que capta el robot y alfajor-chocolate.png siempre es mejor que /imagen 6326799.png. Ayuda al robot. Dale pistas sobre de qué se trata.

[image:]Asegúrate de que el robot.txt no frene el rastreo de Google.

NOTA:
Hazte el favor de contar con imágenes de calidad. Por amor propio, por amor a tus clientes, por favorecer el clic en los buscadores, porque tu marca seguro que se merece algo bueno.

¿QUÉ MÁS LE IMPORTA A GOOGLE?

Quién te menciona, cuántos te buscan, quién te comparte, etcétera.

¿Para qué estar en redes sociales si el buscador no te llevará a tu publicación?

Para ser más relevante. Pero asegúrate de serlo.

Para generar un diálogo, para estar donde estoy y para dinamizar todo el contenido que estás generando.

Ojo: cuando estás en una red social, juegas de visitante. No es tu partido, estás bajo las reglas y caprichos del dueño de la red social. No es TU perfil, no es TU espacio, es el que te prestan.

Si Mark Zuckerberg se despierta de mal pie, dejas de ser quien eres. ¿Tanto trabajo para nada? Así es, amiguito. Juega con el mix:

[image:]Medios propios. Los tuyos, aquellos en los que tienes pleno dominio de lo que dices y haces (web y blog). ¿Tus perfiles de redes sociales lo son? En parte, pero están tan maniatados por los caprichos de sus dueños y tan dependiente de la publicidad para tener un mínimo alcance aceptable que se convierten en pagados.

[image:]Medios ganados. Aquellos donde te mencionan: otros blogs, medios periodísticos, podcasts, vídeos, menciones en redes sociales en las que no haya habido transacción económica.

[image:]Medios pagados. Todas aquellas menciones en las que has tenido que invertir para estar presente: publicidad, redes sociales, acciones con influencers, promociones, etcétera.

[image:]

Figura 5.13.

¿QUÉ NECESITO PARA LEERTE?

[image:]Conocerte.

[image:]Que seas interesante y relevante para mí.

[image:]Que me aportes algo más que los otros 4999 impactos que recibo a diario.

[image:]Que no me lo hagas difícil ni me compliques la existencia.

The Truman Show

[image:]El Google Discover seguirá creciendo. Allí se pueden previsualizar contenidos, imágenes y vídeos de las webs sin siquiera entrar en ellas, simplemente estando en el buscador. Si no tienes todo organizado, no aparecerás «jamás», básicamente88.

[image:]Google te muestra una selección de noticias según tu historial de búsqueda. De alguna manera funcionará como esos servicios de información a la carta que ahora mismo existen89.

[image:]Por cierto, las imágenes 3D y la realidad aumentada90 es posible que ya estén incorporadas en sus habilidades de rastreo para cuando leas este libro. ¿Querías experiencia? ¿Querías historias? Así las vas a tener y tu SEO puede ayudarte a ser visible y que puedas ofrecer esa experiencia.

[image:]

Figura 5.14. Google Discover. Fuente: Google.

[image:]

Figura 5.15. ¿Y si se pudiera saber cuáles son las preguntas que no encuentran respuestas en los buscadores? Google Hub nació para encontrar esos agujeros negros de información y que tú puedas crear contenido que ya se está buscando, pero nadie ha desarrollado. Ya está en marcha en India, Indonesia y Nigeria91.

SEO Y BRAND STORYTELLING

Cuando unes SEO con storytelling, la efectividad de ambos se potencia. Cualquier contenido relevante que generes jugará a favor de tu posicionamiento. La misión del SEO es que tu contenido sea visible para el buscador de manera orgánica, en lo posible. El brand storytelling que ellos encuentren dentro de tu espacio será el que (con suerte) los enamore y fidelice, a largo plazo.

El SEO te hace visible de una forma no invasiva y el storytelling le dará contenidos diversos al buscador para que aparezcas en las búsquedas con los temas que hayas definido en tus territorios, como vimos en capítulos anteriores.

¿QUÉ NECESITA TU COPY SEO PARA TRABAJAR?

[image:]Conocer tu audiencia. Para entender cómo habla, qué y cómo lo busca.

[image:]Conocerte a ti, tu marca y tu competencia.

[image:]Tus objetivos de negocio. Quieres alcanzarlos, ¿no? Que todo tu equipo tenga claro a dónde vas.

[image:]En qué mercado quieres posicionar.

[image:]Tu especialidad o el concepto, por el que quieres ser hallado y reconocido.

Puede que tus contenidos sean muy buenos, pero si no cuentan con las palabras adecuadas, no llegarán a todas las personas que podrían estar interesadas en él. Ojo: si tu copy es frío y no transmite, tendrás un gran conjunto de palabras unidas en un post o en una web que no comunican nada. Y si lo que vi no me gusta, me voy enseguida y ahí llega tu tasa de rebote. Posiblemente el único indicador que no quieres que suba nunca. Somos carne de buscador.

Sumado a esto, sabemos que el 80 % de los consumidores investiga online antes de comprar sus productos en las tiendas92. Si tú no estás allí, seguro que tu competencia, gustosa, me pasa la información que busco.

¿CÓMO ENCARAR EL TRABAJO?

Sí, aquí también el contexto y el marco del trabajo es fundamental. Hazte un pequeño brief para asegurarte de que tienes todo bajo control y de que —si trabajas como externo— el cliente y tú están en sintonía.

¿Qué necesitas para trabajar?

[image:]La temática del sitio.

[image:]Las keywords por las que quieres posicionarlo.

[image:]Obviamente, la URL.

[image:]El title SEO.

[image:]La description SEO.

[image:]La categoría del blog.

[image:]Las etiquetas del blog.

Por supuesto, lo más recomendable es tener una auditoría previa confirmando que la estructura del sitio está en condiciones. Si no, mucho de tu trabajo no será tan eficiente.

Arremángate, que comienza el trabajo

Necesitas encontrar palabras clave relacionadas, ¿dónde?:

[image:]Google Suggest y keywordtool.io. Escribe tu palabra clave y aparecerán las búsquedas destacadas relacionadas. Esto te servirá para entender qué es lo que ahora está buscando la audiencia. ¿Querías ideas para futuros posts? Aquí las tienes.

[image:]

Figura 5.16a. Google Suggest.

[image:]Answerthepublic. Esta me encanta porque el resultado es muy visual y sirve para incorporar a tus presentaciones. Además, de un vistazo, puedes ver preguntas, temas y relacionados.

[image:]

Figura 5.16b. De las búsquedas relacionadas de Answerthepublic, puedes obtener ideas para desarrollar contenidos o analizar la viabilidad de lanzar un nuevo producto. Sabiendo qué está buscando tu persona, ¿qué podrías hacer para ser su superpoder?

Jerarquización de contenidos

Una vez que tienes toda la información del paso anterior es hora de meternos de lleno en la escritura del post. Consejo: ten en cuenta estas reglas a la hora de concebir el texto.

[image:]

Figura 5.17. Reglas básicas de la arquitectura de contenido.

TITULARES SEO

Como ya te comenté, son fundamentales para que las personas hagan clic y Google te adore.

Algunos de los que mejor funcionan son los que siguen estas indicaciones:

[image:]Superlativos. Los mejores, los más seguros…

[image:]Lo mejor y lo peor. ¿A que te suena eso de las mejor vestidas en la alfombra roja?

[image:]Precios. Los más baratos, superchollos, ofertas, gratis…

[image:]Yo pienso por ti. Cómo no perder la vista leyendo tanto en pantalla, por ejemplo. Recuerda que estás tratando de escribir como se expresa tu usuario en las búsquedas.

[image:]La curiosidad que me parió. Cómo se hace esto o lo otro.

[image:]Hiperventilando que es gerundio. La inmediatez del ahora, o es ahora o nunca, es un clásico en el que todos picamos.

Estos son algunos ejemplos de titulares SEO. Recuerda que su objetivo es que el texto responda a lo que el usuario busca (para que haga clic en tu enlace) y para que el buscador lo considere relevante y posicione mejor. Su objetivo no es el branding.

[image:]

Figura 5.18. Componentes de un buen titular SEO.

Mi recomendación es que alternes contenido enfocado a fortalecer tu brand storytelling, sin perder de vista que necesitas que tu persona te encuentre. Cada post cumple un objetivo específico.

TUS POSTS SEO

Como te dije al inicio del capítulo, la misión del SEO es hacerte visible jugando con las reglas del buscador. ¿Cuáles son? Muchas, muchísimas que evolucionan constantemente.

Así que como el tema central de este libro no es el SEO, sino el storytelling y el copywriting, vamos a ver cómo todo lo que hay que hacer se traduce en todo lo que tú has de tener en cuenta.

[image:]

Figura 5.19.

[image:]

Figura 5.20. Tu post optimizado para buscadores debe seguir una estructura específica. Estos son los requerimientos genéricos. A partir de aquí, tu SEO te recomendará qué es lo que tu marca necesita y hasta qué punto puedes saltarte las normas.

[image:]

Figura 5.21. Las imágenes también pueden jugarte a favor a la hora de posicionar tu contenido.

[image:]

Figura 5.22. Los enlaces internos te ayudan a que ningún contenido quede olvidado.

Hagas lo que hagas, no te olvides de:

[image:]Incluir las keywords de una manera natural, que fluyan con el texto93.

[image:]Puedes seguir las normas SEO, pero jamás puedes perder tu voz, tu forma de ver el mundo. No pierdas tu esencia por conseguir un clic. No lo vale.

[image:]Revisa tu texto, evita las faltas de ortografía. Acuérdate de que Google está evolucionando en su entendimiento semántico de los contenidos, pero el sintáctico lo tiene más que dominado. Si tienes muchas faltas, entenderá que tu contenido no es de calidad y te tirará más al fondo de sus resultados.

[image:]Por sobre todas las cosas: sé claro, conciso, profesional y no pierdas el hilo de tu brand storytelling. Si encaja en tu universo, si aporta algo a tu marca, si tiene una misión táctica dentro de tu estrategia, hazlo.

[image:]Escribe como habla tu audiencia. Responde las preguntas que ellos quieren solventar. Si les das lo que necesitan, también contribuyes a tu SEO.

[image:]Un contenido malo nunca tiene sentido. Si aburre o no comunica nada, impacta de forma negativa en tu brand storytelling y posiblemente aumente tu tasa de rebote.

ANATOMÍA DEL POST PERFECTO (PARA EL SEO)

Cuanto mayor éxito tenga tu web, más cintura tendrás para jugar con la extensión de los textos. Pero recuerda que la página más aburrida del mundo y la mejor de las mejores juegan con las mismas reglas que tú. De ti, tu tono de voz, la habilidad de copy y de la calidad de contenido que generes dependerá el engagement. Esto es el esqueleto. A partir de aquí, tu SEO te ayudará a ser lo más semántico posible, sin perder de vista a los buscadores.

Esta conferencia de Fernando Muñoz (Señor Muñoz) tiene unos años, pero aún son válidas muchas de las cosas que dice94: «El SEO no es Google. Escribe para humanos, los buscadores interpretan, pero no leen ni tienen la tarjeta de crédito para comprar tu producto».

No te olvides de revisar qué otros contenidos en tu país o de tu competencia están ya dando vuelta. Aprende de tu competencia siempre. Tu audiencia es posible que la esté leyendo también.

Siempre puedes apostar por dejar el SEO de lado y generar unos títulos 100 % creativos con el objetivo de conseguir el impacto deseado, pero a la hora de crear un título SEO no debes olvidar que Google le dará mayor importancia a las páginas que contengan en su título la palabra clave de la búsqueda.

[image:]

Figura 5.23.

NO SUBESTIMES EL PODER DE UN BUEN TITULAR

Ya sabes que descreo de las fórmulas mágicas que dicen esconder «el» secreto de cualquier cosa. Como siempre, me parece perfecto que mates la hoja en blanco basándote en una receta prefabricada, pero tómalo como puntapié inicial y, a partir de allí, hazla tuya.

El mundo de los titulares SEO es uno repleto de fórmulas. A ver, hay millones y millones de páginas en internet. ¿Qué pasaría si todas hicieran lo mismo? Exacto. No es una solución universal.

[image:]

Figura 5.24. Existen generadores de titulares como el de HubSpot (en inglés) o creartitulos.online (en español). Pero siendo un tema tan crítico para el éxito de tu contenido, ¿te lo jugarías a una herramienta automática?

Entiende que el titular de tu post es el que aparecerá destacado en el resultado de tu búsqueda, que el párrafo visible será la metadata… Es lo primero que verá alguien que no te conoce. Sé inteligente en la forma en que destacas.

Es todo un arte hacer un buen titular en cualquiera de las disciplinas de copywriting, no solo en SEO. Tiene que contar con un gancho, condensar todo lo que hay que decir en pocas palabras. Decir mucho, pero encontrando el difícil equilibrio entre que no lo diga todo y den ganas de entrar al sitio. Y, además, es crucial para que entren a visitarte o no. Es el portero (arquero) esperando que pateen el penal del desempate. Así de importante. ¡Qué presión!

Y como es tan importante, los copies nos preocupamos por trabajarlos mucho que muchísimo.

NOTA:
Justin Blackman de copyhackers.com, se metió en el desafío de hacer 100 titulares por día, para dominar este arte.
Según cuenta, comenzaba su jornada matando la hoja en blanco con unas estructuras así:
[image:]Para ________ quien quiere _______.
[image:]Para los escritores que quieren volar.
[image:]Obtén ________ sin _______.
[image:]Obtén todos los beneficios del ejercicio sin sudar mucho.
[image:]Ayudando a ________ a lograr / a hacer _______.
[image:]Ayudando a las profesionales a crecer a pesar de las trabas.
[image:]El único ________ que no _______.
[image:]El único servicio que no te hace sentir especial.
[image:]La (buena noticia) dentro de la (mala noticia).
[image:]Lo bueno de los servicios de alquiler de vehículos eléctricos es que te hacen sentir que no tener dinero no es tan malo.
¿Quieres intentarlo? No te va a salir nada maravilloso al principio. Pero vas a hacer 100 más. Esto es solo para calentar motores. A partir de aquí todo puede ser mucho mejor95.

En el capítulo anterior abordábamos el clickbait y sí me gustaría hablar aquí de las fórmulas de titulares que parecen muy atractivos y no dicen nada interesante. Para saber cuál es tu tipo de titular más efectivo debes analizar cómo te funcionan a ti. Cada caso es un mundo y sin toda la información contextual nunca podrás tener una respuesta definitiva sobre cuál es el santo grial de tu producto.

[image:]

Figura 5.25.

Bassim Eledath96 analizó los titulares de BuzzFeed tratando de entender el secreto de su éxito. Dentro de sus hallazgos, descubrió que:

[image:]La extensión promedio era de 11,85 palabras.

[image:]Los que mejor funcionaban eran los muy descriptivos.

[image:]¿El sentimiento? Ni positivo, ni negativo. Ganaba lo neutral.

¿Te estoy diciendo que la fórmula de BuzzFeed es lo que tienes que hacer? No. A ellos les ha funcionado en un contexto, con un producto determinado, dirigiéndose a un público específico y con un presupuesto, una estructura web y muchos otros factores que, posiblemente, no sean los tuyos.

Pero lo que sí me gustaría que hicieras es el ejercicio de investigar qué cosas están funcionando o no para tu marca y, si tienes la posibilidad de trabajar con varios clientes, toma en cuenta qué les ha funcionado a otros y por qué. Si aún no tienes nada publicado, es el momento de observar la competencia, una marca que te encante o una que aborrezcas.

[image:]

Figura 5.26. En su estudio, Bassim detectó una secuencia de los titulares de BuzzFeed: cifra + sustantivo en plural + eso, ese, este, cualquier + verbo, en tercera persona del singular.

Aprende de cada uno. Ya te digo, no sirve una regla general para esto. Porque cada caso es diferente y cada web, marca o lenguaje de programación, diseño y relación de la marca y su producto con la audiencia, es distinta. No hay solución marca blanca. Lo siento.

¿Cómo trabajar los titulares?

«De cada cinco personas que leen el titular, una entrará», comentó alguna vez David Ogilvy. Eran otros tiempos y otros canales, pero el sentido de la frase es aún vigente: tienes que llegar a muchísimos para que entren unos cuantos. Puedes tener muchas impresiones, pero pocos clics.

[image:]

Figura 5.27.

Como vimos antes, Google leerá el título y la URL de la página, las etiquetas que tengas en el back (la parte que no es visible para el visitante) y luego leerá tu titular. Sabemos que la palabra clave debería estar allí.

¿Esto coarta tu libertad creativa? No. Al contrario, te indica un marco de trabajo. El desafío está en usarla de una manera inteligente para que tenga sentido. Ahí está la creatividad.

Por cierto, si dices todo en el titular, ¿para qué entrar? Tiene que generar la suficiente curiosidad o intriga como para que den ganas de querer saber más. La metadata apoya lo que dice el titular, pero tampoco lo cuenta todo. Ojo: no gastes toda la pólvora antes del primer disparo.

Además, cuanto más al inicio de la frase la coloques, más relevancia tendrá.

[image:]El titular debe contener la palabra clave.

[image:]Esta debería aparecer al inicio de la frase.

¿Siempre se puede lograr? No siempre. Pero debes intentarlo. En alguna de tus múltiples versiones deberías probarlo a ver cómo suena o cómo se ve.

Es posible que tu sitio esté tan bien posicionado que puedas romper las reglas a tu antojo y con la bendición de tu SEO. Pero mientras necesites escalar posiciones, es recomendable que sigas las reglas de Google.

El titular, asimismo, servirá de gancho para que entre o no, y debe dejar claro de qué va el contenido al que me dirige.

Lo del tono de comunicación lo notarás enseguida: si es un artículo periodístico contará un hecho. Si es un contenido relacionado con una tutoría o si viene de El Mundo Today o si es una marca más desenfadada o más seria, se notará en la elección de las palabras y la intención que tenga.

[image:]

Figura 5.28. Herramientas como Sharethrough te ayudan a entender la calidad de tu titular. Básicamente te indican si podría jugarte a favor o no en buscadores o si usas alguna palabra muy complicada para el público general. En todo caso, mi recomendación es: si dudas, cámbialo. Si te da miedo, revísalo. Es posible que sea algo nuevo.

Además, vemos qué muestra la metadata. ¿A que te fijas en ella para ver en qué contexto se encuentra para determinar si ese contenido puede ser lo que buscas? Perfecto, actúas como cualquier otro ser humano. Y si la metadata es —normalmente— parte del primer párrafo del contenido, también debería estar allí.

Puedes cambiar la info de la metadata, pero mejor que sea tu primer párrafo.

Hace unos meses la revista Glamour cambió la manera de escribir sus titulares y me parece un acierto absoluto. La revista destaca en sus newlsetters, en su portada y, por supuesto, en el buscador. Y como es diferente, ovación completa del público. El mundo de la belleza y el lifestyle femenino a veces resulta un poco soso, se agradecen este tipo de giros interesantes. Y se ve que está marcando tendencia. Porque las demás revistas del segmento se están sumando a este tono.

Siendo un factor tan importante, ¿dejarías el titular para el final? Depende. Mi borrador comienza con un titular básico, para que no se me olvide qué es lo que quiero decir. Después de tantos años trabajando en esto, a mitad del primer párrafo ya tengo un par de opciones adicionales. Para el momento de finalizar el primer draft, ya tengo unos cuantos más.

[image:]

Figura 5.29. Hasta hace muy poco, la revista glamour.es no trabajaba los titulares con el tono y la locuacidad de ahora. Desde hace unos meses el tono es parte de su diferencial editorial. En todos siguen trabajando bajos las reglas de los buscadores, pero se aleja de las fórmulas para buscar opciones diferentes.

¿Por qué?

Porque quiero tener todo el contenido listo. Cuando escribes «largo» suelen aparecer frases interesantes. Y como cada pieza también encierra una historia es bueno que lo que diga dentro tenga sentido con lo que diga fuera en el buscador. Y como quiero que mi lector se lo pase bien leyéndome juego con las estructuras que vimos en el capítulo 2.

A veces, la frase del titular es la misma que cierra el post. Otras, es una versión del último subtítulo. Otras, es un desarrollo secuencial de contenido, así que el titular tiene que dar el puntapié inicial. Como ves, hay miles de historias encerradas en un post y miles de estructuras básicas que pueden ayudarte a expresar tu mensaje.

Como siempre, todo dependerá del objetivo del texto que estás creando.

Juégatela a un beneficio o a una idea que, luego, podrás trabajar y desarrollar en el contenido. Si explicas mucho, ¿para qué entrar? Si no explicas nada…, ¿de qué vas?

No busques fórmulas, encuentra equilibrio. El titular ha de sonar rotundo, tener sentido y, si la personalidad de la marca y la situación lo permiten, podrás jugar con las palabras para crear algo que llame la atención e invite al clic.

Por cierto, estamos hablando mucho de los posts, pero no olvides que tu web también debe posicionar y que si tienes un ecommerce también querrás que tu producto aparezca dentro de los resultados de alguna búsqueda relacionada. Todo esto que estamos diciendo aplica en cada caso.

NOTA:
Sharethrough, la empresa de software que utiliza la neurociencia para entender cuáles son los factores de éxito en los anuncios display y nativos, tiene algunas herramientas interesantes. Una de ellas es el detector de eficacia de un titular que, a pesar de estar en inglés, puede orientarte con tus titulares en español97.

Sharethrough hizo un estudio sobre publicidad nativa que nos puede resultar interesante en este punto. Detectaron que a medida que las personas estamos más y más acostumbradas al uso del móvil, menos soportamos que la publicidad interrumpa nuestra navegación. En su estudio neurocientífico, en conjunto con Nielsen, sacaron algunas conclusiones que nos vienen de maravilla98.

[image:]

Figura 5.30a. ¿Qué se está leyendo? Los anuncios (publicidad nativa) se camuflan dentro de los contenidos del medio. Las personas están buscando historias para leer. Fuente: Sharethrough.

[image:]

Figura 5.30b. Los titulares descriptivos pueden mejorar la percepción de marca. ¿Coincide con el caso de la revista Glamour? Fuente: Sharethrough.

[image:]

Figura 5.30c. Los titulares largos permiten desarrollar mejor el storytelling y generan más engagement. Fuente: Sharethrough.

[image:]Los anuncios nativos no destacan como publicidad. Conclusión: las personas estamos buscando historias.

[image:]Un titular descriptivo puede mejorar la percepción de marca.

[image:]Los titulares más largos están relacionados con un engagement superior.

Estas conclusiones no son para que te las tomes al pie de la letra. Son para que analices este camino. Recuerda que el informe está basado en publicidad y no en contenidos orgánicos. Pero sí sirve para darte pistas. ¿Cómo encajaría en tu brand storyteling? ¿Y en tu tono de voz?

Cuando trabajas en varios idiomas

Es posible que tu contenido vaya a ser traducido a otros idiomas. Como cada plataforma tiene sus recomendaciones en cuanto a extensiones de texto, me hice una tabla para trabajar diferentes versiones de titulares (o anuncios de Google Ads) sin tener que estar constantemente contando palabras.

Cuando estoy creando, quiero entender cuántos caracteres estoy usando para forzar la creación de una frase potente, dentro de los límites establecidos.

Eso sí, recuerda que, por ejemplo, tu versión en español suele ser un 33 % más larga que en inglés. Esto significa que o tendrás que agregar o quitar palabras, jugar con expresiones, etcétera. ¡Ay! las maravillas de las transcreations o localizaciones que se llaman ahora.

[image:]

Figura 5.31. Al escribir, ten en cuenta que cada idioma tendrá una extensión diferente.

No lo pierdas de vista

[image:]Haz contenido interesante. Para que tu visitante se quede mucho tiempo disfrutándolo y lo comparta. Algo que a tu SEO le vendrá de maravillas porque juega a tu favor.

[image:]Tu persona favorita. Nuevamente, la clave es conocer a tu persona para saber qué tipo de contenidos le podría llegar a interesar, dónde está y cómo lo buscaría.

[image:]El tono de voz. Acuérdate de que toda la información de tu marca me llega como esos puntos que el arqueólogo debía unir y que mi cabeza hará que tengan sentido.

[image:]Si te busco y no te encuentro, «decí “alpiste”», como dirían en mi país. Es decir: perdiste.

[image:]Si te encuentro y tu titular es soso... chao, eres invisible.

[image:]Si lo que dice el titular y la metadata no se corresponde con lo que encuentro dentro... chao, nene.

[image:]Por cierto, si me conoces, sabes cómo hablo y cómo buscaré lo que tú tienes para ofrecerme, es importante que tu contenido hable mi mismo lenguaje, ¿vale? Por eso es vital entender cómo hablo para incorporarlo a tu tono de voz, siempre que tenga sentido con tu personalidad.

[image:]

Figura 5.32. Siempre genera contenido de calidad. ¿Lo leerías? ¿Realmente aportas algo interesante? ¿Has pensado en mí al crearlo?

[image:]Testimonios. Si además permites comentarios o publicas testimonios, le estarás dando credibilidad a lo que leo (esto dependerá de la naturaleza de tu empresa, obviamente). Plantéate cuál es el objetivo de ofrecer un testimonio. No necesariamente se trata de una opinión, puede ser un caso en primera persona. Algo que pueda sucederle a tu persona o un problema habitual en tu segmento y que tú le estés dando respuesta en tu contenido.

​Por ejemplo, en el caso de los seguros, si ofreces información sobre qué significa la prima de riesgo o qué hacer en caso de tramitar la baja o denunciar un siniestro. ¿Es algo que le preocupa a tu audiencia? Por supuesto, y seguro que cuando le pasa, te googleará.

​¿Recuerdas que eras su superpoder? Bien, haz que te encuentre a ti. No vaya a ser que el superpoder me lo dé tu competencia. ¿Te imaginas que le encuentre sentido a tu contrato según lo que diga tu competencia? ¿Mira si descubro que me explica mejor las cosas o que tiene una mejor oferta de precio o de servicio? Se la acabas de dejar en bandeja.

[image:]Tu brand storytelling en imágenes y palabras. No te olvides de que, además de ilustrar, pueden ayudarme a empatizar mejor con tu contenido. Por supuesto, ponme las etiquetas necesarias para que te encuentre también por la imagen.

​Si eres un ecommerce, las imágenes serán fundamentales para que tu producto sea más real y emocionante. Cuida la estética, eso también es parte de tu storytelling.

[image:]Infografías. ¿Debes hacerlas? Te lo contesto con otra pregunta: ¿para qué deberías hacerlas? La norma dice que generan mucho tráfico porque sintetizas en una imagen mucha información y son interesantes a la hora de compartir. Pues como cada caso, mercado y audiencia es diferente, coge con pinzas lo de que son lo más de lo más.

​En todo caso, si tienes contenido, pruébalo. En este caso, además de las etiquetas propias de las imágenes tanto para los buscadores como por una cuestión de accesibilidad, recuerda que debes agregar algo de texto a tu publicación. Así, te ayuda con el SEO y das un contexto a lo que cuentas.

[image:]

Figura 5.33. El Arte de Medir aporta valor a su audiencia a través del blog, su podcast, charlas y conferencias; redes sociales y sus libros.

[image:]

Figura 5.34. Los whitepapers o un e-book a mí, lectora, me servirán para profundizar en un tema. A ti además del posible tráfico a tu web te tiene que servir para, por ejemplo, obtener información mía para tu base de datos o para suscribirme a tu newsletter o para que me envíes contenidos periódicamente.

[image:]Casos de éxito y whitepapers. Nuevamente, no existen las reglas rígidas sobre si esto es el santo grial o no. Todo dependerá de muchos factores. La gran pregunta es para qué lo haces y cuál es tu objetivo. Los casos sirven para que me sienta identificada o para que entienda tu visión única del mundo. Me dice mucho de ti. Como usuaria me gusta. Y si todo tiene sentido con el resto de información que recibo de tu parte, mucho mejor, ya me vas gustando más y es posible que te compre.

Y el SEO, bueno, si lo puedo leer online, juega a favor porque sigo estando en tu página; si hay alguna interacción también y si lo comparto, mejor que mejor. El SEO se encargará de llevarme a la puerta de tu web o blog. Tu copy hará que quiera entrar o no. Ojo: tu storytelling hará que te busque, que quiera pasar muchas más veces por aquí, etcétera.

SEO Y REDES SOCIALES

¿Favorecen o no? La respuesta es depende.

Te ayudan a ser relevante para tu audiencia. Cuanto más relevante seas, más posibilidad habrá de que te busquen o te compren.

Si tu brand storytelling también es fuerte en redes, ayudará a tu relevancia. Esto significa que la gente habla más de ti, más te busca, más comenta, etcétera. Y eso sí le importa al SEO. Además, la mayoría sirve para dinamizar tus contenidos, llegar a tu audiencia una y otra vez más allá del día de publicación de tu blog. Digamos que todo trabajado en conjunto contribuye a tu SEO.

Mientras más fuerte se torne la marca, más personas querrán volver a saber sobre ella. El buscador rastreará tus hashtags. ¿Tienes que utilizar muchos? No, solo los necesarios.

[image:]

Figura 5.35. Cada punto de contacto es una puerta de entrada a tu brand storytelling. Úsalo con inteligencia para que invite al lector a hacer clic e ingresar a tu contenido. Piensa en el contexto y cómo enlaza a tus textos.

Y, tal como expuse en Innobi99, el contenido es el rey pero esta es la Revolución francesa. Lo importante es la persona. No generes puertas de acceso de espaldas a ellos. Tu guillotina es que ignore tu marca.

NOTA:
En la mayoría de las redes (especialmente Facebook o Instagram), Google te mostrará en su resultado el texto de tu publicación o la imagen. Pero, al hacer clic en el enlace no te llevará directamente a ella, solo al perfil. Tú, luego, los buscas, si eso. En cambio, Pinterest sí que te lleva directamente a la publicación, por ejemplo.

[image:]

Figura 5.36. Si me cuentas todo en el titular y la entradilla, ¿para qué entrar a leer los contenidos?

SEO EN YOUTUBE

En tus vídeos, pon todas las etiquetas necesarias, encárgate de que todo el SEO esté a punto de caramelo, incluso en las cosas que no son visibles para tu visitante: aprovecha la ocasión para hacer una buena descripción de lo que contiene el vídeo.

Que, por cierto, mucho hablamos de Google, pero que sepas que YouTube también es un buscador importante y una puerta de entrada hacia el brand storytelling.

ASO: EL SEO DE LAS APPS

El universo de las apps también tiene sus propias reglas. Tu copy SEO debería trabajar con tu consultor ASO para entender qué keywords deben estar presentes en tus textos y cómo aparecerá tu app en los buscadores.

No estaría de más que agregues contenido, a tu web o blog, relacionado con la app. Todo trabaja en conjunto.

El texto que incluyas en la descripción de tu app debe estar en línea con tu tono de voz y con lo que voy a encontrarme una vez que decida averiguar más sobre quién desarrolló lo que estoy por descargarme.

Y como viene de una plataforma potente, seguro que a Google le gustará saber que tú también estás en esa página importante y que tu contenido está enlazado allí. Ojo al piojo: que todo suma o resta, dependiendo de cómo lo hagas.

Lo que está dentro de la app no es terreno del SEO ni el ASO; lo que describe a la app, sí. Así como todo lo que suceda antes o después de que me encontré tu aplicación, también.

Ojo, con los podcasts pasa exactamente lo mismo. Lo que esté grabado dentro de tu podcast, Google no lo leerá. Pero todo lo que lo describa (el título, la descripción que pongas en la plataforma donde lo tengas colgado…) sí que ayuda.

[image:]

Figura 5.37a. Factores que impactan en tu ASO. Fuente: The Tool100.

[image:]

Figura 5.37b. La app del banco BBVA ha sido elegida como la mejor aplicación de banca a nivel mundial. Más allá de que vienen de una marca muy reconocida, sus funcionalidades son interesantes. Asimismo los textos que usan para explicarla te pueden servir de ejemplo para analizar buenas prácticas en el sector.

[image:]

Figura 5.37c.

Obviamente, además del texto que aparece en la plataforma, deberías agregar un post en tu web con la información, la descripción, y muchas marcas también se decantan por la transcripción de lo que se habla. ¿Por qué? Porque ese texto sí es terreno de Google y, por tanto, de tu SEO.

Un favor personal

Está muy bien lo de abrir puntos de encuentro con tu audiencia, siempre que tengan sentido. Antes de considerar tener una app, piensa muy bien para qué la haces. ¿Qué me aportará a mí que no me puedas dar en tu web, tu blog u otros canales que ya tengas?

Si viene a arreglar una carencia de tu web, arregla tu web, no me pases la pelota a mí, por un problema tuyo. Es decir, no me hagas dedicarte memoria móvil, ponerme la molestia de bajar una app, loggearme, poner un password (¡otro password más!), recibir el mail de confirmación y bla-bla-bla, si no tiene sentido.

La pregunta es: ¿Te sirve a ti o a mí? Si la respuesta es que mejora tu vida, no la hagas. Al que le tienes que solucionar la vida es a mí, no a ti. Es tu problema que no tengas una usabilidad correcta o que no hayas planificado bien tu crecimiento y necesites una app porque tu lenguaje de programación no acepta algo extra.

Solo si me vas a dar algo completamente diferente (y que esté en tu universo) y que complemente tu storytelling, tiene sentido. Diseña tu emoción.

Pero tu falta de previsión no es mi problema.

Tu problema no es el mío. No me lo adjudiques.

SEO Y VOZ

Voice Search, ¿tiene futuro?… ¡Ay, que nos delatan las telarañas mentales!

Según Google101, el 20 % de las búsquedas realizadas por móvil son con voz y, en el futuro próximo, se estima que este porcentaje crecerá llegando al 50 %. Tu asistente de voz sirve para mucho más que encender las luces, así que cada vez interactuarás más con tu dispositivo para que te encuentre lo que buscas102.

¿Cómo suena la descripción de tu empresa, tu web o ese post en la voz de Alexa? Bien, reescríbelo, entonces.

[image:]

Figura 5.38. No es el futuro, es el ayer. Ya el 20 % de las búsquedas que se realizan por móvil son con voz. «La voz está impactando de lleno en el mundo de la salud y los seguros. Ha roto barreras que antes eran insalvables para mayores, discapacitados, la atención a distancia, etcétera», me contaba Roberto Carreras durante la entrevista que le hice103.

Hablamos de manera diferente a la que escribimos. Si estoy cocinando, lo más seguro es que le pregunte al Google Home «¿cuánto tarda el flan en el horno?» en vez de «tiempo de cocción de un flan». Dos maneras de expresarme diferente para buscar la misma información. Y para que tu contenido salga como resultado, debes darle el texto al buscador. De ahí que entiendas cómo habla tu audiencia en el momento que está abierta a tu contenido.

El voice marketing cambia el ecosistema digital y la manera en que nos relacionamos con los dispositivos. Y como los sistemas están aprendiendo constantemente, tus contenidos siempre están susceptibles de evolucionar: «En 2020, una de cada cuatro búsquedas será hablada. Los asistentes de voz evolucionan poco a poco y, a pesar de que aún la comprensión semántica es bastante limitada y hay que tirar mucho del “comando de voz”, se prevé que en pocos años la inteligencia artificial sea realmente inteligente. Para entonces las marcas ya deberían estar bien asentadas en su interior. Más allá del posicionamiento en entorno de voz para búsquedas genéricas, es necesario contemplar desarrollo de “habilidades” para altavoces inteligentes. Es lo que se conoce como skills en Echo o actions en Google Home. Serían el equivalente a las apps en los teléfonos inteligentes, lo que nos lleva a comprender su importancia: los usuarios de móvil gastan mucho más tiempo navegando dentro de aplicaciones que en web. En entorno de voz esta brecha será aún más acusada104».

SEO Y PODCASTS

Ahora todas las marcas se desviven por tener uno. Pero ¿lo necesitas? ¿Lo necesito? ¿Qué me vas a dar?

[image:]

Figura 5.39.

Una vez que tengas claro cuál es su misión dentro de tu estrategia de contenidos y cómo va a contribuir a tu brand stroytelling, hay que ponerlo en marcha.

Hace poco entrevisté a José David Delpueyo105 (más conocido como @Sunne en el mundo digital) que me comentaba: «Actualmente, el podcast es el “amigo feo”. Es el medio más débil y siempre tendrá números más bajos que cualquier otro. Pero es un formato superagradecido que te da cercanía, fortalece la confianza al escuchar a las personas que están detrás de un proyecto, escuchar cómo piensan, cómo se expresan106».

Suena bien, pero estamos hablando de SEO. ¿Me sirve tener un podcast para favorecer mi posicionamiento en los buscadores?

A ver, estamos mezclando cosas.

[image:]Por un lado, para hacer llegar tu podcast a su audiencia, lo subes a alguna de las plataformas específicas: Spotify, Anchor, iTunes, Ivoox, Spreaker, etcétera. Cada una te ofrecerá servicios diferentes.

[image:]Para que Google lo encuentre, ayúdalo agregando los tags y etiquetas pertinentes y el texto que describe de qué va cada episodio. Por supuesto, tu perfil tiene que contener toda la información e imágenes que exija cada plataforma.

[image:]Google no tiene acceso a lo que dices dentro del podcast, lo ayudarás a detectarte con la descripción. Así que no es mala idea hablar con tu SEO para que te ayude a potenciar tu alcance utilizando las keywords que necesitas.

[image:]Para favorecer la indexación, juega con las reglas del buscador: haz un post completo comentando de qué va tu podcast (algunos hasta los transcriben) y aprovecha la ocasión para incrustar tu podcast en el post. De esta manera, tu visitante se quedará más tiempo en tu página, mientras lo escucha.

[image:]Otro de los beneficios de subirlo a tu blog es que si es allí donde centralizas tus contenidos, tu audiencia siempre puede ir a buscarlo o compartirlo desde tu blog. Es más, tú puedes aprovechar para enlazarlo a otros posts o desde otros contenidos.

[image:]Por supuesto, distribuirlo desde tus redes sociales generará tráfico a tu web o blog.

Eso sí, con un episodio no conseguirás mucho. La audiencia de tus podcasts crecerá en tanto en cuanto vayas publicando nuevos episodios con constancia107.

Y como este mundo sigue creciendo, no está de más que analices si puede contribuir a tu brand storytelling. Es un gran medio para revelarte desde varias ópticas. Aunque, como también me comentaba Sunne, «si tu idea es solamente una estrategia de marketing, no es actualmente la más rápida y efectiva. Pero sí la que más fuerte será. La evolución está dirigiéndose a podcast premium, con menos audiencia, pero más comprometida. Y con Alexa se crearán muchísimos podcasts diarios de píldoras de información o ficción. Los podcasts en el coche, los altavoces inteligentes… ¡todo el consumo va a cambiar! También van a aterrizar los audiolibros. El momento de abrirse un podcast fue ayer. El segundo momento es hoy».

[image:]

Figura 5.40. Un podcast necesita audiencia. Para que te encuentren por los buscadores, utiliza palabras clave en su descripción. También distribúyelo en redes sociales, habla de él en tu blog y llega a las personas a las que podría interesarles lo que tienes para decir. Es una carrera de fondo. No esperes resultados inmediatos.

Eso sí, que no se pierda tu coherencia. Si eres una marca divertida, pero tu podcast es lento, lo más seguro es que lo abandone.

EL SEO HOLÍSTICO

Me encanta descubrir palabros nuevos. Esta vez llega el SEO holístico, que es algo así como la evolución del SEO como lo hemos entendido hasta ahora.

La tendencia es que las personas estamos buscando contenidos de mejor calidad y pensando en la experiencia global que podremos vivir con ellos. Algo que ya hemos abordado desde diferentes ópticas en todo el libro.

Hasta ahora el SEO estaba concentrado en mejorar la indexación centrándose en las necesidades de Google. Como hemos visto ya en este capítulo, todo lo que hacía también estaba basado en qué busca la audiencia y cómo se comporta a nivel digital. Sin embargo, el holístico pone en el centro el engagement con la persona, cómo ella se relaciona con la marca, el producto o el servicio y asume que, si la experiencia general es muy buena, favorecerá al SEO de manera natural. Digamos que propone una visión más global e integrada (de ahí que sea holístico) del posicionamiento.

[image:]

Figura 5.41. El SEO Holístico propone una visión global de la experiencia108.

Se trata de entender el contenido de tu marca como un todo y no poner el foco solo en una parte de la acción. Es decir, combinar la maestría en el dominio del terreno de Google, el contenido de calidad y la experiencia de usuario (UX).

[image:]

Figura 5.42. Al centrarse en la semántica de las búsquedas, la visión holística del SEO refuerza el engagement y el awareness.

¿Qué significa todo esto?

Que te preocupes por tu audiencia, antes de que te conozca y que crees un hilo conductor coherente durante todo el proceso de awareness y engagement.

Todo esto incluye:

[image:]Contenidos de actualidad o atemporales, pero siempre interesantes para el lector: infografías, vídeos, consejos, podcasts, datos valiosos, etc. Todo dependerá de la naturaleza de tu marca y producto, de la persona a la que te dirijas y, por supuesto, de tu presupuesto. ¿Es estratégico? ¿Aporta algo a tu marca? Ahí tendrás la respuesta.

[image:]Dejar de escribir para el algoritmo y hazlo para la persona.

[image:]Buena ortografía.

[image:]Evitar textos sin formato, que son ilegibles. Tienes que darle info al buscador y facilitarle la vida al lector. Usar inteligentemente tus títulos y subtítulos y aprovechar recursos visuales para que tu copy no repela: jerarquizar contenido, hacer uso de cursivas, negritas, listas, etc.

[image:]Ojo, todo ha de tener sentido y ser coherente con quién eres y tu tono de voz.

[image:]Alejarte de los cambios sin sentido de tipografía o de colores. Todo puede confundir a nuestra amada araña.

[image:]Enlazar a tus redes sociales. Eso permite que se comparta. Eso sí, consejo de amiga: Si dejas que la gente comparta tus contenidos, ¿confirmas que se mencione correctamente tu perfil en esa red social? Muchas veces ni siquiera aparece esa información en el texto predeterminado.

[image:]Tener mucho cuidado con la experiencia en tu web. Tu página debe ser rápida, navegable y tiene que estar pensada también para búsquedas de voz y el famoso Mobile First. Por supuesto, hay que ser responsive, que se adapte a los formatos, etc.

LA DESEADA CONVERSIÓN

Conversión no solo es compra, también es alcanzar lo que te proponías.

Puede que el objetivo de una página sea completar un formulario; en otra, llamar al servicio técnico y, en otra, adquirir un producto. Pero, en otra, es mirar qué tiendas hay en ese centro comercial.

Analizando los datos de conversión entenderás mejor el comportamiento del usuario y sabrás dónde están las frustraciones, detectarás por qué una página funciona o no, etcétera. Todo para que nuestro visitante participe de una mejor experiencia dentro de tu universo, se sienta mejor y consuma mejor.

Si me pierdo entendiendo cómo comprar tu producto, lo más seguro es que no regrese ni compre. Bien, pero si todo está como pensado para mí, es que el texto me hizo enamorarme del producto y la usabilidad del sitio me ha permitido convertir y la experiencia ha sido buena. ¿Ves? Sentido común y coherencia.

[image:]

Figura 5.43. Si no planteas objetivos, ¿cómo mides tu éxito?

Algunas conclusiones

Estás escribiendo para humanos, no para máquinas. Haz que sea relevante para la persona. La máquina entenderá que es relevante porque hay muchas personas interesadas. Habla a humanos, con sus palabras. Pero juega con las reglas de Google.

Que tus textos sean claros y estén perfectamente alineados con el tema que vas a tratar. Una cosa es qué es lo que tienes que decir y otra es cómo lo vas a decir: ahí entra en juego tu tono de voz.

Algunos llegarán al final de tu contenido, otros lo leerán en diagonal. Jerarquiza los mensajes con titulares y subtitulares, redactándolos de mayor a menor relevancia y rematando con un final maravilloso donde bajen querubines del cielo y tenga ganas de seguir leyendo.

Apóyate en imágenes y recursos como las negritas, itálicas o listas, para aligerar visualmente lo que tienes que decir y destacar aquello que quieras transmitir.

Si la cuarta vez que lees tu post te suena aburrido, es que lo es. Justo en el punto en que la voz interior empieza a balbucear es donde falla.

El mundo SEO es complejo y lleva mucho tiempo hacerlo bien. Esta es una pequeña semilla de todo el jardín que puede ser este mundo de buscadores.

Con esto no serás un experto, pero tendrás menos cara de perdido en una reunión y entenderás mejor a tu SEO, sus necesidades y cómo enfrentarte a tu texto SEO si lo tuvieras que hacer. Apóyate en cursos y bibliografía (como la de esta colección) para ampliar conocimientos. Yo leo mucho y siempre vuelvo a Fernando Muñoz (@senormunoz) para que me traduzca a humano. Por cierto, gracias, Fernando, por orientarme con algunos conceptos.

Legibilidad

[image:]Lo simple es potente. Juega con palabras cotidianas para tu persona y que encajen en tu brand storyetlling,

[image:]Simple es ser honesto. ¿Necesitas grandes palabras para describirte?

[image:]Las palabras largas o muy rebuscadas son difíciles de procesar. Estoy en el metro, no me compliques la vida.

[image:]Ya hemos hablado de cómo jugar con frases cortas o largas en el capítulo anterior, así que no me voy a extender en el tema.

[image:]Usa aplicaciones como Lorca que es nativa del español. Me gusta porque es muy intuitiva, especialmente si usas Grammarly. ;)

Querido copywriter SEO

Estas palabras van para ti. Tómatelas como algo personal.

Entiendo que te ha llegado un texto de algo que no dominas. ¿Acaso es un tema de impresión de camisetas y no tienes idea de diseño? ¿Es, tal vez, un artículo sobre coches o motores y solo usas bicicleta? Bien. Tienes dos opciones: o lo haces bien o rechazas el trabajo. Como dice Benedetti en su poema «Hombre preso que mira a su hijo»: uno no siempre hace lo que quiere, pero tiene el derecho de no hacer lo que no quiere. Otra cosa serán las consecuencias de tu decisión. Pero siempre puedes no hacerlo.

Hacerlo bien no significa que seas un experto, sino hacerlo con respeto. La primera vez que me enfrenté a un texto financiero, no tenía ni idea de sobre qué iba el asunto. Escribí sobre el diseño de unos palos de golf mucho antes de coger uno con la mano. Pero para eso se investiga. Lo vimos en el capítulo anterior: investiga y empatiza. Lee mucho, lee qué es importante para la persona que se enfrentará a tu copy. Investiga cuáles son sus dudas. Que sí, que Google y otras herramientas te darán keywords directas e indirectas para formarte una idea de qué es lo que se busca relacionado al tema. Está bien. Pero tu respeto hacia el trabajo, hacia tu lector y hacia quien te paga el sueldo se demuestra metiéndote en la piel de quien te lee. Solo así podrás escribir un contenido que sea relevante. Si no sabes a quién le hablas, nunca sabrás lo que necesita, ¿recuerdas?

Tu misión no es usar las keywords y luego completar toda la información. Ojo, te entiendo, tu primera misión es que un robot te entienda y te encuentre. Pero tú no eres una máquina. El éxito de tu trabajo es cuando la persona que te lee siente que el texto es interesante, que ha dicho algo, que no le deja indiferente. ¿Cuál será la frase que repetirá? ¿Cuál la que le emocionará?

[image:]

Figura 5.44.

Diseña el contenido. Las estructuras sirven para que todo esté organizado, para que no te olvides de nada. Pero tu primer borrador debería ser todo lo que tienes y quieres decir. Mientras lo vas puliendo, verás cómo encajan tus keywords en lo que haces, ¿vale? No lo hagas al revés, porque se nota. Se huele a la distancia cuando un texto está escrito de manera aséptica. Puede que esté tu keyword, pero no estás tú. Es un texto vacío. ¿¡Pero es mucho trabajo!? Decide si quieres ser bueno o mediocre.

[image:]

Figura 5.45. Fuente: Orbitmedia.

COHERENCIA ENTRE PUNTOS DE CONTACTO

El contenido sirve para darte a conocer. Bien. Pero ¿para qué? Para que te compre, te contrate o si, eres un medio de comunicación, te consuma, por ejemplo. Cada punto de contacto es una puerta de entrada. Por eso es tan importante que seas consistente. No sabes por dónde voy a entrar yo y, sin importar de dónde venga, quieres que tenga una buena impresión, ¿no?

Cada punto de acceso a tu brand stoytelling tiene una razón de ser y un objetivo táctico.

[image:]

Figura 5.46.

Ya vimos que para tu presencia en el ecosistema digital no solo dotarás de textos a tu web, blog o canal. Además, tendrás que distribuir ese contenido para que sigan entrando visitantes. Para ello, puedes valerte de las redes sociales. ¿Cuáles? Las que use tu audiencia. No te limites al sota-cabello-rey de Twitter, Facebook e Instagram. En especial las dos últimas te juegan mínimamente a favor respecto al SEO, pero ese no es su punto fuerte. Estarás allí por otras razonas de más peso, por ejemplo: engagement y dirigir tráfico a tu web, sobre todo en el caso de Facebook.

En cambio, Pinterest juega muy a tu favor... obvio, si es parte de tu universo, tu target está allí y está dispuesto a recibir eso que deseas darle. No me imagino entrando allí para leer un artículo de economía, pero seguro que si haces posts empatizando con algún caso de tus clientes o haces una guía para entender algún tema o una infografía es posible que encaje mejor.

La que manda es tu audiencia. Si detectas que está allí y eso es parte del universo, todo tuyo. Recuerda: el medio amplifica o minimiza tu mensaje. ¿Tiene sentido que estés allí? ¿Qué vas a aportar de nuevo? ¿Para qué voy a conocer lo que me das? No se trata de estar en una u otra plataforma, ni siquiera de abrir miles de puntos de contacto porque sí. Se trata de que medites qué aporta a tu brand storytelling, a tu estrategia y a tu rentabilidad.

No todos los puntos de contacto tendrán el mismo peso ni el mismo objetivo dentro de tu estrategia, ni siquiera les darás el mismo uso. Y si hallas una manera novedosa de utilizarlos, perfecto, innova. ¿Está en línea con quién eres y es relevante para tu audiencia? Hazlo.

Como siempre, no olvides dónde estás parado ni cuál es tu contexto. Haz una auditoría de todo lo publicado y todas las puertas que has abierto en las distintas plataformas y canales, digitales o no.

¿Cuáles son tus factores de éxito?

¿Dónde se cae tu coherencia?

¿Cuáles son tus personas más activas? ¿Cuáles son los temas que no tuvieron éxito y deberías reconsiderar? ¿Cuáles son los temas que sí han triunfado? ¿Qué dicen tus imágenes? ¿Qué se están callando? ¿Estás orgulloso? ¿Te representan? ¿Cómo son las de la competencia?

No dejes de preguntarte el porqué de todo hasta que no tengas una respuesta sensata. Y aprende, por supuesto.

¿Qué te ha faltado? ¿Qué necesitarías?

No se trata de generar contenido porque sí, sino porque lo necesitas para cumplir un objetivo y tiene cierta utilidad para mí. No malgastes ni tu tiempo ni tu dinero. No me hagas perder mi tiempo ni la posibilidad de que me enganche a lo que tienes para contarme.

Entiende que no solo el copy es contenido. Ve más allá de la palabra escrita como vimos en el capítulo anterior.

[image:]

Figura 5.47.

Para no perderme, comienzo a trabajar haciendo un esquema que me permite comprender la función de cada canal de comunicación de la marca. Compruebo qué nutre a qué de contenidos, cuáles son las plataformas que me sirven para dinamizar los contenidos propios, los ganados, y qué puntos me servirán de entrada al brand storytelling.

Esto podría parecerte que es para casos concretos de productos o servicios. Pero qué pasa cuando lo que vendes en una historia, una serie, un libro. ¿Qué tipo de storytelling vas a crear respecto a una serie? Tienes muchos buenos casos como La Peste, la serie de A3. Otros casos interesantes son todo lo que se hace para Star Wars o Lego e incluso Red Bull… hay tantas grandes marcas que te enseñan qué hacer. Uno de los casos más renombrados, por ejemplo, es el de Narcos. Bueno, para ser justa, Netflix hace un uso muy inteligente de las plataformas y canales para dar a conocer su contenido más allá de lo que aparece en sus capítulos. En un rato te lo mostraré más en profundidad.

[image:]

Figura 5.48. Red Bull no vende solo latas, es un universo de contenidos coherentes con el brand storytelling de la marca.

Estos casos tienen en común que, en cada punto de contacto desvelan algo distinto. Todo tiene que ver con todo y además es rentable. ¿Te imaginabas —hace 30 o 40 años— pagar por contenido generado por marca? Pues sí porque soñabas con ir a Disneyland y, hoy, cada vez que vas a un concierto o a la Pelea de Gallos de Red Bull o te vas a los parques de diversiones de Ferrari, estás pagando por contenido de marca y lo pagas a gusto y no es barato.

Si lo planificado funciona bien, cumplirá con tus objetivos mientras que contribuirá a tu posicionamiento, porque genera contenido e interacciones. Y eso es relevancia que apoya a tu SEO. Espera, ¿que un parque de diversiones ayuda a tu indexación en buscadores? ¡Claro! ¿Acaso no buscaré información, visitaré tu página, la que vende las entradas, revisaré qué se dice en YouTube, qué se publicó en otras plataformas y, una vez allí, estaré publicando como posesa lo bien que me lo estoy pasando? Eso también es relevancia.

Bien, una vez que el copy SEO te los puso en la puerta, tu equipo UX y UI rematarán la faena. Ellos serán los encargados de que la experiencia en la web, app —o lo que sea— tenga sentido y funcione. Para planificarte bien debes tomar en cuenta cada uno de los puntos de contacto en donde estás: internos y externos. Cada uno cumple una función. Algunos servirán para nutrir tu blog; otros, para difundir lo que haces; otro, para darte a conocer o para pescar, como si fuera como una red mediomundo, una audiencia más amplia.

[image:]

Figura 5.49. Diseña tus contenidos. Entiende quién nutre a quién. Diseña las interacciones, las emociones, los puntos claves en esta relación que tenemos entre tu marca y yo —usuaria—. Pero no te limites a la vida detrás de la pantalla. Diseña los mensajes en los puntos de venta, en la calle, en la vida. Para mí eres la misma marca. Si tienes problemas internos de comunicación, es tu responsabilidad solucionarlos. La mía no es perdonarlos.

A mí me sirve planificar todo como si fuera un mapa para ver quién influye a quién y quién nutre a quién, y que cada uno cumpla su objetivo.

Como cada punto de contacto tiene su objetivo, además, cada contenido tendrá su objetivo.

No es lo mismo —como vimos en capítulos anteriores— lo que me tendrás que contar si no te conozco, que si ya somos amantes comerciales. Y si soy tu empleado, no me cuentes milongas que ya sé de dónde cojeas.

Cada una de tus personas, como vimos en el capítulo 4, necesita saber una parte de la información y no todos estarán en la misma plataforma. Ahí es cuando tiene sentido. Y como cada punto de contacto tiene una misión, cuidarás que se cumpla. Ahí estará el éxito.

Puede ser un gran post, puede ser un vídeo que gane premios, pero si no cumple su objetivo, no sirve. Punto.

El éxito o el fracaso se mide en relación con el objetivo que perseguías. No si es «exitoso» o no. Tu gran vídeo de Navidad puede ser maravilloso, pero si no ha cumplido su objetivo de branding o de promoción específica, por mucho que me haya emocionado, no me ha activado como querías. Así que te dio mucho, es más, te dio todo, menos lo que querías. No sirve.

Debes saber para qué sirve cada plataforma y qué posibilidad tienes de generar contenido para ella. Puede ser el boom de Instagram. «¡Sí, hay que estar!». Pero si no estás dispuesto a invertir en imágenes, en contenido y en publicidad, chico, no lo hagas.

Estrategia de contenido. Cuando todo tiene sentido

No por mucho escribir o publicar vas a tener mejor contenido. Tener mucha cantidad de puertas abiertas por el simple hecho de tenerlas y de estar publicando así porque sí, no tienen sentido.

En el caso de los blogs, si le preguntas a tu SEO posiblemente te diga que si publicas un post por día, mejor. Así tendrás más y más contenido para relacionar a tu web y más puntos de entrada a tu universo.

[image:]

Figura 5.50. Content Canvas109.

Sin embargo, es preferible encontrar un equilibrio entre lo que yo, usuaria, puedo absorber o me puede interesar y lo que el robot de Google necesita. ¿El SEO está equivocado? No, él sabe lo que es mejor para posicionar, él cuida sus intereses y su misión es que tú indexes lo más arriba posible, de la mejor manera.

¿Tienes que publicar todos los días? Depende (¿eres un medio de comunicación?). ¿Tienes realmente algo nuevo que decir cada día? ¿Tienes capacidad para estar publicando cada día cosas que a tu público le interesa? ¿Para qué vas a publicar cada día?

Si sabes identificar los temas que tu audiencia necesita, podrás darle mejores contenidos. ¿Eso significa que les darás más? No. Le darás mejor contenido. ¿Qué objetivo persigues publicando cada día?

[image:]

Figura 5.51. ¿Cómo hacer las cosas diferentes? Entendiendo que tienes un objetivo de comunicación y de negocio que debes cumplir. Cuando diseñes los contenidos no te cierres a las plataformas de siempre o de moda. Fíjate en qué necesitas y cómo puedes llevarlas a tu universo.

[image:]

Figura 5.52. Lego genera contenidos a través de productos y experiencias de marca enfocados a públicos muy específicos. En su estrategia de contenidos incluyen microuniversos de películas, juegos, videojuegos, aprendizaje (adultos y niños), parques temáticos y tiendas. Cada capítulo de su brand storytelling nutre de contenidos a sus diferentes canales de comunicación.

Si sabes bien a quién te diriges, entenderás qué necesita. A partir de ahí, tendrás, como mínimo, gente que no te conoce, que te conoce pero no te ha comprado (o no ha convertido) y brandlovers. ¿Para quién es ese contenido? ¿Cuál es el objetivo?

Si no lo tienes claro, no abras caminos porque sí. Escribe cuando realmente tengas una respuesta sensata y honesta. ¿Qué está leyendo esa persona? ¿Qué es lo que ya sabe? ¿Qué es lo que está publicando la competencia? ¿Por qué tu contenido es mejor que el que ya leyó?

Y valida. No basta con que asumas. Sal a la calle y pregunta. Analiza las redes, haz encuestas, observa… ¡Mide y aprende! Sal de la pantalla y habla con tu persona. Recuerda: sé estratégico. Como te dije antes, cada plataforma, cada canal tendrá su objetivo. Encuentra la lógica y el sentido para crearlo.

Todos pueden ser grandes productos si sabes comunicarlo

A esta altura del partido no te voy a contar qué es Netflix. Pero sí cómo su estrategia de contenido le ha servido para que no haga falta explicarte qué es.

Por un lado, tienes contenido generado sobre la plataforma, pero cada serie o película es como una minimarca (una estructura similar a las de lo que se llama House of Brands). Cada una tiene una estrategia distinta, aunque todas tienen en común el uso inteligente de los medios para distribuir o generar contenidos.

En general, el tono de Netflix como marca será disruptivo, pero lo que hagan con cada película o serie va a tener un tono en particular muy muy relacionado con su esencia. Para eso, se conocen de pe a pa de qué se trata y a qué público le va a gustar y el potencial que puede darle cada plataforma o canal de comunicación. Recuerda: lo importante siempre será la audiencia.

Las miles de historias que se desprenden de una serie no necesariamente son las que aparecen en ella. La apuesta fuerte de Narcos incluía perfiles propios de Twitter, landing pages específicas y mucha información respecto a los personajes. Incluso el glosario de términos de los traquetos colombianos era relevante según qué público. ¿Serviría ese diccionario para un colombiano? Pues solo por la curiosidad de saber si lo hicieron bien, si es real o, si el tono es humorístico, para reírse un rato.

[image:]

Figura 5.53a. La respuesta: conocer muy bien quién es su audiencia, dónde está y qué le gusta/preocupa. Y, así, diseñar contenidos específicos para ellos. El segundo paso fue convencerlos de la propuesta que ofrecía Netflix.

[image:]

Figura 5.53b. Netflix fue más allá del contenido y creó toda una experiencia transmedia que explotaba el tema de la serie de manera colateral: creó un universo que consiguió fanes incluso antes del estreno110.

[image:]

Figura 5.53c. Las historias tomaron la calle, los móviles e internet. La serie revelaba algo más en cada punto de contacto y cada uno tenía una función específica. El medio potencia el mensaje, recuerda. Y cada canal nutría de contenidos a otros.

[image:]

Figura 5.53d. Al no limitarse a dinamizar solo la serie y sus imágenes, encontraron miles de historias que nacían del argumento: videojuegos, emoticonos, la academia de la jerga de los carteles colombianos, una plataforma con estadísticas de la serie y las temáticas colaterales. Y todo, coherente con su voz, su carácter y su tono. Puro storytelling.

Pero no necesitas ser uno de los grandes para hacer grandes cosas. Basta usar inteligentemente cada uno de los puntos de contacto con tu audiencia, aprovechar al máximo el potencial de cada plataforma y ser muy coherente con tu brand storytelling.

[image:]

Figura 5.54. ¿Qué atractivo puede tener un canal de Instagram de ropa de trabajo (principalmente de construcción)? Scruffs Hardwear111 ha sabido hacer un uso inteligente de su comunicación. Muestran esas metidas de pata de las obras, además de sus productos. Le dan la vuelta al punto de contacto con su audiencia para tener algo que contar que es relevante para su target para retroalimentar su feed con historias de sus clientes.

82. https://youtu.be/ufcijo46LCU.83. El posicionamiento en buscadores, optimización en motores de búsqueda u optimización web es el proceso técnico mediante el cual se realizan cambios en la estructura e información de una página web, con el objetivo de mejorar la visibilidad de un sitio web en los resultados orgánicos de los diferentes buscadores. También es frecuente encontrar la denominación en inglés, search engine optimization, y especialmente sus iniciales SEO. Fuente: Wikipedia.84. Google Algorithm Change History https://moz.com/google-algorithm-change.85. Seminario Google https://youtu.be/udqtSM-6QbQ.86. Google Webmaster https://youtu.be/ufcijo46LCU.87. https://webmasters.googleblog.com/2019/08/evergreen-googlebot-in-testing-tools.html.88. https://xataka.com/basics/google-discover-trucos-consejos-para-dominar-recomendaciones-app-google.89. https://support.google.com/webmasters/answer/9046777?hl=es.90. https://developers.google.com/search/docs/guides/search-gallery.91. https://questionhub.withgoogle.com.92. PricewaterhouseCoopers: Understanding how US online shoppers are reshaping the retail experience, 2012.93. http://seocopywriting.com/tf-idf-killed-copywriting-spam.94. https://youtu.be/cUWDBBdr1T8.95. Write 100 headlines for 100 companies in 100 days (https://copyhackers.com/2018/03/writing-headlines.)96. https://towardsdatascience.com/decoding-buzzfeed-headlines-using-data-science-25198eb25082.97. https://headlines.sharethrough.com/?headline=.98. https://www.sharethrough.com/neuroscience.99. https://www.innova-bilbao.com/teams/anita-alvarez.100. https://thetool.io/aso-factors-trends-2019.101. https://support.google.com/websearch/answer/2940021?co=GENIE.Platform%3DAndroid&hl=es.102. https://get.google.com/apptips/tips/#!/?category=ask-google.103. Revista eSeguros de El Economista, número de octubre, 2019.104. https://ipmark.com/marca-skill-voz.105. http://nacionpodcast.com/sunnepod.106. Revista eSeguros de El Economista, número de marzo, 2020.107. escuelapodcaster.com.108. https://ticsyformacion.com/2015/01/06/seo-antiguo-vs-seo-holistico-infografia-infographic-seo.109. Basado en el diagrama de AVO Agency. https://uxplanet.org/content-strategy-for-startups-the-complete-guide-554e44675f60.110. Fuente: El Cañonazo. https://elcanonazo.com/narcos-expansion-transmedia.111. www.scruffs.com.

[image:]

[image:]

INTRODUCCIÓN AL UX COPYWRITING

¿EL IDIOMA NOS MOLDEA?

Las palabras generan emociones. Las palabras moldean lo que somos y cómo vemos el mundo.

Para los Pirahãs (aborígenes del Amazonas), «La ausencia de tiempos verbales, de pretéritos o futuros, influye probablemente en la ausencia de cualquier conciencia histórica, en la inexistencia de cualquier dios o mito de creación y hasta en la formación del sistema de parentesco más simple jamás documentado». En consecuencia, «No hay entre los Pirahãs memoria individual o colectiva más allá de dos generaciones y ninguno es capaz de recordar los nombres de sus cuatro abuelos», escribe Everett. «Restringen la comunicación a la experiencia inmediata», explica Everett. «Dicho de otro modo, los Pirahãs serían unos empiristas radicales, apologetas del carpe diem, incapaces de abstraerse y crear ficciones. De hecho, carecen también de arte, pintura o escultura»112.

La manera en que entendemos el mundo también está basada en el idioma. El mundo de los negocios está «regido» (recalcando las comillas) por el inglés de Estados Unidos que es bastante práctico. Los sustantivos y las marcas relevantes se convierten en verbos rápidamente, porque se adueñan de acciones en concreto. Si el mundo corporativo estuviera dominado por los japoneses, sería muy diferente. Basta con ver las características de las empresas niponas respecto a las que podemos encontrar del otro lado de los Urales. En todo caso, en negociaciones internacionales tienes que entender muy bien cómo piensan y cómo se comportan en el otro país para poder cerrar un acuerdo.

La manera en la que hablamos moldea el quiénes somos y eso, a su vez, el cómo somos. Tanto, que algunos sistemas totalitarios «prohíben» el uso de las lenguas locales para dominar a los pueblos. Un mensaje que pretende comunicar que ya no eres tú, ahora eres lo que yo digo que seas. En las sectas pasa lo mismo, la emisión de mensajes dirigidos cambia la percepción del mundo y la forma en que nos comportamos.

[image:]

Figura 6.1. El poder de las palabras según la cultura popular.

No es de extrañar que, ahora, en español haya una corriente que busque borrar las diferencias entre hombres y mujeres utilizando un nuevo género neutro que elimine el masculino como generalización para representar lo femenino y masculino. Así el «todos» se propone como «todes», «tod@s» o «todxs». Si las palabras representan lo que somos, también invisibilizan lo que podemos ser. Y, si queremos igualdad, esta corriente aboga por eliminar la diferencia. Y como las palabras que usamos representan quiénes somos (y viceversa) tiene sentido que ahora surja esta polémica. De alguna manera, estamos construyendo una sociedad andrógina donde la frontera entre lo masculino y femenino se entiende como ideología cultural y no como una representación de lo que realmente se es. La discusión está servida113.

Por otro lado, darles nombre a las cosas nos hace hacerlas visibles. Nos permite comprenderlas mejor y ser conscientes de ello. Así «aporofobia», el neologismo que da nombre al miedo, rechazo o aversión a los pobres, ha sido elegida palabra del año 2017 por la Fundación del Español Urgente, promovida por la Agencia Efe y BBVA114.

«Creo que es un tipo de fenómeno al que hay que poner un nombre, igual que a los huracanes y ciclones porque dicen que cuando se le pone un nombre, la gente lo reconoce y puede precaverse frente a ellos», señala Adela Corina, catedrática de Ética y Filosofía Política en la Universitat de València y miembro de la Academia de Ciencias Morales y Políticas115.

NOTA:
Es superinteresante la charla sobre ética de Adela Cortina en el branded content del BBVA Aprendemos Juntos116.

Una curiosidad que me encanta: mira si el lenguaje nos representa que la frase cristiana «cordero de Dios» se ha traducido al inuit como «foca de dios», ya que allí no hay corderos y, sin embargo, se necesitaba la identificación con algo relevante para ese pueblo. Si no, ese dios no iría con ellos.

Las palabras tienen un peso y despiertan emociones

«Donde no hay consuelo ni ascensor

El desamparo y la humedad

Comparten colchón

Y cuando por la calle pasa

La vida como un huracán

El hombre del traje gris

Saca un sucio calendario del bolsillo

Y grita

¡¿Quién me ha robado el mes de abril?!

¿Cómo pudo sucederme a mí?

¡¿Quién me ha robado el mes de abril?!

Lo guardaba en el cajón

Donde guardo el corazón»117.

La tristeza y el desamparo eran esto.

«Tú me quieres alba,

Me quieres de espumas,

Me quieres de nácar.

Que sea azucena

Sobre todas, casta.

De perfume tenue.

Corola cerrada».

Para seguir con un

«Tú que el esqueleto

Conservas intacto

No sé todavía

Por cuáles milagros,

Me pretendes blanca

(Dios te lo perdone),

Me pretendes casta

(Dios te lo perdone),

¡Me pretendes alba!»118.

Es el despecho, la reafirmación, el empoderamiento.

En un discurso Muhammad Ali dijo: «Imposible es solo una palabra que usan los hombres débiles para vivir fácilmente en el mundo que se les dio, sin atreverse a explorar el poder que tienen para cambiarlo. Imposible no es un hecho, es una opinión. Imposible no es una declaración, es un reto. Imposible es potencial. Imposible es temporal, imposible es nada»119.

Habla de poder, de seguir, de avanzar. Y es tan potente que Adidas la utilizó como lema para una de sus mejores campañas.

En cambio «Alianza estratégica» es una frase tan trillada, que genera indiferencia. «Líder en el sector» es nada. «Tecnología de punta», nada.

[image:]

Figura 6.2.

«Romper paradigmas», el «capacidad de trabajar en equipo» de tu CV, «Amigo de mis amigos»… y el «gourmet» o «premium» ya no tienen sentido y causan indiferencia.

[image:]

Figura 6.3. Si quitaras tu marca a tu producto digital, ¿aún te representaría a ti o podría pertenecer a cualquiera?

Sin embargo, el «Nespresso: What else…?» y «Porque yo lo valgo» de L’Oréal continúan siendo potentes y emitiendo unas sensaciones tan precisas que, a pesar de su repetición, aún no han perdido fuerza.

TODO LO QUE DECIMOS MOLDEA CÓMO VEMOS LA VIDA

«La manera en que los individuos denominan o describen situaciones influye en la manera en que se comportan ante esas situaciones»120.

Y así como hemos visto a lo largo de todos los capítulos y desde diferentes ópticas, para que nuestro mensaje llegue bien al receptor, debemos saber a quién le hablamos para expresarnos de tal manera que el otro capte lo que queremos decir y no pierda la atención uniendo esos puntos (insights) inconexos y haciéndose su propia idea. Que ahí es cuando llegan los malentendidos o las ideas erróneas respecto a nuestro mensaje.

Pero estamos hablando de comunicación con una intención de acción dirigida y comercial. Así que, además, tenemos que tomar en cuenta que no debemos decirlo todo, de buenas a primera. Dar todo mascado aburre, también. Pero sí, digamos, que debemos darlo digerido para que se entienda y el usuario, target, cliente o persona, cumpla con nuestro objetivo.

Ahora, si nuestro vocabulario y las historias nos dan forma, también ¿significa que nos comportamos de diferente manera según cómo pensamos y el lenguaje que usamos?

Bravo. Lo has captado.

Eso quiere decir que no todos nos comportamos de la misma manera. Ni nos relacionamos con los objetos de la misma forma. Los mensajes influyen nuestras acciones. ¿Recuerdas que la emoción llevaba implícita una acción?

EL LENGUAJE INFLUYE EN NUESTRO COMPORTAMIENTO

El «haz lo que yo digo, mas no lo que yo hago» es incoherencia. Lo hemos visto en muchos casos en el capítulo de storytelling. Les pasa a las personas, le pasa a tu marca como un universo intangible, pero también a cada una de las piezas que hagas. Es cómo bajas a tierra todo eso que tú eres.

Esto nos lleva a que, dependiendo de las palabras que usemos, apoyaremos ciertos comportamientos. Pero también, que los textos influencian la forma en que nos comportamos.

Si aún no tienes la imagen mental de esto que estoy diciendo, piensa en la propaganda. Los sistemas totalitarios manipulan el comportamiento mediante palabras coherentes con los hechos. Normalmente el «lavado de cerebro» comienza con la palabra.

En el terreno del branding y el marketing, los textos son el copy que busca comunicar de manera clara, simple y directa un mensaje para que el receptor se active según nuestro objetivo.

Y si las palabras moldean los comportamientos y son claras, simples y directas, la experiencia también lo será y la experiencia fluirá de manera positiva. Y si hablamos de experiencias y de textos, llegamos al UX copywriting.

Pero ¿cómo? ¿Hay otro tipo más de copywriting?

¿POR QUÉ HAY TANTOS TIPOS DE COPY?

Cada uno tiene una función específica. Y si trabajas en un equipo de service design encontrarás todos estos perfiles:

[image:]Content strategy: No se refiere al escribir el contenido en sí. «Picar texto», que se dice en la jerga, sino más bien a entender —como vimos en el capítulo anterior— qué tipo de mensajes y formatos necesitamos para reforzar el brand storytelling y satisfacer nuestra necesidad comercial: vender, generar ganancias o cual sea tu objetivo de negocio. Las preguntas que se hace un estratega de contenidos son:

[image:]¿Qué tipo de contenido necesitamos para cumplir nuestro objetivo de negocio? ¿Qué tipo de canal o formato reforzará el mensaje? ¿Qué necesitamos para que el mensaje sea efectivo? Conceptualmente, ¿cómo podemos hacer para que nuestro mensaje potencie los resultados? ¿Whitepapers? ¿E-books? ¿Vídeos? ¿Cursos? ¿Acciones en puntos de venta? ¿Acciones de branded content? (Hazte el favor y no te limites al mundo detrás de una pantalla, hay vida en la calle, las universidades y supermercados). Dame un objetivo y te diré qué necesitas para que se cumpla.

[image:]Content design: Ya tenemos la estrategia, el mapa general que nos dice qué deberíamos hacer. Llega el momento de preguntarse: ¿Cómo lo hacemos? Ahí es cuando se diseñan los contenidos que marca la estrategia. Ya nos centramos en diseñar las tácticas. Recuerda que diseño es forma y función, no es un hecho estético (salvo que eso signifique forma y función). Aquí no necesariamente se desarrolla el texto final. Se escribe, pero, más que nada, los lineamientos y el tipo de mensaje que se debería desarrollar.

[image:]Copywriting: Ahora sí, es el turno de hacer esos textos que cumplan con los mensajes que están incluidos en la estrategia. Este copy seguramente sea el más comercial: anuncios, promociones, etc. Es el más publicitario. Aunque, como vimos anteriormente en el capítulo 4, hay muchos tipos de copywriter y dependiendo de su experiencia y habilidades puede trabajar todos los otros puntos que vienen a continuación. Ni uno es mejor que otro, ni más importante. Cada uno tiene una especialidad. Y nada más. Por mucho que, en las universidades de publicidad, los publicitarios fuimos entrenados (en mi época) para ser las estrellas del asunto. No sabíamos que el reinado nos iba a durar poco.

[image:]UX writing: Pone el foco en la experiencia del usuario y en su comportamiento. Es el texto de la interfaz (UI, es decir, la parte visible del producto digital), que te ayuda a interactuar para completar tu objetivo.

[image:]SEO copywriting: Como vimos en el capítulo anterior, si bien su misión es que la persona te encuentre y haga clic, juega bajo las reglas de los buscadores.

[image:]UI Copy: Se centra en los textos de la interfaz. Es decir, en los textos que verás como usuario de cualquier contenido digital.

[image:]Microcopy: Los pequeños textos que aclaran funciones, ayudan a rellenar un formulario, dan mensajes de alerta, etcétera (te lo explico ampliamente en el próximo capítulo). Como son disciplinas relativamente nuevas (relativamente, relativamente, relativamente), ¿ya te quedó claro que dije relativamente? Eso. Nielsen Normal Group usó ese término en los noventa. Verás que en muchos casos la carrera de un UX writer comienza con el microcopy o el UI, porque el UX tiene una visión un poco más estratégica del asunto. Pero seamos sinceros, ¿cuántos de los que estáis leyendo esta frase en este momento tenéis un presupuesto tan grande como para trabajar con tantos profesionales a la vez? Que sepas que en un mundo ideal se trabajaría así, siempre.

[image:]

Figura 6.4. Diferencias entre UX writing y copywriting.

LOS DOMINIOS DEL UX WRITING

Su campo de juego son los mensajes que nos ayudan a interactuar con el producto digital, así que los verás trabajando en:

[image:]Botones.

[image:]Menús.

[image:]Formulario de contacto / login / registro.

[image:]Instrucciones de uso o tutoriales.

[image:]Mensajes de confirmación y seguimiento de las acciones.

[image:]Mensajes de error.

[image:]Pantallas modales o ventanas emergentes.

Volvamos al tema de la UX.

UX Y LA CARRETERA

La UX pretende ser invisible para el usuario. Si abres una web, app o producto digital y te frustras porque no encuentras las cosas, no es claro qué es lo que sucede en el siguiente paso de la compra en un ecommerce o si realmente vas a obtener información de ese curso que quieres hacer en vez de que te obliguen a dejar los datos para invadirte con sus múltiples comunicación y te fuercen casi que a comprarlos, tu UX es ¿malo?, ¿feo?, ¿mal pensado?, ¿inconsistente?, ¿deplorable? Sí, entre otras muchas cosas más.

[image:]

Figura 6.5. Noche, carretera. Ganas de llegar y ¡oups! no comprendes las señales de tránsito.

Ahora te lo pongo en un ejemplo práctico. Estás por la carretera, te acostumbras a un sistema de señalética determinado que te da información sobre lo que se viene: salidas, retornos, con qué camino poder enlazar, si hay gasolineras (estaciones de servicio), si hay peligro de nieve o zona de viento, etcétera. Cada cartel existe porque necesitas contar con esa información para que tu viaje sea lo más seguro posible (y sepas dónde estás, cuánto falta para llegar, te da contexto para que puedas tomar mejores decisiones). Bien. Ahora, pasas la frontera y las señales son otras, están pensadas de manera diferente. Si están en otro idioma…, la complicación aumenta: otro sistema, otra forma de hacer las cosas. Pero la carretera y las ganas de alcanzar tu destino de vacaciones son más fuertes, así que llegar, llegas, aunque sea con la ayuda del GPS, un sistema que ya conoces. Ojo, antes usabas los mapas, que es lo mismo.

Pero imagina que es un ecommerce, si no hay un sistema de mensajes y no me hablas de la manera en que yo entiendo, me causas confusión e inseguridad, posiblemente me frustres y no te compre. Y me vaya a otro que sí sea claro (más allá de que sea o no en mi idioma, si las cosas están donde deben estar te puedes hacer un apaño con Google Translate si no tiene versión en un idioma que conozcas). En un ecommerce, el objetivo no es llegar a las vacaciones que tienes pagadas, eres un supermercado… ¡me voy a otro! See you later, alligator!

Es un ejemplo muy básico, pero que ilustra tres fundamentos de la experiencia de usuario:

[image:]Coherencia. La necesidad de entender que tiene que haber un sistema único de hacer las cosas en tu universo para no crear confusión.

[image:]Lógica. La importancia de que las cosas estén explicadas de una manera razonable y lógica.

[image:]Personalización. Si no me hablas a mí, la única feliz será tu competencia.

LAS BASES DE LA UX

Los fundamentos de la experiencia de usuario declaran que todo diseño debe ser fácil, satisfactorio y placentero. ¿Qué significa todo esto?

[image:]Fácil. Porque todo está expuesto de manera intuitiva y fluye sin tropiezos.

[image:]Satisfactorio. Porque logras lo que querías hacer. ¡Oh, el placer de obtener lo que querías!

[image:]Placentero. Porque toda la experiencia ha sido positiva. ¿Esto significa que estuviste riéndote de las ocurrencias del copy UX? No. Positiva es que no te hayas sentido inútil, obsoleto o fuera de lugar, por ejemplo.

[image:]

Figura 6.6.

Si vives en España, la web de Renfe es un claro ejemplo de cómo no hacer las cosas. Rara vez la experiencia es placentera. Claro, que de mucho entrar a sortear los problemas de su navegación y la frustración que te hacen sentir, vas aprendiendo121. Pero no deberías acostumbrarte a lo malo. No es mi trabajo, como usuaria, aprender a sortear tus fallos porque sí o sí tenga que comprarme un billete de tren.

Para que te des una idea, la sensación es de prueba y error. Una metáfora de la vida. Entras, te frustras. Vuelves a entrar e intentas otra cosa. Y así hasta que das con el camino correcto.

Son un mal necesario y por eso siguen vendiendo. Pero hay más marcas en tu segmento. En la segunda frustración en tu ecommerce, tu camiseta ya me parece horrenda y, la verdad, chico, no quiero subvencionar con mi sueldo algo que está hecho tan mal. Tu competencia me hace sentir mejor. Ella me quiere. Chao, hasta nunca.

Volvemos.

Para que esa experiencia sea fácil, simple y satisfactoria, el copy también debe generarte la misma sensación y emoción. El copy es parte de la UX y la UX es parte del mensaje. Todo en uno. Coherencia y sentido común.

El diseño es función. El contenido (lo que está dentro de un envase o estructura) también es diseño y función.

TU PERSONA FAVORITA

En el capítulo 2 hablamos bastante de las personas, que también son tu target (si vienes del marketing o publicidad de hace unas décadas): en contenido, se le llama audiencia y en UX, persona.

En todo caso, siempre se trata del receptor de lo que hagas, por ende, de quien tiene que entender de qué vas y elegirte.

Ahora, ¿recuerdas que en ese capítulo también te hacía mucho hincapié en que deberías hacer un perfil muy profundo conociendo sus puntos de dolor, qué le preocupa, qué le importa? Bien, en este capítulo es fundamental que lo tengas claro. Porque el lenguaje impacta el comportamiento y tu texto debe tomarlo en cuenta: para reforzarlo siendo intuitivo, para modificarlo enseñando algo (por ejemplo, ejercicios de matemática o e-learning), para cambiarte la información (cambiando tu percepción o conocimiento de un tema). ¡Ostras! ¿Tantas páginas para llegar a los fundamentos del storytelling? Exacto, amiguito. Todo está relacionado.

La UX copy también debe diseñar los mensajes para:

[image:]La persona: Al fin y al cabo, es quien usará tu producto digital.

[image:]Los buscadores: Te tienen que encontrar, ¿no? Hay que jugar en la cancha de Google.

[image:]La marca: Todo mensaje tiene un emisor. Y como el quién es ese emisor influencia también en el significado y peso del mensaje (como vimos en el capítulo 1), también hay que tenerlo en cuenta, por la voz, la personalidad y por la relación que tiene con la persona.

Por supuesto, cree en lo que escribes. O entiende las razones por la que la marca hace o actúa de una manera determinada. Y comprende por qué la persona es como es. Has de ser capaz de ponerte en los zapatos del otro, entender la vida como lo hacen ellos.

CÓMO TRABAJAR LA EMPATÍA

Hace algún tiempo, dando clases de storytelling para los alumnos de usabilidad de la KSchool, en Madrid, les hice hacer un ejercicio de empatía que resultó bastante interesante. A cada uno le puse un desafío físico: ojos vendados, el diestro debía escribir como un zurdo y viceversa, alguno no podía pronunciar palabra, otro tenía que usar cascos (auriculares) que lo aislaban del exterior. Algún hombre usó sujetador (corpiño, brasier o como se llame en tu país) y algún alumno también tuvo dos dedos (de su mano «buena») atados. La primera parte del ejercicio era ser consciente de la dificultad, comprender qué cosas ya no podían hacer. La frustración era parte fundamental. La clase continuó y, pasado un tiempo, cada uno ya había tratado de puentear o hackear el desafío físico. Por supuesto, su experiencia también tenía que estar recogida por escrito.

[image:]

Figura 6.7. Registra las emociones. Empatiza con tu usuario.

¿Por qué este ejercicio? Te lo cambio por otra pregunta: ¿Cómo vas a diseñar algo (estético o con palabras) si no sabes qué siente esa persona a la que te diriges?

Todos, cuando nos enfrentamos a una dificultad, pasamos por diferentes etapas:

1.Negación. Esto no puede ser. Debe ser un fallo. Apago y arranco de nuevo. Vuelvo a la home… ¿Dónde está lo que busco?

2.Ira/frustración. Pero ¿soy tonto? ¿Cómo puede ser? ¿Qué estoy haciendo mal?

3.Negociación. Si hago esto, vuelvo al punto cero. Pruebo alternativas.

4.Depresión. No vuelvo más. Mejor no pregunto que van a pensar que soy tonto. Esto solo me pasa a mí. Es mi ordenador. ¿Por qué no lo habré cambiado?

5.Aceptación. Esto es lo que hay, las cosas son así. O me adapto o me voy. ¿Puedo irme?

Los usuarios hacen eso. Tú también. Se atraviesan los problemas y, si no hay más remedio, se adaptan. Hasta que llega algo que los hace sentir bien. Pasa en el trabajo, con tu pareja, con tu web, el cajero de tu banco, tu ecommerce. ¿Por qué no hacer las cosas bien desde el principio?

Por supuesto, si quieres diseñar algo para pequeños, debemos mirar al mundo desde un metro del suelo.

Un mecánico, con los dedos engrasados, seguramente necesite que tu app tenga más controles de voz que botones táctiles. Y como todo trabajador que utiliza sus manos, seguramente sus dedos sean más grandes y gordos que los de un pianista. ¿Esto tiene que ver con el UX writing? ¡Claro que sí! Cuanto más claras sean las instrucciones, menos clics erróneos tendrá, por ejemplo. Y cuanto menos pasos tenga que hacer para poder hacer el pedido online de arandelas, mejor. Ganará el más práctico e intuitivo.

A través del ejercicio de ponerse en los zapatos del otro pudimos entender muy bien las distintas fases por las que atraviesa una persona en entornos no preparados para ella. Las mismas fases pueden estar potenciadas o minimizadas con el copy.

¿QUÉ SIGNIFICA ESA SATISFACCIÓN QUE BUSCA CUALQUIER PRODUCTO DIGITAL?

[image:]Persona: Cumplir con el objetivo que tenía en mente: informarse, disfrutar del contenido (por ejemplo, en Netflix), aprender, comparar productos o comprar, motivarse para entrenar o relajarse con la app de meditación. Por nombrar solo algunos.

[image:]Buscadores / SEO: Como vimos en el capítulo anterior, te tienen que encontrar, así que debes hacerte visible. Jugar bajo las reglas actuales del medio (en el caso de las apps, recuerda que también está el ASO). Si el texto es fácil de entender para el buscador, este potencia su posicionamiento. Y como el algoritmo evoluciona según el comportamiento del usuario, si es «justo lo que estaba buscando», haré clic y navegaré mucho tiempo, retroalimentando el conocimiento que el algoritmo tiene respecto a ese producto. Quedó complicada la frase, pero creo que puedes comprenderla perfectamente.

[image:]Marca o cliente: Por un lado, tiene que ser coherente con quién es, cómo ve la vida y con todos sus otros puntos de contacto con sus diferentes stakeholders. Recuerda: coherencia ante todo. Puro brand storytelling. Un producto digital es uno de los puntos de contacto. Uno. No es el epicentro. No seas tan corto de vista como para verlo como el único punto importante. Regresa a la primera parte del libro si no lo ves claro. Querido UX, lo que haces es maravilloso, pero no es lo único. Forma parte de un todo.

[image:]UX writer: Se le da poco valor a la satisfacción y al orgullo personal. Pero cuanto más te encaje lo que estás haciendo, mejor trabajarás.

Y, por supuesto, si consigo la satisfacción total, genero valor.

[image:]

Figura 6.8.

¿CÓMO LOGRARLO?

Todo comienza con la persona, tu usuario, cliente o como sea que lo llames en tu disciplina.

[image:]Analiza a la persona/audiencia. Como copywriter siempre debes escribir pensando en ella, como si estuvieras hablándole cara a cara. No te conformes con lo que dicen los datos, fíjate entre tus contactos y busca a alguien con esas características. Si no tienes a nadie, sal a la calle y ten vida. Escribes para personas. Debes conocerlas. Lee sus libros, webs, blogs. Conoce a los influenciadores de ese segmento. Oye las canciones que escuchan, pasa por las tiendas que venden los productos que compran. Si las palabras moldean nuestro comportamiento, fíjate en qué palabras ya están moldeándolos. Tienes que entender cómo piensan, si no, ¿cómo sabrás cómo van a interactuar?

[image:]La regla KISS. El Keep It Simple, Stupid122 es el abecé del UX copywriting. Simplifica las expresiones y el vocabulario. Quita las palabras innecesarias. Lo vimos en el capítulo 3 cuando hablábamos de la comunicación de Pepephone.

NOTA:
Para piezas publicitarias, yo escribo de manera muy directa. Es parte de mi deformación profesional después de haber escrito innumerables titulares, gráficas y guiones a lo largo de mi carrera. Pero en mis clases o, como ves aquí también, agrego muchos ejemplos, comparo cosas y términos, etcétera. La función del texto de este libro es explicarte la base de las cosas para que las entiendas. Me he esforzado para no abusar de palabras técnicas, para que, sin importar tu grado de conocimiento sobre los temas hablados, puedas entender las cosas. Quiero que lo razones, que lo interiorices. Ese es mi objetivo.

[image:]

Figura 6.9. Simplifica los textos, céntrate en la acción y su objetivo. Olvídate de la decoración o información superflua. Ve al grano.

[image:]

Figura 6.10. Satisfacción también es saber qué voy a recibir cuando me suscribo a tu newsletter.

[image:]

Figura 6.11. Satisfacción no es que me inquiete tu mensaje.

[image:]Mide, comprueba y mejora. Haz pruebas, pregunta si se entiende, si comunica, si cumple la función. Puedes validar tus textos con pruebas A/B. Analiza si funciona. Un buen copy UX puede significar que el usuario entienda o no cómo comprar en tu producto digital.

Ya hemos visto que debe ser simple y que tienes que condensar en pocas palabras instrucciones, métodos o enseñar a usar algo nuevo. ¿Cómo hacerlo?

¿Qué tener en cuenta para crear contenido?

[image:]El contexto: dónde estará el mensaje, qué estaba haciendo el usuario antes de que le apareciera y qué hará después. ¿El mensaje encaja con el tono de voz de la marca? ¿Y con el lenguaje de la persona? ¿Es coherente respecto a la relación marca-persona? Es decir, ¿funcionaría para una funeraria? ¿Y una línea de ayuda? ¿Funcionaría respecto a cuando me dices que tengo números rojos en mi cuenta bancaria o me rechazaron la solicitud de crédito?

[image:]

Figura 6.12. Necesitas diseñar sabiendo el contexto de la situación. ¿Conoceré tu producto digital por un anuncio en Facebook? Asegúrate de que lo primero que vea fluya con lo que he visto en la red social. ¿Qué está haciendo tu usuario en ese momento? ¿Qué otros puntos de contacto podrías tomar en cuenta para tu producto digital?

[image:]Caso específico: qué es lo que específicamente el usuario necesita saber en este momento. Cuál es el mensaje que realmente tienes que dar.

[image:]Lenguaje natural: somos humanos hablando con humanos. Hazlo sentir persona.

[image:]Ser conciso: no seas repetitivo, ten cuidado con las palabras. Explica realmente lo que quieras que pase.

[image:]

Figura 6.13. ¿Qué puede necesitar tu usuario? ¿Qué le preocupa? Un gesto sencillo como un alibí puede significar más ventas.

Lo ves como un mensaje sencillo, sí. Pero para que sea tan fácil y simple, detrás tiene un complejo sistema de programación e intervienen muchísimas partes para que sea realmente simple.

No solo es la acción que tiene que hacer, si no tomar en cuenta todos los posibles errores o situaciones que pudieran pasar en ese punto. Adelantarte al fallo.

UX WRITING HASTA EN LOS RINCONES

Cualquier producto digital tiene miles de recovecos que te pueden ayudar a reafirmar tu brand storytelling (o a matarlo). Lo vimos en la primera parte de este libro. Moo.com tiene legales diferentes. Su robot Moo es un detalle. No los pierdas.

Hendrick’s también cuida el tono hasta en los detalles más banales. El caso de la tienda online123 que te ofrece una coartada (alibí) por si quieres seguir comprando y que «no tengas problemas» al recibir otro paquete más de otra tienda, es un mensaje simple que puede alentar a incluir un producto más a la cesta.

Y aunque estemos hablando de productos digitales que es la cancha donde se mueven los UX, no te olvides de que todo lo que hagas es una oportunidad de comunicar algo. En los baños de tu oficina puede haber mensajes. Recuerdo el de la cocina de Conill Saatchi & Saatchi de L.A.: It’s Cinderella’s day off. Clean your stuff (Es el día de descanso de Cenicienta. Limpia tus cosas).

Si miras con detenimiento, hay miles de pequeñas plataformas y canales que puedes usar para construir tu brand storytelling. Eso sí, llámame antes de que tengas todo listo para que mi trabajo fluya mejor y aporte más cosas.

Puedes sorprender a tus stakeholders con pequeños mensajes «ocultos» en pequeños rincones de cada punto de contacto. Ahí entran los mensajes de error y los 404. En el capítulo de microcopy verás ejemplos. Piensa en toda la experiencia de la persona, no te limites a lo que está dentro del wireframe.

El UX writer también pensará no solo en el mensaje, sino en cómo evitar que ese error ocurra. El caso típico del formulario que te dice que tienes que escribir un password de más de 8 caracteres después de introducir uno... ¿Por qué no me lo dijiste antes?

Estos mensajes también forman parte de la experiencia que vivo en tu producto digital.

El UX writer es un poco racional, pero muy creativo... El 90 % del tiempo está planeando e investigando y el 10 % posiblemente esté bajando conceptos a texto.

Cuanto más investigues, tendrás más herramientas para justificar tus decisiones. No se trata de «a mí me lo parece» o «creo que»…, no, hechos, datos y experiencia para avalar lo que tienes que decir.

ANALIZAR, ANALIZAR Y ANALIZAR, PERO ¿CÓMO?

Los pasos para hacer una investigación de UX writer pueden llevarte por muchos caminos, trata de encontrar el que sea más útil para ti y el producto digital.

Para empezar, puedes basarte en algunas herramientas, como estas:

[image:]Desk Research: Datos que busca la gente, ¿qué se usa más?, ¿«introducir clave», «escribir password»? Ojo, cada país tendrá su forma de expresar las cosas. Ni te cuento si ya te metes con los textos en Argentina, que cambia todo. No usamos tú, hablamos de vos... y si quieres ser relevante para mí y hablar como hablo yo, cambia. Si no sabes, usa Google Trends o algunas de las herramientas de las que hablamos en el capítulo anterior, métete en foros, redes sociales y lee las opiniones de las personas en Amazon, Trip Advisor, Airbnb, lo que sea.

[image:]Exploración: El call center o las cuentas de atención al cliente son maravillosas porque ahí ves el problema real de la gente real. Y ellos tienen que lidiar con las personas todo el tiempo. Mueve el esqueleto, sal de tu escritorio. Es posible que esos departamentos de tu empresa puedan facilitarte transcripciones de diálogos (que no contengan información personal o con la que puedas identificar al usuario) con el fin de entender cómo hablan, qué piden y cómo se expresan cuando tienen un problema o una experiencia positiva. Te vendrá fenomenal para escribir el guion de un chatbot, por ejemplo.

[image:]Cocreación: Puedes organizar una sesión de cocreación con tus usuarios para que completen un diálogo con tu producto digital. Puedes hacer que entre ellos hagan las preguntas y respuestas o solo que reaccionen a tus frases, como en el siguiente punto.

[image:]Medición y ajustes. Haz un esquema básico (wireframe) y coloca el texto. Enseguida notarás la reacción y te ayudará a validar si el UX copy funciona, si todo tiene sentido. También te ayudará a comprobar si la jerarquía del texto es la correcta. Si te falta algún mensaje o si el usuario espera que le digan algo aquí o allá para confirmar un movimiento o una acción. «Gracias por suscribirte a mi blog», por ejemplo, si no, queda ese momento de incertidumbre de saber que lo has hecho bien o no. ¿Incertidumbre era lo que querías generar en mí? Bueno, entonces cámbialo. Como verás, este proceso comparte fases con el design thinking.

Lo que nos enseña la UX de Dropbox

«Como UX writers de Dropbox, nuestra misión es que cada palabra tenga sentido. Una palabra equivocada puede romper toda la experiencia»124.

[image:]

Figura 6.14a.

[image:]

Figura 6.14b. Los textos fraudulentos no siempre cuidan los detalles.

¿Cómo identificar la palabra correcta?

Pensando como piensa tu persona. No LAS personas. Tu persona. Y qué palabras usaría la personalidad de tu marca. Tienes una guía de tono de voz que lo establece. Si no, hazla.

¿Abrir sesión? ¿Entrar a mi cuenta (como dice Pepephone)? ¿Qué dice tu persona?

Recuerda: no se trata de lo que tú piensas que dice tu persona, sino de las palabras que realmente usa. Y para eso, aquí tienes algunas herramientas:

[image:]Google Trends125. Te ayuda a determinar dónde se usa más ese término y búsquedas asociadas. Simplemente ingresa los términos que estás barajando, separándolos por comas; define la ubicación (cada español tiene sus propias maneras de decir las cosas). Compara la frecuencia de uso y ya tendrás una decisión fundamentada en algo más que un preconcepto.

[image:]Como te da las tendencias de uso en esa región, sabrás qué término tiene más probabilidades de ser usado en ese territorio.

Volviendo al caso de Dropbox, a la hora de diseñar, su equipo de UX writers dudaban en utilizar «Historial de versiones», «Historial de archivos» o «Historial de revisiones». Si lo piensas, en realidad todas las opciones son viables, pero estaban buscando un término que fuera sencillo de entender, de forma natural, para su persona. Ellos se basaron en las respuestas de Google Trends para determinarlo. «Historial de revisiones» fue el ganador. ¿En tu país también?

[image:]

Figura 6.15. Cada país tiene su manera de decir las cosas. En este caso he comparado el uso de «Contraseña», «Clave» y «Password», en España, Argentina y Chile. ¿Cuál elegirías para tu producto digital? ¿Dónde está tu usuario? ¿Qué connotaciones tiene esa palabra en esa región?

[image:]Google Books Ngram Viewer126. Es parecido a Google Trends pero rastrea el término en libros. Esto te ayuda a saber los más usados en tu idioma en publicaciones. Ojo, no necesariamente por tu usuario, sino por escritores, académicos, periodistas, etcétera, que además pasan por un corrector.

Volviendo al caso de Dropbox, en la app para iOS, tienen una herramienta para firmar documentos. ¿Firma aquí? ¿Dibuja tu firma? ¿Haz tu firma? ¿Firmar tu firma? Esto último obviamente sonaba curioso, pero «curioso» no es bueno.

[image:]

Figura 6.16.

¿Y si tuvieras que crear una funcionalidad que no existe aún?

Habla con tu persona, haz sesiones con ellos, pregunta a tu comunidad cómo es la mejor manera de expresar ese concepto. Y analiza cómo traducirlo en pocas palabras, pero no olvides que hay personas que utilizarán la etiqueta de la imagen o algún sistema de accesibilidad (si tienen dificultades visuales, por ejemplo) y que también lo escucharán. Haz que sea sonoro.

Otra vez sopa

Sí. Cuando determinas un nombre para una acción o herramienta, sé coherente y úsala siempre. Eso también debería estar en ese glosario maravilloso de tu guía o manual de tono de voz. Si tu producto digital va a estar en varios idiomas, recuerda hacer un glosario con el equivalente a los diferentes idiomas o regionalismos.

Siempre el mismo término significa y representa lo mismo. No cambies. No generes confusión. Por ahí también se quiebra tu brand storytelling.

Pruebas de legibilidad

Existen innumerables sistemas para comprobar la legibilidad de un texto. De nuevo, hay muchas herramientas desarrolladas en inglés que no necesariamente funcionan a la perfección en español.

[image:]WebFX127. Sirve para comprobar la legibilidad del texto de una web o introducir texto para que compruebe si es legible o no.

[image:]Readable128. Solo te permite introducir texto.

[image:]Blaze129. Tiene una prueba gratuita que puede ayudarte a determinar si es óptimo tu texto.

[image:]Lorca130. Ya te lo he nombrado un par de veces. Me gusta porque está creado en español y te da sugerencias para optimizar tus textos.

[image:]DYNO Mapper131 y OnPoint Suite132. Hacen una auditoría completa del sitio.

[image:]Hemingway App133. Es una de las herramientas más conocidas y usadas.

En todo caso revisa si tu herramienta de analítica o inbound marketing no tiene un servicio de comprobación de legibilidad que vaya más allá de las necesidades de SEO.

En casi todas las herramientas mencionadas, te dan una puntuación respecto al grado de legibilidad de tu texto. Esto te sirve para comprobar si la media de personas de x años de un país determinado (normalmente Estados Unidos) puede comprender tu texto. Y como no siempre trabajas en inglés, es importante que rastrees cuál puede ser útil en tu idioma.

[image:]Microsoft Word134. Te da la opción de la estadística de legibilidad de tu texto.

[image:]Legible.es135. Está pensada para nuestro idioma. Su algoritmo se basa en:

[image:]La escala de lecturabilidad (Fernández Huerta).

[image:]Comprensibilidad (Gutiérrez de Polini).

[image:]Comprensibilidad (Crawford).

[image:]Nivel de perspicuidad (Szigriszt-Pazos).

[image:]Escala Inflesz (Barrio), reinterpretación de perspicuidad.

[image:]Legibilidad µ (Muñoz y Muñoz).

En todo caso, lo mínimo que tienes que saber es que:

[image:]Las palabras con muchas letras (tetrasílabas) son más difíciles de leer.

[image:]Las oraciones largas son menos comprensibles que las cortas.

Los escritores UX por supuesto que saben escribir y comunicar mientras tanto, pero están enfocados en la experiencia de las personas en relación con ese producto digital. Fortalecen (o construyen) la confianza hacia el producto. Y entienden la necesidad de las personas en todo el journey de la experiencia. El contenido ataca directamente a aquello que le preocupa en ese momento al usuario.

Si estás haciendo un producto digital para peques, fíjate si el texto es comprensible para ellos. No te olvides de que lo importante, siempre, es tu persona.

NOTA:
La Universidad de Alicante ha recopilado información sobre la legibilidad en español y algunas herramientas para su comprobación136.

PSICOLOGÍA SOCIAL EN TU WIREFRAME

Resulta que la psicología social también puede ayudarte a validar tus decisiones de UX copywriting. No se trata de un «me late», «yo creo» o «me parece». Todo ha de tener una decisión fundamentada. Cuanto más integral u holístico sea tu conocimiento en relación con cómo nos comportamos las personas, más acertadas serán tus decisiones de ponerle palabras a un producto digital.

La «aprobación social»

Muchas webs muestran las opiniones de los usuarios o de otros compradores. ¿Esto funciona? ¿Por qué?

Esas opiniones funcionan como referencias virtuales. Una especie de «aprobación social» que conlleva un mensaje implícito de «confía en esto porque miles de personas ya lo han hecho». Este tipo de contenidos te hacen sentir más cómodo probando un método de enseñanza nuevo o comprando un producto de otro país o de una marca desconocida para ti.

Llevado al terreno del UX writing, por ejemplo, en el momento de suscribirte a un newsletter, puede ser relevante agregar un texto cerca del botón de suscripción o de compra para hacer sentir más seguro y confiado a tu usuario. Aprovecha también ese espacio, para agregar información sobre cada cuánto le enviarás el newsletter, qué tipo de contenido recibirá o cuál es el beneficio de suscribirse.

Recuerda que el foco siempre está en tu persona favorita, o sea, tu cliente, usuario, visitante o lo que sea para ti. Parte de tu trabajo es pensar en qué es valor para tu cliente. Entiende cómo el usuario interpreta o percibe una situación. Solo así, tu copy tendrá sentido.

[image:]

Figura 6.17. «The Economist» refuerza la «aprobación social» en cada instancia y elabora los textos a partir del beneficio que obtiene la persona. No se trata de lo que tú ofreces, si no de lo que yo obtengo.

Otro ejemplo sobre cómo el UX writer puede ayudarte con la rentabilidad de tu empresa. Todos hemos cancelado alguna visita al médico. Es más, todos hemos faltado a una cita sin avisar porque se nos pasó o porque ya sentimos que era muy tarde para avisar. Esto, para el usuario, no significa un gran problema. Algunas empresas han decidido cobrar la visita de todas formas, si no se cancela a menos de 48 horas del encuentro. Otras te envían mensajes o SMS para recordarte la hora y el lugar. Las aerolíneas también lo están haciendo.

A ti, como empresa, te importa poco el motivo por el cual no acudo a una cita. Para ti no deja de ser la posibilidad de facturar a un cliente más. Claro, pero a mí, que me digas que pierdes dinero, como usuaria, poco me importa.

El mensaje que me envíes tiene que ser relevante para mí. Por ejemplo, los servicios de salud israelí Clalit y Maccabi remarcan que cancelar con suficiente anticipación permite que el médico atienda a otros pacientes que realmente lo necesitan. Con ese mensaje, lograron mejorar muchísimo sus agendas, ya que los potenciales «canceladores» se sentían más motivados a avisar que no podían asistir a su cita. Estos ejemplos son algunos de los que cuentan Oren Shapira, psicóloga social, y Stav Moran, senior UX writer y codirector de la comunidad de UX writers de Israel137.

Por supuesto, para dar con estos mensajes es imprescindible que conozcas a tus personas. Creo que, a esta altura del libro, lo tienes más que claro.

DE DROPBOX, CON AMOR

Y como dice John Saito de Dropbox: «Escribe con tu corazón, edita con tu cabeza».

Los datos pueden ser útiles cuando intentas hacer elecciones de escritura específicas. Pero eso no significa que debas escribir como una máquina.

[image:]

Figura 6.18.

A mi modo de ver, tu primer borrador siempre debe venir del corazón. Confía en tu instinto. Después de escribir tus ideas es cuando puedes recurrir a la investigación y los datos para refinar sus palabras. Escribir es tanto un arte como una ciencia. Al escribir con el corazón y editar con la cabeza, es posible crear algo que sea auténtico e informativo. Los datos te dan confianza como escritor. Los datos son los que hacen que tu escritura sea «correcta».

De Anita, con (más) amor

Usted, tú, vos, nosotros. Consistencia y coherencia son tus palabras clave. La marca tiene una forma de expresarse. ¿Es necesario cambiar de tú a usted? ¿Tiene sentido? Normalmente no. Tratar de usted a alguien no te hace ser más formal, sino que da una distancia innecesaria, en la mayoría de los casos. En todo caso, sé consistente y coherente con quien tú eres.

Si detectas una inconsistencia de persona, cámbiala. Siempre debe estar hablando el mismo emisor del mensaje, a menos que sea muy claro el cambio y justificado. Si hablas desde nosotros, siempre es así. Si hablas desde el tú, mantenlo. Por cierto, salvo que obviamente estés hablando a un grupo de personas (por ejemplo, un equipo en un videojuego), la interacción suele suceder entre dos, tú y yo, marca-lector.

Y si detectas una inconsistencia, por respeto a ti, a tu trabajo y, sobre todo, por respeto a tu persona, corrígela.

Tu UX writer, lo antes posible

Haz que tu UX copy empiece en el proyecto lo antes posible en el proceso del diseño. Seguro que puede ayudarte a simplificar procesos, mensajes y pasos hasta completar tu objetivo. Lo que un diseñador verá como necesario en una pantalla aparte es posible que con una línea de UX copy pueda solucionarse. La facturación de este año puede depender de una frase, no lo dejes para último momento.

Y que sepas que las cosas buenas no se hacen de la noche a la mañana, se requiere de tiempo para testar, entender y conocer a la persona, etcétera. No esperes soluciones de un día para el otro. Es más, mira al UX copy como una herramienta de rentabilidad, no como unas palabritas divertidas para decorar la web.

La triste realidad

Muchas veces a los copies (de la especialización que sea) nos llaman solo para hacer el texto. Nos dejan afuera de todo el proceso estratégico. Es un arma de doble filo. Porque el copy no es «la palabrita», es parte de la función de lo que estás haciendo.

¿Cómo diseñas sin saber lo que va a contener? El copy puede ayudarte a simplificar pasos o a agregar elementos que le den valor. Ojo, como copy, diseñar palabras sin tener en cuenta la parte gráfica ni la estructura del sitio es jugar con fuego. Respeta a tu copy, respeta a tu persona. Respeta a tu diseñador y a tu marca. Todos saben una parte de la verdad. Cada uno te ayuda a tener en cuenta todos los puntos que van a influir en el éxito del proyecto.

He trabajado en todo tipo de proyecto y te aseguro que una, después de trabajar tantos años en esto, lo saca adelante. Pero no es lo correcto. No está bien.

Cuanto mejor comprenda de qué va, cómo has llegado a esta idea, más cosas puedo aportar para que salga bien. No subestimes el poder del copy.

[image:]

Figura 6.19. Y, de repente, Lego me trata de usted. :/

112. https://www.elmundo.es/elmundo/2007/05/07/ciencia/1178524552.html.113. https://caracterurbano.com/cultura/lenguaje-inclusivo.114. https://www.fundeu.es/recomendacion/aporofobia-palabra-del-ano-para-la-fundeu-bbva.115. https://www.fundeu.es/noticia/adela-cortina-era-necesario-poner-nombre-a-un-fenomeno-que-existe-y-es-corrosivo.116. https://aprendemosjuntos.elpais.com/especial/aporofobia-no-se-rechaza-al-extranjero-sino-al-pobre-adela-cortina/v/una-leccion-de-etica-frente-a-la-intolerancia.117. «¿Quién me ha robado el mes de abril?», Joaquín Sabina.118. «Tú me quieres blanca», Alfonsina Storni.119. https://graffica.info/impossible-is-nothing-adidas.120. La hipótesis Whorf-Korzybski del relativismo lingüístico según Julia Penn que se basó, a su vez, en la formulada por Sapir-Whorf.121. Justo cuando estaba terminando de escribir el libro salió la noticia de que se estaba trabajando en una nueva reestructuración y rediseño de la web de Renfe. Ojalá —pensando como usuaria— todo lo expuesto aquí quede obsoleto muy pronto.122. https://blingcopywriting.com/applying-the-kiss-factor-to-copywriting.123. https://peachtreeglitter.com.124. https://medium.com/dropbox-design/design-words-with-data-fe3c525994e7.125. https://trends.google.com/trends.126. https://books.google.com/ngrams.127. www.webfx.com/tools/read-able.128. https://readable.com/text.129. www.blazecontent.com.130. https://lorcaeditor.com.131. https://dynomapper.com/features/content-inventory.132. https://onpointsuite.ca/contentauditor.133. http://www.hemingwayapp.com.134. https://support.office.com/es-es/article/Obtener-la-legibilidad-del-documento-y-las-estad%C3%ADsticas-de-nivel-85b4969e-e80a-4777-8dd3-f7fc3c8b3fd2.135. https://legible.es.136. http://accesibilidadweb.dlsi.ua.es/?menu=hr-legibilidad.137. https://uxdesign.cc/ux-writers-and-social-psychologists-should-talk-regularly-ac11f05b8b86.

[image:]

[image:]

INTRODUCCIÓN AL MICROCOPY

¿QUÉ ES?

El microcopy no es un chiste ni la frase con un guiño gracioso que aparece en algún momento de tu producto digital. Es la palabra precisa, la frase que te guía justo en un momento determinado.

Y aunque haya muchos casos en que no está mal usar un poco de humor (siempre y cuando tenga que ver con la voz de tu marca), no hay que ser gracioso para hacer microcopy, hay que ser certero. Y decir muchísimo en pocas palabras. Pero siempre, que sea la marca quien las diga, pensando en cómo se siente o dónde está o qué espera la persona con la que está interactuando en ese momento. El objetivo siempre es dirigir una acción y definir el porqué o el cómo, incluso cuál será el siguiente paso (que eso de «consecuencia» puede sonar un poco negativo).

[image:]

Figura 7.1. Fuente: Envialia.

Así, el microcopy se convierte en la palmada en el hombro de «lo estás haciendo bien, pibe» o un «dale que tú puedes». Pero también en el secreto para que lo hagas bien, a la primera, evitando frustraciones (y el potencial abandono): escribe un password de 8 caracteres que incluya una mayúscula y un número.

Y no son una moda nueva. En realidad, los microcopies están entre nosotros desde 2009. Joshua Porter138 acuñó el término para describir los elementos pequeños del copy de una web que ayudan y guían al usuario a través de los procesos y productos digitales, algo que normalmente estaba considerado como una función específica del UX.

[image:]

Figura 7.2.

Las palabras complementan la experiencia de usuario (UX) y lo que muestra la interfaz. Las tres partes trabajando en conjunto son un frente sólido. La piedrita que cause la caída apoteósica del producto digital puede estar en cualquier parte. Así que, si todas las partes trabajan en conjunto, las fisuras de la experiencia se minimizarán.

El microcopy engloba las palabras o frases que sirven para guiar al usuario a interactuar mejor con el producto digital. La mayoría de ellas están relacionadas con alguna acción que debe tomar el usuario. Pero no son un decorado. Un chiste fácil para que rellenes tu nombre en el formulario. El microcopy cumple una función que puede ser:

[image:]Motivar: Para lograr que el usuario realice una acción determinada. -> Envía estos documentos para acelerar tu alta en el sistema.

[image:]Instruir: Indicar qué se necesita hacer para completar con éxito una interacción -> Escribe tu mail aquí para suscribirte.

[image:]Dar feedback: Una vez que se completa una acción, reconocer que se ha completado con éxito. -> ¡Hemos recibido tu mail!

[image:]

Figura 7.3.

¿POR QUÉ ES NECESARIO?

Porque quieres que sucedan las cosas, porque por muy bien puesto que esté ese formulario, seguro que tiene requerimientos (tipo de password, por ejemplo), formato de adjuntos (.pdf, .jpg, .tiff, .doc) y esos yo no tengo por qué saberlos. Tú me los tienes que indicar. Son TUS requerimientos, dependen de como tú estés programado.

Porque es terrible el momento de incertidumbre por saber que esa denuncia de robo que he hecho en tu web ha salido, se ha cumplido, ha llegado a destino. Necesito saber que se ha llevado a cabo. Y el único que me lo puede confirmar eres tú.

Porque a ti te interesa que yo me sienta a gusto en tu producto digital y que compre, ¿no? Y para eso necesitas el código de mi tarjeta de crédito. ¿Dónde está? Bien. Eso también lo es. Porque si cometo un error, tengo que repararlo (y entender por qué ha sucedido), porque tú quieres que yo complete la acción.

Las palabras son parte de nuestra comunicación. Leemos con todos los sentidos. Hablamos para todos los sentidos. Las palabras ayudan a relacionarnos, incluso con los dispositivos. Eso incluye tu smartphone, tu smartwatch, ordenador, Siri o Alexa, pero también productos digitales como el cajero automático.

¿Nunca le has hablado a tu ordenador cuando se cuelga?

Tratamos a nuestros dispositivos como si tuvieran personalidad, bajo los mismos códigos que si fueran personas.

El lenguaje que utilices en tus dispositivos los hace más amigables. Las palabras nos accionan y emocionan. Lo hemos visto en profundidad en el capítulo 2 y recientemente en el capítulo 6. Todo lo que dejes libre de interpretación lo uniré (haré que tenga sentido), según mi forma de pensar, moldeada por cómo y qué he vivido hasta el momento.

Las palabras nos ayudan a personificar una máquina y a tener una relación casi personal con ellas. Y si, además, esas palabras están dichas en nombre de la marca de una manera coherente con su forma de ser y respecto a quién soy yo como persona, ¡bingo! Todo es coherente.

El microcopy también ayuda a la usabilidad de tu sitio. Evita la frustración y me ayuda a prevenir cualquier tipo de inconveniente. Me ahorra tiempo y frustraciones, para que pueda satisfacer lo que venía a hacer aquí, en tu producto digital. Todos contentos.

[image:]

Figura 7.4.

El poder del chiquitín

Es parte de la experiencia general del producto digital. Y si bien todo lo que se crea en el UX está enfocado a minimizar (o evitar) frustraciones y hacer que todo fluya de manera natural, la verdad es que hay pequeñas situaciones que se pueden convertir en puntos de salida de tu web, ecommerce… o hacen que te frustres y jamás completes el formulario y te loggees en la app. Es más, es posible que deje de operar con tu banco porque no entiendo tu cajero automático o me vea perdiendo el bus porque tu máquina expendedora de billetes no es clara.

No todos los equipos cuentan con alguien especializado en microcopy. Muchas veces es el UX writer el encargado de hacer este trabajo. Muchas veces es el UX writer novato quien se encarga de esto. ¿Por qué?

El UX writer tiene mucha responsabilidad estratégica, además de escribir. Pero tiene peso estratégico. Para poder expresar la palabra precisa, debe haber tenido un muy buen entrenamiento escribiendo en corto, siendo muy breve pero eficaz. Y ahí puede entrar el conocimiento del microcopy.

Es muy difícil escribir con pocas palabras. Es más difícil que sea, además, eficaz.

Tabla 7.1.

	Persona	Acción	Copy
	Usuario.
¿Cómo es? Agrega detalles especialmente relacionados con lo que va a solucionar tu microcopy. Lo demás lo tienes en tu perfil de persona.
	Objetivo.
¿Qué es lo que tu microcopy va a solucionar?
¿Tu persona no termina una acción? ¿Hay errores frecuentes aquí?
	Copy.
Haz unas cuántas versiones de la frase. Sugerencia del chef: la primera escribe «en crudo» lo que quieres decir. Las otras son versiones pulidas del mensaje.

	Emociones.
¿Qué crees que siente el usuario en ese instante? ¿Está frustrado? ¿Desorientado? ¿Es una queja y está furioso? ¿Ansioso por jugar?
	Expectativa.
¿Qué se supone que hará el usuario?
¿Escribir? ¿Clic en un botón? ¿Suscribirse? ¿Comprar?
	Estilo.
Ten en cuenta las emociones, ¿vale? No te pases de gracioso, si lo estás pasando mal. No seas solemne si acaba de ganar un premio.

	Contexto.
¿En dónde está en este momento?
¿Acaba de tener un accidente? ¿Ha ganado un concurso? ¿Ha muerto alguien? ¿Quiere llegar a destino? ¿Está en su casa esperando la pizza?
	Canal y plataforma.
¿Dónde verá o recibirá este mensaje? ¿Alguna característica que debas tener en cuenta?
	KPI.
¿Qué significa «éxito» para esta frase? ¿Cómo vas a medir su eficacia? ¿Cómo sabrás que has tomado una buena decisión o necesitas cambiar la frase? ¿Qué vas a aprender de esta frase?

¿CÓMO SE TRABAJA?

Por supuesto, todo empieza por comprender a quién le hablas, quién emite el mensaje y qué es lo que tienes que decir.

Como verás, puede ser una frase pequeña, pero no es banal. Cumple un objetivo y tiene una función. ¡Buffff! ¡Es muy largo! ¿Todo eso tengo que pensar? Todo esto es lo que tendrás en cuenta para hacer un buen trabajo. Cuando alguien cuestione tu decisión, agradecerás haberlo hecho. De todas formas, sirve para trabajar con criterio y tomando en cuenta todos estos factores. El primero que tiene que trabajar como si esto no fuera una «frasecita» eres tú.

¿CÓMO TIENE QUE SER TU MICROCOPY?

Ya sabes, no hay recetas ni fórmulas mágicas. Pero, para que sea efectivo, tu microcopy debe ser conversacional, claro, útil, consistente y generar valor. ¿Qué significa todo esto?

Conversacional

Tiene que ser lo más natural posible, como una charla, una conversación, incluso como cuando estás dando una instrucción. Busca sonar como humano. En todo caso, dile el mensaje a alguien y escúchate para ver qué palabras utilizas. Por ahí encontrarás la clave. Y si, además, le sumas la personalidad de la marca para la que estás trabajando, has encontrado el camino correcto.

[image:]

Figura 7.5.

[image:]Escribe en humano, con la personalidad de tu marca. Una vez que tienes las palabras correctas, ¿cómo lo diría tu marca? «Ingresa tu tarjeta de crédito» vs. «¿Qué tarjeta de crédito quieres usar?».

[image:]Haz preguntas. ¿Te has dado cuenta de que, a lo largo del libro, yo hago muchas preguntas que respondo dentro del texto? ¿Por qué? Porque así esto se siente como una conversación (ahí tienes algunas, ¿ves? ¡Oups! Y aquí otra). Eso sí, no abuses de las preguntas, porque demasiadas son un interrogatorio. También podrían poner en duda mi capacidad de ejecutar una instrucción sencilla. Y ¿sabes qué? Tú a mí no me subestimas.

[image:]Usa la voz activa. Es una sugerencia genérica. A veces un «¡Enviado!» te soluciona la vida. Mucho más que un «Enviándose». Por supuesto, «Tu mensaje está de camino» es muy enredado. Revísalo.

[image:]Sé breve. No Tarzán. Una cosa es evitar palabras innecesarias y otra es olvidarte la amabilidad o detalles importantes. Recuerda: es una conversación, ¿usarías esa frase? «Detalles pedido», «Detalles de tu pedido», «Esto es lo que has pedido».

[image:]

Figura 7.6.

[image:]

Figura 7.7. Puedes haber encontrado la frase perfecta, pero ¿está la voz de la marca ahí? Hendrick’s aprovecha muy bien cada recoveco para reforzar su brand storytellig.

Claro

En tu microcopy, la claridad significa que:

[image:]Es fácil de entender.

[image:]Evita ambigüedades.

[image:]No deja lugar a dudas.

Recuerda que este tipo de mensajes tiene la función de evitar las dudas, la inseguridad por no saber qué hacer.

Si tu mensaje no es claro:

[image:]El problema me lo pasas a mí, porque yo tengo que descifrarte. ¡Mucho trabajo! Tu competencia me lo pone más fácil.

[image:]Me generas confusión.

[image:]Si me equivoco y me siento frustrada, lo más seguro es que te abandone: tuve una mala experiencia.

¿Recuerdas el ejercicio que les daba a mis alumnos, del que hablamos en el capítulo anterior? Escribe en un lenguaje cercano, accesible, incluso cuando te dirijas a expertos139.

Que me digas «error» sin contarme qué puedo hacer para corregirlo, o sin explicarme dónde está el error, es de primero de antipatía. No me basta con que me marques el casillero en rojo. Dime qué quieres que haga, dime en dónde está el error y cómo puedo hacer para remediarlo.

Por supuesto, ser claro y amigable no significa ser ni chabacano ni hablar solo con jerga. Ojo con los términos muy técnicos. Traduce a humano.

Esto lo hemos estado hablando en los capítulos anteriores. Los verbos nos ayudan a realizar una acción. Fíjate si uno no te ayuda a simplificar la frase.

[image:]

Figura 7.8. Todo puede fallar.

Más apuntes sobre la claridad

[image:]Sé eficiente. Muchas veces, más que leer, escaneamos el contenido. Si nos interesa, lo leemos en profundidad. Pero un mensaje de error, normalmente se escanea. Salvo que hayas cometido tantos errores por no leerlo bien que terminas analizando cada una de las palabras que aparecen allí (reza para que realmente te expliquen algo).

[image:]Simplifica los mensajes. Si es un mensaje de error, no hace falta que tenga título, explicación y su nota legal. Hazlo fácil. Por supuesto, esto será dependiendo de la persona a la que te dirijas. Si estamos hablando de técnicos o del software de reparación de vehículos, lo más lógico es que aparezca el tipo de error con un código. Ahí sí tiene sentido que le expliques las posibles causas o todos los factores posibles para que salte ese error o las instrucciones de qué debería revisar para solucionarlo. Soy mecánico, tengo los dedos grasientos... no me hagas ir al manual de instrucciones, ¿vale?

Útil

El microcopy no es decoración. Es información útil y precisa ubicada exactamente donde la necesitas, donde tiene más sentido colocarla.

Si tu texto me va a ayudar, perfecto. Si no, no gastes palabras bonitas que yo me frustro y me voy solita. No necesito tu microcopy para eso.

[image:]Las call to actions pueden servirnos como trampolín a la próxima acción. «OK» no me dice nada. ¿Y ahora? ¿Qué quieres que haga? ¿Cómo lo corrijo? La figura 7.11 marca dos alternativas: vuelvo a intentarlo o recupero la contraseña.

[image:]

Figura 7.9. Simplificar está bien. Informar y dar alternativas, mejor. No hay reglas, usa tu sentido común.

Generar valor

En el momento de cerrar el trato, ejecutar la compra, suscribirme o jugar con tu app es importante enfocarte en lo que yo voy a obtener. ¿Cómo te sientes respecto a estos dos casos de la figura 7.12b? ¿Cuál elegirías? ¿Qué prefieres? Si estoy dudado en comprarte (suscribirme o unirme a tu club), este milisegundo final antes de que me decida es fundamental para que complete la acción que tú quieres. ¿Cuál es el beneficio de comprar esa camiseta ahora? ¿Cómprala hoy y obtén un 10 % de descuento? ¿Cómprala ya y esta noche podrás estrenarla?

[image:]

Figura 7.10. WeTransfer aprovecha cada espacio para generar un diálogo útil.

Consistente

La ya famosa coherencia por estas páginas. Una armonía entre tu quién eres y cómo eres que se expresa en un tono de voz distintivo y característico de tu marca. Como ya hemos hablado, esto no significa que no debas adaptarte a las situaciones. Tú eres una persona y pasas por momentos difíciles y hablas con diferentes personas, algunas serán más amigos que otros. En cada situación te adaptas, pero no por eso dejas de ser tú. Con tu marca, pasa lo mismo.

Como les digo a mis alumnos: ¿Te imaginas porno en un canal de Disney? Bien. Así de «grave» puede ser una inconsistencia en tu marca.

A nivel copy, la consistencia es también cuidar si hablas de tú o de usted y que lo mantengas en toda tu comunicación. De nada me sirve que te hagas el cercano y en los legales de repente pongas distancia entre nosotros. ¿Qué me quieres decir? ¿Que lo nuestro no es para siempre?

Por supuesto, si los titulares van con punto, siempre aparece.

En español no usamos el «Title Case», es decir, usar mayúsculas en la primera letra de cada palabra significativa del titular. «Esto es Title Case en un Titular».

En todo caso, como tienes un bonito manual de tono de voz con su correspondiente anexo ortotipográfico que establece estas cosas, úsalo.

[image:]

Figura 7.11.

MEJORES PRÁCTICAS

Evita llamarme «usuario». Soy una persona. No te refieras a mí como «nuevo usuario». Puedes obviarlo diciendo: «Crea una cuenta».

Antes de regalarte todos mis datos para abrir una cuenta o para hacer una compra, déjame bien en claro qué harás con mi información. Hay muchos datos que para mí no son necesarios cederte ¿Para qué quieres, querido ecommerce de huerta orgánica online, mi fecha de nacimiento? Si tienes pensado enviarme algo por mi cumpleaños, puedes indicarlo en el microcopy. Lo mismo si necesitas mi teléfono. Dime para qué lo necesitas, qué obtendré yo y cómo garantizas mi privacidad. Por cierto, si es un campo opcional, con más razón. ¿Por qué me lo pides si no es obligatorio? ¿Qué vas a hacer con esa información?

Si me das la opción de generar una cuenta en tu producto digital con mi red social, ¿qué garantías me das de que no vas a publicar en mi nombre y que harás todo lo posible por proteger mi privacidad? ¿Qué gano accediendo de una manera o de otra? Y no te olvides de mencionarme por qué es mejor que lo haga así. ¿Otra contraseña más para recordar?

Por sobre todas las cosas. Tu producto digital no es el único del mercado. ¿Sabes la cantidad de veces que tengo que completar un formulario, dar mis datos, sacar mi tarjeta, establecer un password? ¡Hazme la vida fácil!

[image:]

Figura 7.12a. El refuerzo positivo se nos está yendo de las manos.

[image:]

Figura 7.12b. Aporta valor en cada instancia y cada elemento del diseño.

Comparativa de altas: Lucera y Holaluz

Estas dos compañías de luz comparten segmento y audiencia. Vamos a analizar los pasos y la información que requieren para darme una cotización. Yo, como usuaria, seguro que lo haré.

[image:]

Figura 7.13. En tres pasos y dando poca información puedo obtener el presupuesto que necesito. Es más, en cada punto me explican por qué me solicitan esos datos.

Holaluz de buenas a primera me dice qué obtengo. Me pide pocos datos. A Lucera, por el contrario, tengo que darle mucha información. No te conozco, ¿por qué tengo que darte tantos detalles de mi vida? ¿Entiendes que me estás diciendo que te marque a qué hora estamos en casa, cuántas personas somos, qué aparatos electrónicos tenemos? ¿Me quieres robar o me vas a dar luz? La empresa que no me lo pide, ¿es que no los necesita? Que, por cierto, PepeEnergy tampoco me pide muchos datos, ¿por qué Lucera sí? ¿Por qué una me da el presupuesto sin más y tú me pides, además, mi correo para enviarme la info? ¡Yo no quiero quedarme enganchada en tu base de datos! ¿Por qué no me lo das al instante? ¿Me quieres timar? ¿Qué más quieres? ¡Ya me has pedido de todo! ¡Tienes todos mis datos privados! Si me quieres secuestrar o robar en mi casa, ya te lo he dado todo servido en bandeja. Gracias por hacerme sentir insegura.

[image:]

Figura 7.14. En este caso, me solicitan mucha más información personal y que puede ser «peligrosa» en las manos equivocadas. ¿Cómo justifican tanta información personal? No estoy diciendo que esos datos no sean necesarios para definir la mejor tarifa de luz basada en mi consumo. Estoy puntualizando que, a priori, me causa muchísima inseguridad dar todos estos datos. Además de que, después de «desnudarme» no me dan lo que quiero, hay un paso más. :/

No lo hagas

Existen generadores automáticos de microcopy como Speakhuman140. Es como el generador de titulares que veíamos en el capítulo 5. Si sirve como disparador de tu imaginación, bienvenido. No lo uses tal cual está. Entre otras cosas, porque está en inglés.

¿Tienes más ejemplos?

Hazte una buena base de datos de marcas que lo hacen bien y que lo hacen mal. Explica el porqué. Eso que sentiste puede darte las pautas de cómo se sentirá tu usuario.

Contacto

¿Por qué llego a tu página de contacto?

[image:]Para hablar contigo porque tengo un problema o una queja, una duda o una propuesta, por ejemplo.

[image:]Para ir a tu punto de venta u oficina.

[image:]Porque no me ha quedado claro en dónde está tu negocio.

Estos son algunos ejemplos, pero vamos a centrarnos en esto. En todos, la motivación es hablar contigo, solucionar algo. Soluciónamelo entonces.

[image:]

Figura 7.15. Ejemplos de microcopy generados automáticamente por Speakhuman.

Anchor

Estaba buscando información sobre podcasts. Llego a Anchor y la verdad es que me convencía. Aun así, tenía dudas. ¿Sabes qué? No tienen información de contacto. No dicen nada. Solo entrando a su sección de «tips» entro a su blog (en Medium) que me muestra el icono de Twitter y Facebook (que no tiene el chat activado). Nada le daba credibilidad ni me daba seguridad. ¿Sabes qué es lo más raro? Que es de Spotify y no lo menciona en su home. Por cierto, en Medium tienen el botón de «follow» al lado de las redes sociales del perfil. ¿Es para seguirlos en esas redes o es para el blog? Es un poco confuso si no estás acostumbrado a la plataforma.

Spreaker, uno de sus tantos competidores, por lo menos hizo el esfuerzo de agregar todos sus datos de contacto. ¿Son un gran ejemplo? Son un buen ejemplo que aún tienen cosas por mejorar. Se nota que es una traducción y que es posible que no hayan contado con un corrector. (¡Oups! ¿lo dije en voz alta?).

Partimos de la base de que somos personas hablando con personas, incluso si eres una marca B2B. La que te va a llamar no es un intangible como «la marca» como si fuera una institución, en todo caso será una persona que te habla en nombre de esa marca.

Si tu página está enfocada a clientes potenciales, es el momento de rematar la faena y que te llamen (por ejemplo, si eres una clínica dental y quieres que soliciten una cita). Puedes quedarte en el «Ponte en contacto» o «Llámanos», pero en ese caso la acción la ejecuto yo. O en el «Déjanos un teléfono y te llamamos», la acción la terminas de completar tú. Dependiendo de qué servicio sea, eso me incomoda. Normalmente mi umbral de atención es escaso y o lo solucionas ya o ya se me pasó y encontré otra solución hasta el momento en que me llames... ¿Cuánto tardarás? ¿Serán 5 minutos? Algunos lo mencionan: «Déjanos tu teléfono y te llamamos en los próximos 5 o 10 minutos». :) Eso me gusta más.

Por supuesto, si puedes darle algo de valor a esa puesta en contacto, mejor que mejor.

[image:]

Figura 7.16. Basecamp. ¿Es crítico tener ayuda inmediata? Claro que sí, el trabajo de muchos equipos depende de su funcionamiento. Es crucial dar tranquilidad diciendo la cantidad aproximada de minutos en los que obtendré respuesta.

Si tu página de contacto está centrada en el soporte o ayuda de usuario o atención al cliente, este es el momento en el que necesito ayuda. No me compliques la existencia ni me lo pongas difícil. Tiene que quedarme claro que estás encantado de ayudarme o de solucionarme el problema.

Volviendo. Si me vas a ayudar, tienes una gran oportunidad para que tu tono de voz y todo eso creativo o inteligente que decías ser se ponga de manifiesto:

[image:]Evita los «cualquier sugerencia o pregunta». Eso es muy amplio. ¿Puedo preguntarte cuestiones metafísicas? Prueba con algo más específico:

[image:]El vestido que compraste no te queda como esperabas y necesitas devolverlo.

[image:]El color de la pantalla no se parece al que obtuviste impreso.

Puedes clasificar los temas por tipo de urgencia o tipología del asunto (talles, alergias, fechas, etcétera), pero siempre con un lenguaje que usaría tu persona.

Es posible que tengas un alto número de incidencias y —pero como analizas cómo es tu persona y lo que pasa en tu web y ya sabes hay cuestiones recurrentes, lo vas a solucionar rápidamente— necesitas que no se atasque tu servicio de atención al cliente con preguntas rutinarias, puedes enviarlos a las FAQ (preguntas frecuentes). Eso sí, medita si el que haya tantas incidencias por lo mismo no es síntoma de un problema más grande: de producto, servicio o de explicación. Revisa cuál es el origen y soluciónalo. Deja de poner el problema en mis manos cuando es tu trabajo hacerlo bien.

[image:]

Figura 7.17.

Obviamente, si ya levantaste la perdiz y los has enviado a las FAQ, asegúrate de que la respuesta está ahí y bien explicada. No me sumes pasos porque sí. Con cada uno el cabreo aumenta.

No me digas que estás encantando de saber de mí para luego mandarme a leer tus FAQ, porque claramente no quieres ni verme en pintura.

MENSAJES DE ERROR

[image:]

Figura 7.18.

Los errores frustran

Normalmente no piensas que el sistema es el equivocado. Escribir un mensaje de error que no me culpe es importante.

Para escribirlo ten en cuenta lo siguiente:

[image:]Describe el problema (sin echar culpas) y sé lo más preciso al explicar por qué sucedió.

[image:]No me acuses: «Tú no has escrito el nombre de usuario correcto» vs. «El sistema no reconoce este nombre de usuario. Revísalo e inténtalo nuevamente».

[image:]Da una alternativa o la posibilidad de solventar el problema. Si ya no se puede reparar, dale a tu usuario alternativas para lo que puede hacer en este momento.

[image:]No me des órdenes, explícame. No me regañes (a no ser que seas una marca de productos BDSM que ahí sí tiene gracia), ni me amenaces ni uses un vocabulario intimidatorio.

[image:]Evita las palabras muy técnicas: «Validación», «verificación», «validación de error». No hacen falta. Seguro que lo puedes explicar de una manera mejor.

[image:]Trata de no causar pánico. «Mal» y «error» son totalmente gratuitas.

MENSAJES DE CONFIRMACIÓN

¡Oh! Recuerdo que una vez tuve la pulsera de entrenamiento de UP y a pesar de que no cumplía perfectamente mis expectativas respecto al registro de mis entrenamientos, sí me gustaba cómo funcionaba su personal trainer. Los mensajes de motivación funcionaban muy bien.

Un mensaje de confirmación o de motivación cambia, de buena manera, el cómo te sientes en ese momento.

Un buen mensaje de confirmación:

[image:]Confirma que la acción se ha completado con éxito y que todo está ok. Háblale al usuario o del usuario, no de la acción que acaba de llevarse a cabo. ¿Quién es el héroe de todo? ¿A quién le das superpoderes? Bien. Él siempre gana.

[image:]Cuéntale cuál es el próximo paso, el reto o si hay algún paso más que hacer antes de completar definitivamente el proceso.

EL CARRITO VACÍO

Aprovecha la oportunidad para guiar a tu usuario y ayudarlo a decidirse.

Si comercializas ropa o estilo, dale ideas. ;)

[image:]

Figura 7.19a.

En lugar de decir que el carrito está vacío, cuéntale qué debería haber allí o qué más puede hacer o cómo puedes ayudarlo.

Si fuera necesario, agrega alguna instrucción. Dile a tu usuario exactamente cómo comenzar a usar esa característica o servicio (y si le agregas alguna imagen o gráfico para apoyar lo que estás diciendo, te aplaudimos todos) o dale un enlace que lo lleve a la información que podría serle útil en este momento.

[image:]

Figura 7.19b. Aprovecha el carrito de compra para incentivar a tu usuario (como hace LUSH), dar ideas, hablarle de quién es la marca y cómo puede ayudarlo. No hace falta ser insistente, Laconicum simplemente hace un guiño.

Como ves, no se trata de un copy graciosillo cada tanto en tu web. Ayuda a que tu usuario cumpla la acción, concrete, ejecute y convierta.

BOTONES

Céntrate en qué obtengo más que en el cómo lo puedo lograr.

[image:]

Figura 7.20. Haz que todo tenga sentido.

Es decir, «crear mi álbum» en vez de «pruébalo».

Muchas veces las palabras genéricas como «descargar» o «buscar» no ayudan mucho, sobre todo cuando tu usuario navega en otras páginas genéricas.

Como siempre, lo importante es la relevancia, la importancia que tiene lo que está haciendo. Así que, en vez de «descárgalo gratis» (eso lo hago yo), «recibe tu guía gratis» (yo recibo un beneficio).

No te olvides de validar

Haz tu test A/B. Comprueba tanto la frase en sí, como su funcionamiento dentro del contexto y en esa secuencia de pasos. Las pruebas A/B te permitirán determinar qué funciona y qué no, así como qué podría mejorarse.

LA IMPORTANCIA DE LAS LOCALIZACIONES O TRASNCREATIONS

Hago muchas transcreations y localizaciones, tanto de inglés a español (neutral, de Estados Unidos), español (de España) y argentino. Creo que uno de los encargos que he hecho más curioso fue «traducir al argentino» un folleto en español. Pero al ver cuántas palabras y expresiones (además del tiempo verbal) había que cambiar, me di cuenta de la importancia que tenía.

Otra cosa a tener en cuenta. Muchísima información está en inglés y muchísimos ejemplos, herramientas y hasta algoritmos primero se hacen en inglés. Y aunque lo leo, lo uso y no tengo problemas en vivir en inglés, a la hora de llevar las cosas a la práctica comienzan los problemas porque no todo es igual. Ahí es cuando llegan los «esta información es mandatoria» o «redime el cupón» (redeem). Que no. Que como todo, lee, estudia y analiza, y luego lo llevas a tu terreno. Contrástalo. Y si estás muy «infoxicado» por todo lo que has leído en inglés, habla con personas que no están relacionadas con tu campo para nada y pregúntales cómo le suena una frase.

[image:]

Figura 7.21a. Si vas a estar en un idioma, sé coherente y constante. ¿De qué me vale entender la mitad de la información si luego no podré utilizar el servicio de Hootsuite, como el del ejemplo? ¿Qué me está diciendo de tu marca? Spoiler: nada bueno.

Seguro que conoces a alguien de la vida real, ¿no? Si no, ahí tienes tu primera misión: «Get a life». Diseñas para personas, no para personas que saben de UX. Conócelos. Es triste sentir que solo puedes ir a la cajera del supermercado a preguntarle si le suena bien una frase. Te lo digo por experiencia. Cuando recién te mudas a un país, a veces, tu círculo de amigos es escaso.

[image:]

Figura 7.21b. Ben & Jerry’s venía muy bien en su página de error 404. El copy tenía encanto y sentido pero… pero… pero…

GÉNERO Y NÚMERO

La tendencia es escribir obviando el masculino o femenino. En español, es bastante complicado si quieres personalizar la experiencia. Pero, en todo caso, eso significa más trabajo para los copywriters. Hay que hacer versión masculino, femenino o neutral de todos los textos.

Spotify ya lo tiene en cuenta a la hora de completar tu registro.

[image:]

Figura 7.22a. Spotify, además de darme la opción de seleccionar género no binario, me pregunta cómo quiero que me llamen. Bien por darme las opciones de género, Coursera. Pero ¿y si me cuentas para qué lo necesitas?

[image:]

Figura 7.22b. Si bien de buenas a primeras One Medical Group no da opción no binaria, sí permite que puedas explayarte para especificarlo. Fuente: Sabrina Fonseca, UX Collective141.

¿QUIÉN DEBERÍA ESCRIBIR TU MICROCOPY?

Teniendo en cuenta que contribuye al engagement, a completar acciones, incluso a realizar o no una compra (lo cual modifica tu facturación) o a que tu usuario se queje o no frustrado en redes sociales (impacto directo a tu reputación), yo no lo dejaría al azar.

Muchas personas abandonan tu app, web, juego, ecommerce… por razones que están bajo tu control: porque no perciben el valor de estar interactuando con tu producto digital. No lo olvides.

No hay muchos en el mercado y, menos, muchos buenos. Así que puede ser una buena puerta de entrada al mundo UX. Si te gusta escribir, recuerda que ni es poesía, ni es contenido largo. Es microcopy. En todo caso, ponte a prueba haciendo muchas prácticas en cómo mejorar lo existente y lo que usas, ve a cursos (que de microcopy hay muy pocos), lee libros (en español no hay muchos), aprende sobre el comportamiento humano y las sutilezas del lenguaje para llevarlo a cabo. Por supuesto, siempre con muchas ganas de aprender, saber. El microcpopy no es decoración, tiene una utilidad y rentabilidad asociada. Y, además del dominio del lenguaje y de UX, es preciso entender de marketing y branding.

[image:]

Figura 7.23.

Y si tienes que contratar a un equipo de copywriter y UX writers para tu empresa, analiza cuáles son los perfiles que requieres y contrata en función de ello. Si el presupuesto solo te da para uno solo, contrata a un profesional muy versátil y con muy buena idea de cómo se hacen tantas cosas diferentes. Pero, eso sí, págale en proporción a todo lo que sabe y te soluciona. Si no, se podría confundir con abuso o esclavitud.

CONCLUSIONES

Cuando está bien usado, el microcopy refuerza tu marca y brand storytelling. Recuerda que podría quebrarse en cualquier rinconcito perdido de tu marca. Bien. El microcopy refuerza esas puntas pequeñas y no deja nada al azar. Pero, ojo, si tu producto es malo, es malo. No le eches la culpa al texto.

La lógica del microcopy es explicar un concepto en el lenguaje de la marca, utilizando palabras y frases y expresiones que pertenezcan a su universo. Siempre hazlo de una manera conversacional, incluso en situaciones muy técnicas (por supuesto, en términos generales, si estás hablando de algo técnico a un técnico, es posible que necesites mencionar el término técnico).

Si no estuviera el logo de la marca, ¿aún podrías distinguir que se trata de esa marca?

[image:]

Figura 7.24. Pon un UX writer en tu vida. Fuente: @hoctopy.

Piensa a lo grande para perfeccionar lo pequeño

Tu brand storytelling es todo. El cuidado que le pongas a tu microcopy también. Y debe respirar a todo lo que es tu marca, debe pertenecer a tu universo y piensa en qué situación estoy viviendo yo que estoy en tu pantalla. Si me acaban de robar en casa y estoy desesperada, no te hagas el gracioso. Sé claro, sé simple. Sé conciso y empático. La honestidad y la confianza se construyen con esos pequeños detalles. Elige palabras específicas.

¿En tu menú se llama «blog», «artículos», «noticias»? ¿Qué palabra describe mejor lo que tienes? ¿Cómo puede aportar más a tu brand storytelling? ¿Qué expectativas tiene tu audiencia? Dependiendo del contexto, de alguna manera todos pueden representar lo mismo. Sin embargo, significan cosas distintas y expresan cosas diferentes. Pero lo que importa es tu audiencia, ¿qué espera encontrar allí?

Sé consistente

¿Soy usuario, miembro, suscriptor, cliente, visitante, lector? ¿Cómo me vas a tratar? ¿Cómo me tratas fuera de la pantalla? Esto deberías tenerlo establecido en el manual de tono de voz.

Que todo fluya

Entiende de dónde vengo, por qué salta el error o la felicitación y dime qué pasa después, qué acción quieres que ejecute y cómo serán los próxi-mos pasos.

	Acción	Qué sucede antes	Qué sucede después	Emoción

Diseña la emoción

¿Cómo quieres que me sienta? ¿Feliz por haber completado la compra? ¿Orgullosa por haber descubierto la mejor oferta de tu producto o porque acabo de hacer 5 km por primera vez en este tiempo récord para mí? ¿Tranquila porque ya he realizado la denuncia de robo? ¿Quieres que me sienta tonta por no adivinar que necesitabas que mi password tuviera ciertas características?

[image:]

Figura 7.25.

Mensajes de error

Si tu web tiene un objetivo muy claro (si eres un ecommerce, seguro que quieres que saque mi tarjeta de crédito muchas veces), mira todos los posibles mensajes de error que pudiera haber y no te fijes solo en el error que pudiera surgir en ese paso.

Analiza el conjunto de pasos, cuál es el objetivo de la web y busca la manera de siempre ayudar para solucionar el traspié o error, siempre incentivando a que continúe con mi compra. Ojo, no me pongas la navaja al cuello siendo demasiado insistente.

Jerarquiza los mensajes

Si quieres que haga algo, o de todas las acciones que hay disponibles, hay una más conveniente, déjamelo saber.

Revisa, revisa, revisa

Pon un corrector en tu vida. Pon un traductor en tu vida (que haga localizaciones. No se trata de un término en mi idioma. Se trata de cómo me expreso).

[image:]

Figura 7.26. Tanto que alabo a Moo y no son infalibles. :/

Personaliza

Con todo lo que adoro a ING, me trata con mi primer y segundo nombre. ¡Que no me gusta mi segundo nombre! Es más, desde que entré a estudiar publicidad cuando tenía 13 años, todo el mundo profesional me ha llamado Anita. Todos. Cuando toca el timbre el cartero y dice «Carta para Ana Clara», tiemblo. Sé que es un papel legal.

ING, te lo pido por favor, dame la opción de que me llames como a mí me gustaría, un nick, lo que sea. Eso no te hace menos serio y le pegaría mucho a tu personalidad. Ojo, para mí esa es una cuestión de gustos. Para quienes están pasando por un cambio de género, esto es cosa seria.

Recuerda que, si el origen de tu copy viene de inglés y tienes que llevarlo al español, tienes el masculino y femenino y el no binario, como el caso de Spotify.

Si vas a tener texto programado, que tome en cuenta mi nombre y me trate según el género que deseo. La inconsistencia ahí habla de que no te preocupas por mí, que lo haces a la ligera y que no te importa comunicarte correctamente. Chao promesas de que era lo más importante para ti.

Mide y testa

Si funciona, no hace falta cambiarlo. En todo caso, pregúntate si puedes mejorarlo. Haz una prueba A/B y aprende de los resultados. Recuerda los que vimos en el capítulo de Storytelling y KPI: si el dato que obtienes no te lleva a una decisión de negocio, estás coleccionando estadísticas, números y cifras.

[image:]

Figura 7.27. Se puede ser positivo, enérgico y simpático sin caer en el wackaging.

ENTRE EL POSITIVISMO Y LA «BOLUDEZ»: WACKAGING

Es normal que quieras que el tono de tus mensajes sea positivo, que tu universo «irradie buena onda» y que tu objetivo sea que las personas se sientan a gusto cada vez que están en contacto con tu marca. Bien. Pero ¿ser demasiado positivo puede ser contraproducente?

No todos estamos buscando casa para mejorar nuestra vida. Algunos simplemente para ajustar la renta a lo que podemos pagar. Que los mensajes sean exageradamente positivos suenan a una patada en el estómago cuando afuera hay una crisis de vivienda importante. No suenas simpático, eres cínico.

Máximo Gavete hacía una reflexión muy acertada en su post «¿Está tu marca haciendo wackaging?142»: Es cierto que es agradable ver cómo muchas marcas se acercan a sus audiencias dejando atrás mensajes y posturas demasiado corporativas y verticales, pero quizá se ha explotado en demasía. Ha sido tan excesivo este tono verbal que en inglés le pusieron nombre: wackaging. El término fue acuñado por la periodista Rebecca Nicholson en su tumblr (tristemente desaparecido) dedicado a resaltar este tipo de comunicación verbal. El wackaging se puede entender como el equivalente al blanding en la identidad visual. Ese exceso en hacer de la identidad de una marca algo extremadamente cercano, familiar y parlanchín. Algo que, además, puede no venir respaldado por una cultura real de la propia marca, sino por un estilo que es tendencia.

Recuerdas que hubo un tiempo (2008-2013, aproximadamente) en que todas las marcas sonaban a «yummy, yuppi, mobi, holi, cashing, floring», todo muy blandito y modernito para esa época. Una especie de adulto cansino balbuceando e imitando a un bebé. Pero en ese momento todos pecamos de seguir la moda y así surgieron miles de alternativas que en perspectiva suenan igual.

La positividad extrema de algunas marcas, hoy en día, en su microcopy suena a lo mismo.

¿Cuándo se cruza la línea?

Siguiendo el hilo del wackaging143, Iván Leal, Digital Products Designer, Narrative UX Lead del BBVA, comentaba sobre el tono fuera de lugar de Rumbo, a partir de un tuit de Xosé Castro144 que compartía capturas de la interacción con la marca de una amiga suya. Esta mujer en cuestión no estaba comprando un billete para irse de vacaciones. Estaba teniendo un problema que resolver y ese momento no tenía nada que ver con un tono jocoso.

[image:]

Figura 7.28. Mensajes que recibió la pasajera. ¿Mola mazo, Rumbo? ¿De verdad?

Más allá de la situación, que esto nos sirva para reflexionar si la alegría tan a la ligera tiene espacio. «Quieres petarlo en este viaje», «apúntate a algunos de estos planazos». Really, George?

Más allá de la situación particular de esta persona, es que Rumbo puede ser positiva, pero los viajes no tienen por qué serlo. Es posible que su público tenga una edad a la que ese tipo de mensaje le parezca relevante. Es probable que hablen así. Pero a ti como marca ¿realmente te identifica esto? ¿Qué me aporta —como usuaria— que me digas que te «mola mazo»145 hacerme regalitos? «Mola mazo» es una expresión de hace 25 años que se usaba en Madrid, especialmente. Es verdad que Camilo Sesto tuvo cierta repercusión en 2002 con una canción que mencionaba esa expresión y que fue localmente conocida. Hoy, esos «jóvenes» tienen más de 45-50 años. La frase suena a vetusta, huele a naftalina. Si lo analizamos en profundidad, se desvanecen sus intenciones de «empatizar» por todos lados.

En todo caso, sé consciente de lo que realmente estás diciendo, el tono que estás utilizando y si aplica a tu marca. Si no, quedarás en offside con un tono forzado. Algo más cercano a un hipócrita que a una marca actual.

Plantea todas las situaciones posibles en que una persona podría elegir tu producto. ¿Recuerdas que el microcopy se adelantaba a los posibles fallos para tener mensajes adecuados? Bien. Tu marca no siempre aparecerá en una situación ideal. Revisa si tu tono de voz o esa frase «graciosa» que quieres agregar, aplicaría en cada una de las posibles situaciones de tu persona. En todo caso, no te pases de listo.

[image:]

Figura 7.29.

138. https://www.invisionapp.com/inside-design/ux-writing-microcopy.139. https://www.nngroup.com/videos/plain-language-for-experts.140. https://www.speakhuman.today/errorquote/2dg62m.141. https://uxdesign.cc/designing-forms-for-gender-diversity-and-inclusion-d8194cf1f51.142. https://medium.com/soluble/está-tu-marca-haciendo-wackaging-121dcc654cd4.143. Un estilo de comunicación con mensajes inocentes y cercanos, en ocasiones ingeniosos, que buscan generar una reacción positiva en quien lo lee. https://medium.com/narrative-ux/las-peligrosas-fronteras-del-estilo-propio-1bb9d80dde9e.144. https://twitter.com/XoseCastro/status/1172448613277978624.145. Cuando algo «mola mazo» es que está muy bueno, te encanta o te gusta mucho. Si bien «mola» en sus múltiples usos (molón, molona) se sigue empleando bastante, la expresión «mola mazo» es bastante antigua y a más de uno le daría vergüenza ajena escucharla.

[image:]

[image:]

LA VOZ HABLADA Y ESCRITA

OK, GOOGLE, ¡EMPEZAMOS!

Última parada por este recorrido por el brand storytelling y el copywriting.

Ahora nos toca hablar de cómo tu marca, sin perder su alma, puede sacar provecho de bots, chatbots y dispositivos conversacionales como Siri o Alexa.

[image:]

Figura 8.1.

Como te imaginarás, no nos vamos a adentrar en tecnologías disponibles. Ellas ya están y las que estamos usando día a día son solo el punto de partida de lo que ya existe.

Lo que seguirá evolucionando es el rol que juegan dentro del sistema de la empresa, cómo se cuelan en el ADN de la marca y cómo continuarán modificando la manera en que consumimos los productos.

¿Lo bueno? Lo que queremos lo tenemos a la de ¡ya! ¿Lo complicado? Esperamos mucho de los dispositivos y las marcas, nos hemos vuelto menos tolerantes, más caprichosos, y estamos buscando experiencias que nos sorprendan. Y sabes qué, el skill de tu competencia es más completo que el tuyo. Mi guilty pleasure que, como lo utilizo en la intimidad de mi casa, nadie tiene por qué saberlo. Es como escuchar un poco de música mala en el coche y cantarla dándolo todo cuando nadie te ve y luego negarlo.

LA VIDA EN AUTOMÁTICO

Desde el famoso test de Turing que ponía a prueba la inteligencia de las máquinas, hasta hoy, se ha avanzado mucho. Los usuarios interactuamos con los robots de las marcas casi como si lo hiciéramos con otra persona, de tú a tú, ahorrando casi 8000 millones de dólares en costes a las empresas de cara al 2022146.

NOTA:
Por cierto, esta misma editorial, ha lanzado «Descifrando el enigma de Alan Turing147» que se sumerge en la historia y los hallazgos del matemático, en formato cómic.

En este panorama, como marca, debes estar atento no solo al desarrollo tecnológico disponible, sino a lo que espera, nuevamente, tu audiencia. Al fin y al cabo, es quien tiene la tarjeta de crédito y el motivo por el que haces lo que haces. Siempre en el centro. ¿Cómo encaja esto en la cultura de tu marca? ¿Cómo encaja en tu brand storytelling?

En este libro, ya le hemos puesto voz a la marca, le hemos dado vida a través de los diferentes puntos de contacto y, si bien hemos hablado de diálogo de marca, ¿qué pasa cuando la marca tiene vida propia? ¿Qué pasa cuando el usuario interactúa con ella frente a frente esperando una personalidad definida, que le dé las soluciones que en ese mismo momento precisa?

La conversación se hace cada vez más personal. Y si hace unos capítulos hablábamos del Mobile First, aquí te digo, sí, sí, pero también es Voice First.

[image:]

Figura 8.2. Estructura del chatbot Inga para el banco ING148.

A medida que más y más personas accedan a los speakers inteligentes y le encuentren valor más allá de encender o apagar luces, más necesario será que las marcas estén allí haciéndome vivir su universo convertido en servicio, entretenimiento o habilidad adicional. Así que hablemos sobre cómo tu marca puede hacerse presente allí y qué es lo que deberías tomar en cuenta.

Aclarando conceptos

Para subirnos a esta ola (siempre y cuando sea coherente con nuestro quiénes somos y sea estratégico a nivel negocio y para nuestro usuario), no está de más que repasemos las opciones más comunes en este universo:

[image:]Bots. Son sistemas de respuesta automática a una acción (puede ser una palabra, frase, etcétera). Acción-reacción. No es una conversación per se. Dentro de esta categoría —y haciendo un repaso rápido—, existen los crawlers que rastrean URL, API y webs; los game bots que reemplazan personajes o a humanos. También los trasactional bots que mueven datos entre plataformas, los que dan información y los que la roban (scrapers); y los spammers, muy conocidos en redes sociales y por algunos influencers. ;)

[image:]Chatbots. Aquí sí tenemos interacción máquina-humano. Ya es una interfaz conversacional porque permite cierta fluidez en el diálogo. Puede o no contar con Inteligencia Artificial para responder a ciertas funcionalidades. Cuanto más compleja la interacción, más opciones programes y más sofisticadas sean las interacciones que lleven Procesado de Lenguaje Natural y técnicas de Aprendizaje Automático, más necesitarás de la Inteligencia Artificial para desarrollarlos.

[image:]Voicebots. Estos son similares a los chatbots, pero con voz.

[image:]Asistentes virtuales. Son interfaces que mantienen una interacción fluida y abierta. Siri, Alexa y Google Assistant son los casos más populares.

Bien, estas son algunas de las cartas que hay disponibles para jugar. ¿Son todas? No, son las básicas.

Esto es muy bonito como usuario, las máquinas nos hablan y nos solucionan la vida. Pero a ti como marca te abren un nuevo canal de comunicación que potencialmente puede serte muy útil.

NECESIDAD DE NEGOCIO + TU AUDIENCIA + TU UNIVERSO = TU NUEVO DESARROLLO

No se trata de pensar «¡Quiero un bot!», sino de pensar «¿para qué?».

Como cualquier otra decisión de marca, los caminos para llegar a la respuesta serán una mezcla de lo que requieras como negocio (qué necesitas que suceda), dónde está tu audiencia (interna o externa) y qué necesidad tiene y cuáles son sus otras opciones disponibles dentro de su ecosistema + cómo puedes hacer para que esa necesidad se vea satisfecha. Eso sí, tienes que saber cómo hacer para que eso que necesitas pertenezca a tu universo de experiencias de marca y cómo eso que desarrollarás aporta algo a tu brand storytelling.

[image:]

Figura 8.3.

¿POR DÓNDE EMPEZAR?

Una vez que tienes claro para qué lo necesitas, es cuestión de ver cómo hacerlo tuyo.

Según el análisis de Planetachatbot, el 78 % de los encuestados manifiesta que estaría a favor de resolver sus dudas con las compañías a través de una aplicación de mensajería. Y el 56 % afirma que estaría dispuesto a adquirir productos a través de WhatsApp.

Lo interesante no es que haya o no tecnología disponible, sino que los usuarios son los que están dispuesto a utilizarlas. Mi querido Watson, tu persona te lo está reclamando.

Dime una necesidad de negocio y te diré qué tipo de beneficio puede sacar tu marca:

[image:]Captación. Puede ser interesante para recolectar información de futuros o actuales clientes, para integrar esos datos a tu CRM.

[image:]Automatización de procesos internos. No te olvides de tu audiencia interna. Su felicidad impacta en la mía.

[image:]Retención. Si has detectado temas recurrentes, es posible que un bot libere tiempo de los miembros de tu equipo para que se centren en otro tipo de tareas donde pueden aportar valor. Hacia mí, usuaria, puede significar dejar de entrar a tu app para ver mi saldo o simplemente gestionar citas con el médico o mi agenda, a golpe de voz. Más fácil y rápido. Gracias.

[image:]Valor agregado. Es un nuevo punto de encuentro con tu audiencia, ¿a qué parte de tu universo pertenece? ¿Cómo tu bot se convertirá en mi superpoder? ¿En qué me vas a solucionar la vida? Si tu marca está relacionada con el turismo… ¿cómo podría ayudarme? ¿Qué más me puedes dar que no me da tu competencia?

[image:]Venta. También puede ser la lista de la compra que se derive en el timbre sonando enseguida, con todo lo que necesitaba. O un seguro o las entradas del cine.

[image:]Atención al cliente. Puede ser que todo el proceso lo lleve el bot o una parte, hasta que precise la ayuda de una persona.

[image:]Suscripción o difusión de contenidos. Ok, Google, léeme las noticias.

Recuerda que además de los beneficios de negocio, la comunicación cambia. La voz de la marca se vuelve más tangible e interactuaré con ella en la intimidad, en un diálogo fluido con el aparato.

[image:]

Figura 8.4. Antes de escribir el guion o de pensar en tu bot, pregúntate para qué vas a abrir un nuevo punto de encuentro con tu audiencia. ¿Qué vas a solucionar?

Antes de diseñar, pensar

Antes de subirte a la moda, analiza si es exactamente la respuesta que estás buscando para solucionar tu problema. Por cierto, me refiero a «chatbot» de forma genérica. Sé que me entiendes.

[image:]¿Para qué lo necesitas? Analiza, estudia los datos, el sector y la competencia y, por supuesto, también a tu persona, usuario o cliente. ¿Realmente lo necesita? ¿Por qué será importante para él? Si tienes claro el para qué, entonces lo verás como inversión. Y, como tal, lo cuidarás con más mimo.

[image:]¿Dónde va a estar alojado? Si tienes la respuesta a la cuestión anterior, esto es más fácil. ¿Dónde están tus usuarios en el momento de encontrar la solución en tu chatbot? Ojo que hablo de chatbot, pero que también te lo planteas si vas a hacer un skill para un asistente virtual.

[image:]La respuesta también implica investigar qué capacidad necesita tu chatbot. ¿Va a interactuar con otros departamentos? ¿Va a dar respuesta a diferentes temas? ¿Estará disponible en diferentes canales y plataformas? ¿Qué canales van a estar integrados?

[image:]¿Quién es tu bot? Ya hemos hablado mucho sobre el tema y en unos párrafos más nos centraremos en la importancia de la personalidad de tu bot. Y esto será una decisión consensuada entre todos tus equipos. Pero ya habíamos hablado de eso en los primeros capítulos, cuando abordamos la estrategia de brand storytelling, ¿no?

[image:]Lo que no mides no existe. Así que también debes saber qué es éxito. ¿Qué tipo de métricas vas a tomar en cuenta? ¿Qué tipo de información necesitas obtener? ¿Qué vas a hacer con esos datos? ¿Cómo impactarán a tu negocio? Por un lado, tendrás métricas relacionadas al bot y otras a su impacto en tu marca y empresa. En efecto, este es el punto de partida. Una vez que esté en marcha verás patrones de comportamiento que, tal vez, modifiquen esta idea del principio.

[image:]¿Quién? Hay una parte conceptual que surgirá dentro de tu empresa, pero dependiendo del alcance y la envergadura del proyecto es posible que precises contar con equipos externos y especializados que te ayuden a darle vida a tu proyecto.

[image:]

Figura 8.5. ¿Qué va a solucionar tu chatbot? Aquí tienes tres ejemplos. El diagnóstico por chatbot de Symptoma. Los centros comerciales Nordstrom149 ampliando los puntos de contacto con su audiencia con el objetivo de ventas y engagement.Y Boti, el chatbot150 de Buenos Aires que te ayuda a moverte por la ciudad.

En todo caso, cuidado con las expectativas. El perfeccionamiento de un bot (sea chatbot o voicebot o asistente de voz) lleva su tiempo. Hay mucho avanzado en cuanto a desarrollos lingüísticos, pero cada marca es un mundo y hay muchos factores que jugarán a favor o en contra de su desempeño. Es un aprendizaje constante y lleva tiempo.

El Tortillabot

Hace algunos años, cuando aún era Tecnilógica, el equipo de Liquid Squad151 de Accenture creó el Tortillabot, a partir de una pregunta muy simple: ¿Podrían saber cuándo su bar favorito tenía tortilla recién hecha o cuándo se acababa el manjar?

El experimento los llevó a crear un sistema para que cuando el camarero ponía una tortilla nueva en el mostrador, los sensores de peso y de presión del circuito Arduino enviaban el dato a la cuenta de Twitter del bot @depatatabot. A medida que las porciones se iban vendiendo se modificaba el peso, ¿no? Así que cada cambio se tuiteaba.

Desde la distancia podía saberse cuánta tortilla había, quedaba o cuándo había una recién hecha. Esto que puede ser un desarrollo anecdótico, en realidad, tiene una aplicación muy tangible: control y reposición de stock por peso en almacenes, por ejemplo. También se pueden realizar comparativas de consumo y, en eHealth, generar históricos de peso o de otras constantes vitales bajo supervisión médica.

[image:]

Figura 8.6. La tecnología no es el fin, es el medio. El Tortillabot nació para resolver una pregunta. ¿Qué necesidad tiene tu marca? Analiza cómo los desarrollos existentes pueden ayudarte a resolverlo. Y, si no, créalo.

Como ves, los bots no necesariamente son conversaciones y solo hay que plantear la pregunta y tener un objetivo muy claro para ver cómo esa necesidad encuentra su respuesta.

Las herramientas están. Lo importante es que encuentres preguntas adecuadas que den solución a necesidades concretas.

BASES PARA DISEÑAR

Como siempre te he dicho en este libro: si es coherente, tiene una misión concreta y un objetivo claro, hazlo.

Como en todo proceso de diseño, es importante preguntarse para qué necesitas un chatbot. ¿Viene a mejorar tu experiencia o a tapar un agujero interno o externo? Si es lo segundo, arréglalo primero y luego abres un nuevo punto de contacto con tu audiencia.

[image:]¿Para qué? No te confundas, no solo responde a una pregunta de negocio. Analiza qué me va a aportar a mí que tú lo tengas. Algunos objetivos que pueden plantearse son:

[image:]Mejorar la imagen de la marca.

[image:]Mejorar la experiencia de usuarios (internos o externos).

[image:]Automatizar temas recurrentes, para que el humano aporte más valor al sistema152.

[image:]

Figura 8.7. Conclusiones del estudio «Chatbots para aseguradoras» creado por Datasocial y el INESE153.

[image:]Estructura. En esta fase es importante que analices qué tipo de acciones va a cubrir y cuál será el alcance que tendrá. ¿Es transversal a todos los departamentos? ¿Cuáles se verán implicados? ¿Cómo será la interacción? ¿Estructurada y guiada o libre?

[image:]Viabilidad. Es muy lindo soñarlo, pero el presupuesto manda y muchas veces las capacidades tecnológicas pueden ser tus trabas. Es hora de bajar a tierra y ser realista. Nuevamente, si tienes un objetivo muy claro y estás seguro de que esta es la respuesta, pregúntate cómo eso que puedes realmente hacer aporta algo a tu storytelling y cómo puede ser parte de tu universo de manera natural.

[image:]Diseño. Ahora sí, a pensar personalidad, simpatía, interacciones, etcétera.

[image:]Implementación. Es hora de que todo eso se lleve a cabo. Hay que establecer calendarios, pruebas y diseñar los diálogos. Y, por favor, nunca te olvides de medir su eficacia. ¿En verdad cumple el objetivo que tenía?

PERSONALIDAD DE TU ROBOT

La idea de estos sistemas es que, en unas pocas líneas de diálogo, se realice la acción. Salvo casos específicos, no te quedarás charlando con el robot demasiado tiempo como para que salgan a la luz todos sus matices.

Cada palabra debería representar a la marca, estar en tono y pertenecer a su universo. Y como vimos en capítulos anteriores, todo es forma y función. Es decir, tanto la parte estética como la textual deben trabajar en conjunto coherentemente.

Y como estamos hablando de canales conversacionales y buscamos un diálogo fluido, la sensación debería ser que estás interactuando con «alguien».

¡Pero, Anita, es un bot o robot! Vamos, esto no es nada nuevo: lo hacías con tus peluches cuando les contabas un cuento o tus problemas, lo haces con el ordenador (o computadora) cuando no responde a tus comandos y la madre de la voz de tu GPS ha sido invocada más de una vez cuando no reaccionó a tiempo y te perdiste la salida de la autopista. Personificamos a nuestro interlocutor, a pesar de que sea un personaje u objeto inanimado.

Dándole vida a tu robot

En el caso de los chatbots, la primera impresión será cómo luce y cómo se presenta visualmente la interfaz. De allí podrás sacar muchas conclusiones, así que más vale que tu marca esté presente.

[image:]

Figura 8.8. Un chatbot es tu marca hablando. Créale un identikit que defina su personalidad, su manera de hablar, su forma de ser y acota su rango de acción.

Una vez que defines las bases del para qué vas a usar el chatbot, con tu guía de tono de voz en mano y la estrategia de brand storytelling siempre presente, es hora de diseñar la personalidad del personaje que le dará voz a tu marca.

[image:]Entiende quién es tu robot (eso también te ayudará a determinar sus capacidades y viceversa).

[image:]Asegúrate de que pertenezca a tu universo de manera natural.

[image:]Debe hablar en nombre de tu marca. Que tu brand voice esté presente en cada interacción.

[image:]De alguna manera, que tenga un elemento que humanice la interacción. Puede ser el diseño, el avatar, la forma de hablar, lo que sea.

[image:]Por cierto, tu primera versión será menos buena que las actualizaciones, asúmelo. No será ni la mejor ni la más fluida. Aprenderás de cada interacción con tus usuarios.

[image:]El nombre de tu bot y su avatar le otorgarán una entidad única que deberá reflejar tu personalidad de marca. Si todo es coherente, la comunicación fluirá.

[image:]Más allá de las palabras, ¿qué estilo tendrá? ¿Será escueto o se extenderá con modismos y frases «de decoración»? ¿Su lenguaje será muy técnico o simple? Piensa en tu persona, el objetivo y tu necesidad de marca.

[image:]El nivel de cortesía puedes segmentarlo como bajo, alto o medio. Ser poco cortés no significa ser soez. Simplemente que no se regodea en formalismos conversacionales. Por supuesto, el tú o el usted dependerá de quién eres y qué relación mantiene la marca con el usuario.

[image:]Si sigues la tendencia de género neutro o, como cortesía, quieres referirte a la persona en femenino o masculino (más allá de preguntarle el nombre, que eso orienta, pero no confirma), puedes preguntarlo y explicar el porqué.

[image:]Recuerda que los diálogos que diseñes están basados en el propósito del bot, pero es posible que el flujo de conversación tenga varias ramificaciones. Si es para comprar maquillaje, me ayudarás a entender qué tipo de opciones tengo y luego ya pasaremos a la fase de adquisición. Pero son dos instancias diferentes, con diálogos diferentes y, si voy a completar toda la acción, tienes que darme juego con las frases y usar expresiones diferentes. Aunque no te olvides de que es la misma conversación.

Pónmelo por escrito

Tanto si tu bot es por escrito como si es un sistema conversacional, el flujo de la conversación debe ser casi natural. Aquí van algunas claves de tus diálogos escritos:

[image:]El contexto. La interfaz donde estará tu bot ya me da las pautas de cómo será la conversación. Si el diálogo es por escrito, no está de más que tu microcopy me ayude a entender de qué va todo esto, las funcionalidades y capacidades. Si no, deberías de dejármelo claro mientras me hablas.

[image:]De dónde vengo, a dónde voy. Como vimos en el capítulo anterior, es necesario saber qué estaba haciendo el usuario antes y dónde está en este momento. Tu diálogo debe tomarlo en cuenta.

[image:]Tono. Recuerda que puede ser un personaje, pero siempre será la voz de la marca, sé coherente. Y si vas a ofrecer este servicio en varias plataformas diferentes, asegúrate de que sean iguales, si cumplen la misma función. Siempre asegúrate de que pertenecen a tu universo, a pesar de que sean diferentes personalidades o tengan diversos objetivos.

[image:]Hola. Es un diálogo, comienza saludando y presentándote. Tal vez sea necesario aclarar cuál es la función del chatbot. Por ejemplo: «Hola, Anita, soy [nombre], el robot de [marca]. ¿Ya estás lista para elegir tus billetes?». De esta manera, ya sé qué es lo que puede hacer por mí y me deja implícito que no es el lugar para quejarme. Si tiene funciones más amplias, puedes solucionarlo con un par de tarjetas o dando opciones. Cuanto menos me cueste entender qué puedes hacer por mí, menos reparos tendré en usarlo. Sociólogos, especialistas en interacción y lingüistas podrán ayudarte a diseñarlo.

[image:]Interacción clara. El diálogo debe ser simple y humano (salvo que necesites darle un toque especial porque eres un personaje fantástico, por ejemplo). Nuevamente se trata del difícil equilibrio entre decir lo que necesitas expresar y la regla de poco texto para la interacción. Una oración larga se verá como un párrafo en interfaces de texto. O un monólogo aburrido, si es hablado. Pero ¿y si la acción lo requiere? Lo dicho, el difícil equilibrio.

[image:]No seas repetitivo. Es posible que no dialogue todos los días contigo, pero como en toda buena charla, siempre agregas datos diferentes. Como esas anécdotas del cole que cuentas una y otra vez. Siempre es la misma historia, pero siempre es diferente. ¿Aprovechar diversos momentos del día o de la semana? Ten siempre opciones de texto de cada interacción.

[image:]Evita las preguntas abiertas. ¿Te imaginas el rollo que les puedo soltar si me estoy quejando de un mal servicio? Eso podría ser un poco desastroso para la interpretación de lo que deba responderme tu bot. La capacidad de interpretar mis respuestas conlleva un desarrollo de inteligencia virtual importante.

[image:]Entrenamiento. Hay mucho conocimiento en el tema de las interacciones, pero cada marca y cada punto de encuentro es diferente. Lo que puede haber funcionado para uno no implica que sea tu solución. Haz pruebas antes y durante el desarrollo y, más aún, aprende cómo me comporto con tu robot en la vida real.

[image:]Siempre, un salvoconducto. Dale siempre una alternativa a tu usuario para volver a comenzar, rectificarse o cancelar el diálogo. Y siempre confirma lo que te ha dicho.

[image:]Adiós. Cada interacción es una minihistoria. Hay un comienzo, un desarrollo y un final. Cierra la conversación y no hagas ghosting.

[image:]

Figura 8.9. Esquema básico de interacción con Alexa154.

Por supuesto, cuando lo diseñes ten muy claras estas cuatro cosas:

[image:]¿A quién le soluciono la vida? ¿Es decir tu stakeholder? ¿Es para uso interno o externo? ¿Cómo es esa persona? ¿Qué necesita del chatbot? ¿Cómo lo voy a solucionar?

[image:]Lost in translation. Te iba a decir que, si te diriges a un público local, lo más seguro es que lo hagas en ese idioma. Pero enseguida recordé los casos del País Vasco (¿en euskera?, ¿en español?). En Catalunya la decisión sería en catalán o español. ¿Será en español, pero con ciertos giros locales? La asistente de voz Victoria «La Malagueña» lo hace. ¿Es importante para tu marca que use giros idiomáticos? ¿O eres una oficina gubernamental que trabaja en una región en la que se utilizan varios idiomas? Es más, ¿es tal vez la necesidad de dar servicio personalizado a personas que no hablan el idioma «oficial» de tu web? Si eres un ente de turismo, seguramente quieres ser accesible para los extranjeros. No es tan simple la respuesta.

[image:]Canal. ¿Vas a usar alguna plataforma externa como puede ser WhatsApp o Telegram o Messenger? ¿Vas a hacer un chatbot en tu web o app o vas a crear un skill para un asistente visual?

[image:]Tipo de respuesta. ¿Será una conversación fluida o vas a basarte en tarjetas de respuestas sugeridas para la interacción? Esto está relacionado también con el objetivo que tengas. Si lo que pretendes es que el chatbot identifique bien el motivo de la consulta para que el usuario acceda a la persona idónea para responder su inquietud, no tienes por qué hacer uno que tenga un gran desarrollo de inteligencia artificial. Es posible que con un par de respuestas dirigidas consigas tu objetivo.

Por supuesto, la implementación de este tipo de sistemas cambia algo en la empresa: o el sistema de atención al cliente, tal vez la facturación o estés abriendo nuevos mercados. Hay una parte de la interacción que se dará entre usuario-máquina, pero eso no quita que no tengas un equipo detrás que esté pendiente del funcionamiento y las necesidades de los usuarios. Si abres un nuevo canal de comunicación, ¿habrá gente detrás por si el usuario lo necesita?

DISEÑAR PARA LA VOZ HABLADA

Aquí vamos a entender cómo interactuamos con la voz.

Cualquier dispositivo tiene en cuenta la entrada (input) y la salida de sonido (output).

Para que Siri responda (output) tiene que haber captado y comprendido lo que le dije (input).

Lo mismo que una conversación entre humanos. Si no comprendes a tu interlocutor, sucede lo que en España se conoce como «diálogo de besugos» (que las respuestas no están relacionadas con la pregunta y que nunca se llega a ningún sitio, porque cada uno mantiene una conversación diferente a pesar de la interacción).

[image:]

Figura 8.10. En las interfaces de voz no cuentas con elementos gráficos que puedan ayudarte a comandar las acciones. Todo debe quedar claro en el diálogo que tienes con el usuario. ¿Recuerdas la gallina ciega, aquel juego infantil que quien tenía vendado los ojos debía saber dónde estaba el resto? Ponte en la piel del usuario, tu marca lo guiará.

Los programas de transcripción transforman la voz en palabras. Las funciones de accesibilidad de tu ordenador convierten un texto escrito en voz. El desafío es comprender lo que se dice, procesarlo y reaccionar a eso. Al principio, solo reproducía de manera sintáctica, sin entender el resultado. La complejidad de los sistemas actuales es que comprenden semánticamente (aún no son perfectos) qué es lo que quieres decir, el contexto, tu historial de conversación y hasta se pueden adelantar a tus palabras. Pero eso ya también lo vimos en la parte de SEO. Todo está relacionado. Las evoluciones que tenemos actualmente de esos sistemas, además, comprenden emociones y diferentes idiomas. Y como al interactuar con máquinas hablamos como con las personas, el desafío consiste en no solo entender la lengua, sino lo que quieres decir.

Lo que expresas de manera escrita no suena igual a cuando lo dices sin guion. Fíjate en cualquier discurso. Se nota que es leído, es la palabra escrita. El guion de una película cobra vida en el actor que lo hace suyo. Pero cuando el guion es malo, el diálogo es acartonado. Te sientes raro diciendo esa frase. No hablamos como escribimos y viceversa. Esto significa que, aunque sepas escribir, preparar tus diálogos de interacción con la máquina tendrá otros matices.

Más allá de cómo interactuemos con el producto, lo importante es que cumpla una función y solucione algo, dentro de un contexto en el que encaje a la perfección.

Cuando diseñamos un bot, una interfaz conversacional, en definitiva, es lo mismo que cuando hacemos una web o cualquier producto digital. Es más, es como cuando diseñamos cualquier pieza. En eso no se diferencia de lo no digital: buscas que sea justamente lo que necesita tu audiencia en ese momento, en ese espacio y en esa plataforma.

Pero cuando diseñas para que tu marca hable e interactúe con tu usuario, el desafío es que ese diálogo se dé casi de manera natural, fluya y sea efectivo. Si Alexa no te entiende o no responde a lo que tú quieres, sentirás que es un pésimo producto. Así que para que además sea bueno, no solo tienes que dotarlo de grandes frases sueltas, sino que el flujo de la conversación es lo que tiene que ser maravilloso.

Si te estás planteando «hacer algo» conversacional, primero pregúntate qué tipo de necesidad de marca o negocio está satisfaciendo. Y luego debes entender cómo puedes hacer que suene bien, que interactúe mejor y que fluya satisfactoriamente. Y, por supuesto, has de encontrar el equilibrio entre lo que tienes que decir y la extensión de lo que vas a decir. Es molesto cuando el sistema habla demasiado. Te quedas perdido cuando es tan escueto que no dice nada. Esto también aplica para la respuesta. Si la máquina habla demasiado rápido, no la entenderé; y si va demasiado despacio, me distraeré.

PERSONALIDAD

Aunque aún suenen robóticas, Alexa y Siri tienen personalidades diferentes. Si hiciéramos el ejercicio de describirlas a partir de lo que conocemos de ellas, cada uno respondería cosas diferentes. Esa es la imagen mental que nos hacemos de aquello con lo que interactuamos. Lo vimos en profundidad en los primeros capítulos cuando hablábamos de storytelling.

Ten en cuenta qué tipo de personalidad quieres transmitir. Eso se diseña y se dirige al usuario para su interpretación. ¿Cómo? La manera en que responda, el tipo de interacción y la respuesta que dé. El aparato físico del cual sale esa voz y todo su ecosistema: desde las funcionales hasta lo fácil que es entender las instrucciones para agregar skills o apps.

¿Cómo es? ¿Es optimista? ¿Tipo cheerleader? ¿Me hace meditar? ¿Tiene respuestas graciosas o es más seca y solo se limita a responder escuetamente? Todo eso me ayudará a entender quién es la voz con la que estoy interactuando. Asegúrate de que está en línea con esas palabras que hemos venido trabajando en la parte de storytelling. Todo es parte de tu brand storytelling.

¿Conversarías con tu criatura?

Los dialoguistas, monologuistas y guionistas trabajan de forma diferente a un copywriter o un UX writer. Son mundos diferentes, pero no opuestos. Como hemos visto varias veces, los perfiles pueden fusionarse, pero esto requiere de habilidades y conocimientos distintos.

En todo caso, para que un diálogo suene natural, hará falta mucha práctica. Tendrás que leerlo muchísimas veces en voz alta y practicarlo con diferentes interlocutores: primero sin guion para entender qué frases se dicen naturalmente y luego con el guion para asegurarte de que lo que dices suena bien.

Te cansarás de oírte con la misma frase. Pero que sea porque ya te lo has estudiado hasta el hartazgo y no porque es aburrido, ¿vale?

No es lo mismo escrito que hablado

En relación con lo anterior, no será lo mismo una interacción por escrito en que ves escrita cada letra, donde la puntuación y la elección de palabras marca el tono e intención del mensaje; que cuando lo dices con voz, donde la fluctuación y el ritmo impactan en el mensaje en sí.

Habrá interacciones sencillas como «Alexa, llama a Sofía». Pero otras en que, si le das espacio a tu interlocutor, te preguntará algo más metafísico. ¿Recuerdas cuando salió Siri que todo el mundo pusimos a prueba su programación haciéndole preguntas raras?

¿Qué es lo que nos sorprendía? Que tenía respuesta para todo. Bien, eso es que hubo alguien (en realidad todo un equipo) que estuvo teniendo en cuenta todo tipo de situaciones y posibilidades. Y para cada «no entiendo lo que dices, Anita» diseñó una batería de respuestas, para que el diálogo siempre fuera diferente. «Siempre» suena a mucho, pero me entiendes.

Al diseñarlo, dependiendo del dispositivo podrás agregar opciones táctiles para restringir un poco la interacción y cumplir la acción objetivo antes. Nada complicado, al final cuando llamas a un servicio telefónico haces lo mismo: «Marque 2, si quiere abrir una cuenta. Marque 6, si quiere hablar con un representante de venta».

¿Por qué se hace? Porque los sistemas más abiertos son más complejos. Y si bien pueden ser divertidos, chico, acabo de quedarme varada en la autopista, envíame el mecánico lo antes posible. No conversemos. No es el momento.

[image:]

Figura 8.11. Cada marca de asistente de voz cuenta con diferentes videotutoriales para todos los niveles de conocimiento que te pueden ayudar a diseñar los diálogos y las interacciones con tus usuarios. Fuente: Alexa.

Contexto de la interacción

Es importante que a mí —usuario— me confirmes que lo que dije es lo que tú has entendido, máquina.

Alexa no te abre la aplicación directamente. Primero te dice: «Abriendo X». ¿Por qué? Porque necesito saber que me entendiste porque, si no es lo que esperaba, lo puedo cambiar.

Pero ese repetir las cosas por lo alto implica que todos los que están en la habitación contigo las escucharán.

Karen Kaushansky, Senior Conversation Designer de Google, alguna vez comentó155 que Cortana lo hacía muy bien: «Si estás en el coche y te llega un mensaje de texto, sabe que estás conduciendo y te pregunta si quieres escucharlo. Toma en cuenta la posibilidad de que estés con más personas y que puede que el mensaje sea privado. “Conoce” el contexto y entabla un diálogo breve contigo para confirmarlo».

En todo caso, toma en cuenta la privacidad y el contexto de tu usuario a la hora de interactuar con tu producto digital, robot, interfaz conversacional, lo que sea.

FACTORES DE ÉXITO

Sabes que descreo de las reglas de oro y las fórmulas mágicas de éxito. Sin embargo, veo patrones y distingo buenas prácticas que favorecen que algo sea bueno o no. Web, apps, campañas, bots y asistentes de voz… todos los memorables o buenos tienen en común que son simples de usar (o estratégicamente complejos según el target) y que todos tienen una experiencia de usuario bien pensada y magnífica.

En todo caso, más allá de todos los aspectos relacionados con el brand storytelling y la usabilidad, plantéate usar el sentido común, el mismo al que he ido apelando durante todo el libro:

[image:]¿Tu bot o producto conversacional realmente resuelve el problema o la acción que quiera completar el usuario?

[image:]¿Lo hace mejor o de forma más optimizada que otro canal?

[image:]¿Está en plataformas en las que está el usuario y en aquellas en las que está dispuesto a interactuar con la marca para esa cuestión?

[image:]¿Es fácil de encontrar? ¿Está relacionado con tu universo de marca? ¿Forma parte del brand storytelling de manera natural?

[image:]¿Queda muy claro, enseguida, para qué sirve o cuáles son las cosas que voy a lograr y las que no?

[image:]¿Puedo lograr lo que vine a hacer?

Como siempre, coherencia. Al fin y al cabo, de eso se trata el brand storytelling.

Gracias por leer hasta aquí.

[image:]

Figura 8.12. Crecí pensando que algunas de las mejores historias terminaban así. ;-)

146. https://www.ticbeat.com/innovacion/meena-nuevo-chatbot-de-google.147. Descifrando enigma. Alan Turing: un genio de su tiempo de Jim Ottaviani, con ilustraciones de Leland Purvis. https://www.oberonlibros.com/libro/descifrando-enigma-alan-turing-un-genio-de-su-tiempo.148. https://uxdesign.cc/how-we-designed-inga-a-delightful-banking-chatbot-for-ing-941d18c4646f.149. Fuente: https://chatbotsmagazine.com/the-complete-guide-to-conversational-commerce-e47059293efa.150. Fuente: https://www.lanacion.com.ar/buenos-aires/whatsapp-estacionar-nid2335612.151. https://www.accenture.com/es-es/service-proyecto-marciano-tortilla.152. Hace muchísimos años (cuando los teléfonos aún eran de discar) había respuestas automáticas de la hora, cómo está el tiempo en tal ciudad o qué película estaba en cartelera y a qué hora podías ir a verla en el cine local. De hecho, los sistemas automatizados telefónicos también nos han entrenado para estar listos para usar este tipo de tecnologías.153. https://informes.datasocial.es/chat_bot_seguros.154. https://sarahhardison.com/project/0431ea6a/Voice-User-Interface-Design.155. https://www.oreilly.com/ideas/design-for-voice-interfaces.

Edición en formato digital: 2020

Adaptación de cubierta: Monchi Álvarez

Ilustración de cubierta: Eduardo Rodríguez Meliá

Revisión: Gelsys M. García Lorenzo

Responsable editorial: Eugenio Tuya Feijoó

© EDICIONES ANAYA MULTIMEDIA (GRUPO ANAYA, S. A.), 2020

Calle Juan Ignacio Luca de Tena, 15

28027 Madrid

ISBN ebook: 978-84-415-3499-5

Todos los nombres propios de programas, sistemas operativos, equipos hardware, etc. que aparecen en este libro son marcas registradas de sus respectivas compañías u organizaciones.

Está prohibida la reproducción total o parcial de este libro electrónico, su transmisión, su descarga, su descompilación, su tratamiento informático, su almacenamiento o introducción en cualquier sistema de repositorio y recuperación, en cualquier forma o por cualquier medio, ya sea electrónico, mecánico, conocido o por inventar, sin el permiso expreso escrito de los titulares del Copyright.

Conversión a formato digital: REGA

www.anayamultimedia.es

OEBPS/image_rsrc6JR.jpg

OEBPS/image_rsrc6K3.jpg
.QUE BUSCA?
¥Sentise capaz

VOotener una respuesta
rapida y profesional

(Recibr su encargo
ensaquids,nosabe.
planifcar

TeRRITORIOS

“Goma solucionar

poguonos proslemas
oridanos de

morendimiento.

Nuevas apiicaciones de
Ios productcs de siempre
(inspicacion)

Maneio ce pequenas.
empresas e niciatvas

“Si hubiera sabido
que era tan fdcil, no
hubiera tardado
tanto en tener mis
tarjetas. Ahora me
toman en serioy me.
siento mds segura.”

PAULA
Exporta on toxtily asesora de.
imagon (indopendionte]

. £t onwharsapp, Instagramy
Nos descubre por
recomendaciony Gosgle.

Tarjetas comerciales.
Aprecia el asens, es ofine.

Casads, his

Paulaes experta en disefo textl. Sabe de telasy procesas de-
estampadas. Ellsfene un gusto estético exquisto

Baula na trabsjado toca s vida £n smresas y ahors estd
montando su propia niciativa por u Il clases fa ol sectcr
ol por 610116, asesorfa de Imagen.

Sus cllentes esper
otilo ero pa.
nada en papel
Paui o613 abrencose paso en ol mundo empresarialy busea una
salucién rapida, practica cue no |2 13ga pensar en £ po de papeles
0 acabados. Quiste que es0 que neces ta, puec consequirio an ese
momento de calra entre cafés y o inteniar progresar

Quo lla sea oo un standarto an disaroy
0 do alseno (do moda) porojamas ha cisonass

Pauls quiere sentr que es il Porque Pauls e ofine
comaletamenta. No iene i

50kt de niciacién de tu propia empresa” Incuye s tarjetas
Comerciles. En cuanto s Sienta ms sequra, comenzara 3 ncargar
s tarjetas con disenos aferentes (unas pars formacion, orras pare
asesora de imagen], enfosatos > dferentes pibicos.

i sentirse menos por no tener una tarjetas comerciales que
realments raprasenten Io que sla Uene pars offecer ¥ comono
b por Sorce ermpezar,no empicza.

Es1a posiciicas que tisne do contar con una taneca de presentacion
ozatica, bon 1, 56 buen acabadoy aus Haniaus tener 0.0 un o ente
Sianifica ser tomada en serlo en una empresa.

Sentise mas segura cuancio e presents nte un posible clente

Pou busca que a imprenta e demuesire que es ficil ¥ una ez e
et e e i e, Lo omars coms o sabavidasy e eri

e s poraue fu I ierencia entr taner na dea do negocio vvero
elmenta nec s,

Factores socio-demograficos Historia

Edad.
Génen.
Ubicacin.

Conterto social

Porsonales
Qe hace en su termpo =7
eAdonce va? ¢ Con cukén?
£Qué marcas use?
206D es su perscnalidad?

2Qué factores exteros a el e
preocupan?

Con todos los datos que obtengas del
anlisis, creas una historia. Asi todos
los datos cobran vida y puedes
entender qué necesita en su vida y
©6mo ti puedes ayudarle a lograr lo
que quiera.

Objetivos y retos.

4Que pretences solucionar?

oo vos a ayudare?

Cusles son tus chitivos

e pecesta para meiorar suvisa?
Tu persona en a vida on

4Que plataformas y canales sa?

(Cungo s usas?

Tu persona en Ia vida offine IRl ETES

eAdonce va?
20Qué medios de ransporte tiza”

A donce va de vecasiones?

QU hace o0 s tempo v

£QUe i e cuando sle?
£Qublos? Qub i 10uf depores e

(A quiéne ree? 4En quin confia?
LOukn o nflye?

LQuébuscaen 7

Dénde prefere sconrae?

4060 preirs que s enviesla nformacion?

Comportamiento de compra Cémo se relaciona contigo

2N qué prefers gastar sy inero?
4008 es 51 paten as compra?
¢Dsrdoy cuinco roaza a compra?
£Qué procietos consume?
2Qué necesiay no pusde comerar?
¢Laporsona toma as dosicnos do
Compra o aguien mas = fuyeT

Pain Points (puntos de olor)
Lo quolo procoupa.
Lo que odie

e conocer
s ctenta fsuaro?
2 prooucto tere?
ue procucto sanveo dessarar
(por qus o oigio?

Gémo llega a t
Gémte encuenira?
oo 5o comuna cantige?

40ué palabras usa para encontrarte? > son as
Kkeyords que tercrs que usar)

OEBPS/image_rsrc6MW.jpg
aySalud | Ciencia

CIENCIA

La travesia trasatldntica de
Greta Thunberg, {menos
contaminante que el avién?

NEWS | Muno

Malizia Il: el moderno velero en el que
Greta Thunberg cruzaré el Atlantico sin
contribuir al cambio climatico

§ 0¥ E o

OEBPS/image_rsrc6N8.jpg
CONTEXTO + NUDO + DESENLACE

OEBPS/image_rsrc6HV.jpg
(€GO Designing the Experience - Example WOW

Heathrow express train to Arport expedited securty & passport checks for frequent fiyers (@)
®check~\n at Paddington train station @ @ Jaiting to board plane in comfortable lounge
receive fickets (®)

@ booktickets @@

Contact travel dept

@ BEFORE

board plane
e
@®hotel reconfirm flights bac & £ oy safety procedures
& Flightto NYC
get to LEGO fresh @ $ Who? take off
= @

@rver checks into hotel for me

© seating - wide comty seats @

met by driver @ S perofworkc @s!eep in fold-out beds

business lounge for shower read/work in quiet with internet connection

@ customs fast wack @ @ watch a movie
io

luggage collecti choice of mealtimes

@ passport & immigration hu@k@ @ @ @sl i fold-out beds

short walk in airport disembark - reserve seat @ Use the Experience Icons:
for return flight @

oI ——

Make or break moment -
what can we do to make
sure consumers come back
time and time again

@ s sisnecsdmars
help deliver the experience?

OEBPS/image_rsrc6KP.jpg

OEBPS/image_rsrc6TB.jpg

OEBPS/image_rsrc6SD.jpg
80

60

8

20

c

word sequences found

CD,NNS

oo}

numerical

NNS
noun, plural

that, what, whatever,
which, whichever

VBP
verb, non 3rd person
singular present

CD,NNS,WDT CD,NNS,WDT,VBP

OEBPS/image_rsrc6NU.jpg
LLEVAMOS LA CALIDAD
PROFESIONALATU CASA
DESDE 1948

OEBPS/image_rsrc6RX.jpg

OEBPS/image_rsrc6S9.jpg
ENLACES.

@ Textos descriptivos en el atributo title.

o El title de los enlaces internos, con la keyword
de la pagina de destino.
El Anchor, también.

@ Enlaces externos a informacion adicional.
Que sea relevante para nuestra audiencia.
Que esté relacionado con nuestro tema.

Si son a un dominio de gran autoridad, mejor.

OEBPS/image_rsrc6NC.jpg
Tu pack.

La tienda en la que estas.

Tu web.

Tu agencia de comunicacion.

Tu agencia de publicidad.

Tu publicidad exterior.

La promo para empresas, siendo persona.

La promo a personas, siendo empresa.

El descuento que haces a los nuevos clientes.
El trato que recibo si tengo incidencias.

Tu politica de precios.

Cuando te vi en aquella feria del sector.

El trato que me ha dado tu comercial.

La manera en que me llegé el pedido a casa.
La empresa que has elegido para hacérmelo llegar.
La gente que te compra.

Lo que dice tu empleado cuando llega a casa.
El meme de tu perfil en Twitter.

La foto de Instagram.

La reaccion de tu CEO cuando hubo crisis.

Tu politica medioambiental.

Tu politica de conciliacién.

El horario de trabajo.

Encuéntrale el
sentido a todo lo
que haces.

De eso se trata tu
(brand) storytelling.

OEBPS/image_rsrc6R0.jpg
Simplificamos los textos, buscando
mensajes directos e impactantes.

Simplifica

Jerarquiza

Sé breve, transmite
mensajes cortos y no
expongas méas de dos ideas.

Selecciona el mensaje
principal, eso te ayudara
a componer tu comunicacion.

OEBPS/image_rsrc6RF.jpg

OEBPS/image_rsrc6UK.jpg
&) @)

Contrasefa no valida Contrasefa no valida

Q Sé util. Ayuda a tu usuario a dar el préximo paso.

OEBPS/image_rsrc6TT.jpg
DESAFIO: LOS ZAPATOS DEL OTRO.

Primeras impresiones.
¢Qué se siente?

¢ Qué dificultades
observamos?

¢Qué nos molesta?

Notar la diferencia.

Darse cuenta de qué nos falta.
Qué echamos en falta.
Acostumbramiento (como el
champu). Nos movemos
adaptandonos a las
circunstancias.

Luego, pasar a la accion, a
modificar lo existente para
adaptarlo a nosotros.

+

Segundas impresiones.

¢Qué se siente?

¢ Qué dificultades observamos?
¢Qué nos molesta?

¢Qué cambiariamos de los
elementos de la clase, de nuestro
entorno? ;Como adaptariamos
nuestro “problema” a la vida real
y alo que hacemos?

OEBPS/image_rsrc6U5.jpg
Ayuntamiento de 15581

PALACIO T
INFANTE s
DON LU ol il

TUCIUDAD TU AYUNTAMIENTO TU ALCALDS UALIDAD BOADILLA SOLUCIONES PORTAL DE TRANSPARENCIA nes .

Se ha detectado una opcidn ilegal. Por favor
contacte al administrador del siti

Ordenados por

orden

Resultados por pigina

Buscar

No se han encontrado resultados para los fltros seleccionados.

OEBPS/image_rsrc6P4.jpg
Yo no sé nada
Té no sabes nada
Ud. no sabe nada
El no sabe nada
Ellos no saben nada
Ellas no saben nada
Uds. no saben nada
Nosotros no sabemos nada.
La desorientacién de mi generacién tiene expli-
cacién en la direccién de nuestra educacién, cuya
idealizacién de la accién, era —isin discucién!—
una mistificacién, en contradiccién
con nuestra propensién a la me-
ditacién, a la contemplacién y
a la masturbacién. (Gutural,
lo mis guturalmente que
se pueda.) Creo que
creo en lo que creo
que no creo. Y creo
que no creo en lo
que creo que creo.
“Cantar de las ranas”
iY IY ¢A¢A iy Y
su ba i lli su ba
bo jo es es bo jo
las las t8 4?7 las las

es e A A e es
ca ca qui qui ca e
le le no ol le

ras ras es es ras ras

arri aba th i arri aba

ba! jol. L. L. bal. jolu.

OEBPS/image_rsrc6HK.jpg

OEBPS/image_rsrc6SV.jpg
es por qué
a App BBVA
eslan®l
del mundo’

- | [N

Descarga GRATIS la App BBVA la mejor app de banca mundial 2017, 2018 y 2019 segin Forrester
Research. Con ella podras gestionar los productos de tu banco desde el mévil, de forma répiday
sencilla. Gracias a la nueva experiencia de navegacién podras recorrer todas las familias de
productos de un vistazo y controlar eficazmente tus gastos y finanzas personales: cuentas, fondos de
inversién, tarjetas, sequros, planes de pensiones, depdsitos.

Ademis, descubre nuevas herramientas como BBVA Bconomy, que te proporciona la informacién de
tu dinero que antes no tenias para que tengas un control mas efectivo de tus gastos, que planifiques
mejor tu ahorro y que puedas crear el colchén financiero que necesites.

- BBVA Valora: podras saber todo sobre tu vivienda. Descubre cuanto vale tu casa, negocia mejor el

precio de la vivienda que quieres y averigua cuanto necesitas en tu hipoteca
PORQUE CUANTO MAS SABES MEJOR DECIDES.

(QUIERES SABER MAS SOBRE LA APP BBVA Y SUS OPERATIVAS?

OEBPS/image_rsrc6T7.jpg
e U — [— B

OUR NETWORK

PCSL

OUR NETWORK

OEBPS/image_rsrc6JK.jpg
Destila tu marca hasta
que encuentres tu
concepto.

OEBPS/image_rsrc6S2.jpg
P L PLOLPLPLLOLOLHO P

Google

mermeladas artesanales

mermeladas artesanales
mermeladas artesanales don ramiro

mermeladas artesanales boda:

mermeladas artesanales espafia
mermeladas artesanales recetas
mermeladas artesanales originales
mermeladas artesanales madrid
mermeladas artesanales peru
mermeladas artesanales por mayor

mermeladas artesanales proyecto

Busquedas relacionadas con mermeladas artesanales

venta de mermeladas artesanales por mayor mermeladas la artesana

comprar mermelada artesanal online mermeladas artesanas valencia
procio mermeladas artesanales mermeladas soria
mermsladas artesanales alava mermelada de la huerta

OEBPS/image_rsrc6HD.jpg
CUALQUIERA PUEDE
COPIAR TU PRODUCTO.

PERO NADIE MAS QUE TU
PUEDE CONTAR TU HISTORIA.

OEBPS/image_rsrc6UG.jpg
nk

¢Qué le parece?

Hablenos de su experiencia con la

No

aplicacion

Si

OEBPS/image_rsrc6NN.jpg

OEBPS/image_rsrc6PJ.jpg
0 Protén C Retweeted

Real Academia Espafiola v
@RAE_Informa

El imperativo con * ijos de puta.

Transiate Tweet
10:59 PM - Dec 22, 2019 - Twitter Web App

17 Retweets 208 Likes.

Q u Q fu)

Raiil Meglas @megiasrda - 6m v
Replying to @RAE_Informa and @Hjorvik

He pilado que es una cuenta falsa no por el nsulto, sino por a ausencia
de la coma del vocativo.

5} a1 s &

Bt Gverdssrosas - 131
) Hola @RAEinfoms, tengo un adema. Hoy habando con mi peor es nada
8UPG_Music me cuena que puedo dece que una correa es regrA, pera
Qe o5 marronA. ¢Por qué? (Estamos scrimnando a as maronks? Gracias
por tuatencion.

o

RAE©

eRAERfoma

Enrospusta a Overdesrosas GUPG_Musc:

#RAEconsultas Hay adjetivos de dos
terminaciones, como «rojo, -ja», «amarillo, -
lla» o «listo, -ta», y otros de una sola
terminacion, vélida para el masculino y para
el femenino, como «marrén», «azul» o
«imbécil».

636201602010

OEBPS/image_rsrc6TX.jpg
‘Anuncio oculto X

Indicanos por qué has ocultado este anuncio. Inquietante que el mensaje
% “no quiero ver mas este anuncio”
Es demasiado personal Sabe demasiado 7
de Facebook tenga como razén
Yacomprado Temadelicado lIrrelevante “sabe demasiado” OMG!

Repetitivo

OEBPS/image_rsrc6U9.jpg
SOY TU ENViIO,
SIGUEME

TRK# O ReF# TRK#

C.POSTAL “

OEBPS/image_rsrc6KW.jpg
Jenfiddich

Clenfiddich

OEBPS/image_rsrc6UR.jpg
v _Y aun falta
u “" el mail con

el precio.

OEBPS/image_rsrc6V3.jpg
NO SE TRATA SOLO DE
UN PROCESO DE UX.

EL MICROCOPY ADEMAS ES BRANDING,
MARKETING Y COPYWRITING.

OEBPS/image_rsrc6MA.jpg
DE LA CABALA EXPERIENTAL

o e wnge,

HENDRICK'S
AGINE

CONSEJOS ox OBLIGADO
CUMPLIMIENTO:

En las FI ‘manténgase
alejado del aziicar y la gente normal:
st combinacion produce efectos
secundarios NO DESEADOS.

| 397 4

Y

/N;m\

ABSINTHE

OEBPS/image_rsrc6TM.jpg
SSIBLE IS JUST A BIG WORD THROWN
AROUND BY SMALL MEN WHO FIND IT EASIER
T0 LIVE IN.THE WORLD THEY VE BEEN GIVEN
THAN'TO EXPLORE THE POWER THEY\HAVE
TO CHANGE IT. IMPOSSIBLE IS NOT A FACT.
IT'S AN OPINION. IMPOSSIBLE IS NOT A
DECLARATION. IT'S A DARE. IMPOSSIBLE IS
POTE IMPOSSIBLE IS TEMPORARY.

OEBPS/image_rsrc6J1.jpg

OEBPS/image_rsrc6UY.jpg
Hello, X

You are shopping on the Kowtow website for

Australia, would you like to continue on this

website?

NO, GO TO THE WEBSITE FOR: AUSTRALIA

OEBPS/image_rsrc6SK.jpg
Longer Headlines Allow for More Storytelling
and Drive Higher Engagement

AVERAGE ENGAGEMENT BY HEADLINE LENGTH

) llI
% .

1530 3145

OEBPS/image_rsrc6J9.jpg

OEBPS/image_rsrc6KE.jpg
> —>

Hay historias que construyen un final.

OEBPS/image_rsrc6R7.jpg
HASTA QUE NO SEPAS POR (:.)Ué LA GENTE
COMPRA, NO VENDERAS NADA.

HUGH FINNERTY

OEBPS/image_rsrc6MS.jpg
@ TOYOTA

MAS GUE (V])} AUTO

N0, FONERLE NOWBRE A 505 TOV0T

OEBPS/image_rsrc6N4.jpg
Film crew finds Atari ET games in New
Mexico archaeological dig

@ Director Zack Penn says hundreds of cartridges found
© Game's commercial falure ead o Aarfs 19805 downfall

oY
o

Adocumentary ilm producton company hasfound buriedin a New Mexico

landSil hundreds o the Atar ET game cartridges that some callthe worst
video game ever made.

OEBPS/image_rsrc6TP.jpg
El UX writing se centra en la
experiencia del usuario
cuando interactua

con esa marca en su
producto digital.

El copywriting se centra
en desvelar la marca
metiéndose en la mente y
el alma del consumidor.

OEBPS/image_rsrc6U1.jpg
2(7) SantanderES ®

Text Message

Sunday 19:37
Hola!
SantanderES:
gamCUIatres Cuando esta mal
@iz ,a = y eso es bueno.
suspendida

Actualizar las
informaciones
para corregir el
problema
http://
www.santander-
es.online
Gracias.

OEBPS/image_rsrc6MH.jpg

OEBPS/image_rsrc6RJ.jpg
TU SEO, CUANTO ANTES, MEJOR.

OEBPS/image_rsrc6HG.jpg

OEBPS/image_rsrc6KB.jpg
Explicacién

OEBPS/image_rsrc6VM.jpg
You Pass Back a Textual
o Audio Response.

Your Service.

processes
Request

’ Respond to Intent
A oy Tt Spech ot Text & Vsl
Craphic Component
—_— amazon alexa
utioSream s Alea sends Custoer
i Sentupto Alesa P Y —— Intent o Your Service
- Trouh A& N

‘You Pass Backa Graphical Response

OEBPS/image_rsrc6UN.jpg
Suscribete

y recibe 10% de descuento

0 Aporta valor. Dirige la accion destacando el benficio.

OEBPS/image_rsrc6JV.jpg
Tu concepto

¢ Coémo puedes hacer para representar eso
en esa plataforma o instancia?

OEBPS/image_rsrc6K7.jpg
Comienzo + nudo + desenlace

¢Como se

construye
una historia?

OEBPS/image_rsrc6SH.jpg
Why Are They Being Read?

NATIVE ADS FIT
INTO THE DESIGN

|. |

PEOPLE ARE
LOOKING FOR
STORIES TO READ

OEBPS/image_rsrc6NY.jpg

OEBPS/image_rsrc6KT.jpg
TODO BUEN DISENO COMIENZA
CON UNA GRAN HISTORIA.

LORINDA MAMO

OEBPS/image_rsrc6P8.jpg
El Mundo Today & @elmundotoday - 130 »

Pap4 Noel vuelve a encontrarse con un 2/ Lo frese "o tenso ganas o dscui” nicia o 5% d las discusiones.

Informa @nikkigarcia_es. #FelizSanvalentin

arbol sin regalos a su regreso a casa

MILLONES DE NIROS VUELVEN A OLVIDARSE D REGALARLE ALGO AL ANCANO

La policia descubre que Marco

I

‘t
mato a su madre y fingio buscarla
durante afios

La bateria del iPhone 8 consume la
energia del usuario para durar mas

ELTELEFONO REDUCE LA ESPERANZA DE VIDA PERO MEIORA LA CALIOAD DE LA MISMA

Donald Trump inicia hoy su ronda
de insultos por Europa

OEBPS/image_rsrc6NG.jpg
WE NEED TOMOVE From ONE WAY STORY TELLING
<OCToRY TELLING

WE NEED To Focus oN THE
EVOLUTION OF STORYTELLING

OEBPS/image_rsrc6VA.jpg

OEBPS/image_rsrc6JD.jpg

OEBPS/image_rsrc6PM.jpg
;Qué significa ser asi?

Trait #3: Innovative Caracteristica de la marca.

o st st

Forward-thinking
Inventive
Smart

e Original

Sinénimos
complementarios.

Creative
State-of-the-Art
Pioneering

* Groundbreaking
Advanced
Leading edge

diferencia.

£C6mo se pone en
practica?

TE—

ey s g e K cion

Feisantonhr Moo

e b

Ml ilcmenh e gl £C6mo se hace ahora?

s S sopb s

pitmveidcin

Walmart < SZ8

£C6mo se hacia antes?

OEBPS/image_rsrc6SZ.jpg
PODCAST

2 Ao 2035

Ao 2035

OEBPS/image_rsrc6PF.jpg
NN T T T 1 | =

QUERRAS
TRAGARTELA __

ENTERITA

SEX EDUCATION

OEBPS/image_rsrc6T0.jpg
HOW
TRADITIONAL
SEOWORK

Traditional SEO is focused more on creating a page
structure where target keywords can be integrated.
‘Once the page and keyword structure is established, the ink
building process ensues. This type of SEO structure may not
be effective with new changes in the online landscape.
Description By The MOZ Blog

HOW
HOLISTIC
SEOWORK

With Holistic SEO, the focus is on the search users
and not on keywords or even the search engines.
1t focused more on how people engage with a particular
brand, product and service - which will eventaly be the
‘main factors in how these businesses willbe ranked by

the search engines.

Opportunity
ptimization Discovery

Content Strategy

surement
‘Development

Social Strategy
Implementation

OEBPS/image_rsrc6RC.jpg
LOS TITULARES SEGUN LA FUNDEU

Primer nivel (informativo del hecho):
«Destituyen al ministro del Interior por malversar fondos
publicos».

Segundo nivel (con verbos metafdricos):
«Destituido el ministro del Interior por meter mano en la caja
publica».

Tercer nivel (con calificativos):
«Destituyen al ministro del Interior por corrupto: malversé
dinero publico».

Cuarto nivel (con juegos elegantes de palabras):
«El ministro Pozo se hunde al ser destituido por su mala
gestion del dinero del estado».

Quinto nivel (sensacionalista):
«Te pillaron!».

Sexto nivel (editorial):

«Un ministro menos: despiden al de Interior por
malversacién», o también «Otro ministro del Interior que no
pudo contener su codicia es destituido por malversar fondos».
Séptimo nivel (frivolo):

«Pozo se hunde hasta las cejas».

OEBPS/image_rsrc6VF.jpg
CONCEPTUALIZACION PLANIFICACION Y DESARROLLO

> >
tPara qué? 2Gémo?
£0Qué necesitas resolver? 4Es posible levarlo a 4Cuéndo, qué, quién?
Gabo? ;Qué necesidades 0
£Cuél e ol objetivo? ¢Guindo sucederén las
técnicas necesito cubrir? 5
£Un chatbot me Gosas? yQuién se
4Es factble hacerlo?
2yuda a conseguiro? ¢ encargara de programar;
4Qué e va a aportar éTengo presupuesto para mediry evaluar?
é 2 hacerio? ;Guales ol PMV?
amiusuario?
2quéz 4Cémo?
¢Qué tipo de £Gudles sonlos caminos
interacciones necesito? Preeetailis
¢Para qué me LC;"‘ ““? 0"": bobiad iCudles deja fuera?
fri estard ntegrado?

£Qué tipo de personalidad
tendra?

OEBPS/image_rsrc6UC.jpg
Selecciona un método de pago
@ Tarjeta de crédito

¢, Cbémo te gustaria pagar?

@ Tarjeta de crédito

Conversa como si estuvieras cara a cara

OEBPS/image_rsrc6M6.jpg

OEBPS/image_rsrc6PX.jpg
ROXANNE ASSOULIN

AN UNCCMPLICATED INDULGENCE

STORY
Bloh Blah Blah Bloh
Bloh Blah Blah Bloh Bloh Blah
Bloh Blah Blah Bloh Bloh Bloh Blah

Bloh Blah Blah Bloh

OEBPS/image_rsrc6HR.jpg

OEBPS/image_rsrc6HY.jpg
EL STORYTELLING

“DESCOSIFICA” TU PRODUCTO.

OEBPS/image_rsrc6K0.jpg
PERSONA CANVAS o

s
LO NEGATIVO. LO POSITIVO.
Circunstancias que Circunstancias que
interfieren 0 (0 interfieren
negativamente en su posttivamente en su
vida pero no dependen vida pero no
deelela dependen de ¢l ella

N S

VISUALIZA.
Dale un normbre,
una ocupacion
Gustos, intereses.
£Cmo es su vida?
DOLORES DE CABEZA.
Cosas que le hacen OPORTUNIDADES.
infelz,le preocupan. QUE NECESITA. £Qué oportunidades
El dia a dia que Diseas para élella tiene en su vida?
nole gusta ZQué necesita? Pueden ser en su vida
$Qué desiciones — iaboraly/o personal
tene que tomar? —
MIEDOS. ESPERANZAS.
Aque e teme. 4Qué no ZQué desea para su
le qustaria que e pasara Nombre futuro? 4Como se ve en
en su vida? 5 an0s? jQué le gustaria
Ocupacién Que pasara en su vida?

OOOO® | »wscusmmsnis

OEBPS/image_rsrc6N0.jpg
st s conrsin g et 2019y P 1 Eano s conrn g s 219y Ak 01

CONVERSION SEGUN SEA CONVERSION SEGUN NUMERO DE PASOS
“ONE STEP CHECKOUT" O NO: DEL CHECKOUT:
oo . 5 & et 19 e it
i

1,23. ov,5g‘ I

[one 0,54% 0,60% 114% 1,82% 0,46% 0,15%

s Conversién media

i s s i e e 7 et 1paso 2 posos 3 posos 4 pasos 5 pasos 6 pasos

5o pate vl e = € et cmo o gamadr seria o checkout de 4 pascs.

e e cmeny s e e st [———
- iy a—

" - b et btieey

OEBPS/image_rsrc6NR.jpg
-4131?th' a%
- e '/O a&‘a

Vi Pr,

o'/lq/},, Poy
lay e //OS

decjcl'o a
(‘.‘Sllra 1.012

OEBPS/image_rsrc6UU.jpg
© ©

iWow! jQué buena foto!

Tu foto se ha subido con
éxito

OEBPS/image_rsrc6V6.jpg
Informacion para disefiar

¢AGN necesitas ayuda?

@

OEBPS/image_rsrc6RU.jpg
¢{QUE BUSCA GOOGLE?

Una vez que «detecté» tu pagina, procesa
su contenido para indexarlo:

www.anitaideas.com

Title Anitaideas > Creatividad, Estrategia, Publicidad, Storytelling ...

Atu producto e fata aima? ¢ Sientes que siempre dices o mismo? Déjame ayudarte a disefar
Metadata una estrategia creativa, efcaz y dierente.

* El <title>.

* La descripcién del <meta> tag.

* Encabezados (headings), textos, imagenes, videos.

* Datos estructurados para que aparezcan en las bisquedas avanzadas.
* Otra metadata, si esta disponible.

OEBPS/image_rsrc6S6.jpg
EL SEO NO ES GOOGLE.
ESCRIBE PARA HUMANOS,
LOS BUSCADORES INTERPRETAN, PERO NO LEEN.

FERNANDO SR. MUNOZ

OEBPS/image_rsrc6R3.jpg
[t T

Causas que apoyamos

Iniclativas actuales

| i

Derecho al asilo

ok st o

Justicia climética

Comercio Justo

"

s

Consolidaci6n de la
paz

Derechos LGBTI+

Justicia Racial

OEBPS/image_rsrc6SC.jpg
TiTULO
ENTRADA

CUERPO
REMATE

OEBPS/image_rsrc6PR.jpg
(- Y ——

@ moosejawmadness © You never know
when the Moosejaw Carpet Diem
outdoor blanket will come in handy.
Could be lunch on the trail, could bea
campfire, or could be allof those times
you want to tur your dog into a little
burrito,

pic credit: @salient_alien

#lovethemadness

@ tailscfavizsla Looks amazing! ¥

MR davewboni ¥,

Qv Al

539 Me gusta

OEBPS/image_rsrc6TU.jpg
Calvo Con Barba v
@CalvoConBarba
Cread valor, no “contenidos”.
#DeNada

OEBPS/image_rsrc6U6.jpg
(1399 iNo cierre esta ventana!

9.0

Minimice esta ventana y continde con su visita
en el sitio LEGO.com.

Después de su visita, haga click aqui
nuevamente para responder algunas preguntas.

Al responder estas
Y771}l preguntas, acepta la politica
de privacidad de LEGO.

OEBPS/image_rsrc6M9.jpg
D

 ENAJENATORIN 3

OEBPS/image_rsrc6KF.jpg
comienzan
donde terminan
(y viceversa).

Hay historias que /\
[]

OEBPS/image_rsrc6M0.jpg

OEBPS/image_rsrc6HC.jpg
STORYTELLING
Y COPYWRITING

SSSSSS
SSSSSSSS

OEBPS/image_rsrc6TC.jpg
OBJETIVOS DE COMUNICACION DE LA SERIE
Aumentar el awareness de Narcos dentro de los fanes de los dramas de gangsters y
hacer que quieran verla en Netflix.

}

KEY INSIGHT #1
Nuestro target necesita poder explorar el show antes de visualizarlo y necesita
sentir que la serie no es una pérdida de tiempo.

KEY INSIGHT #2

Los de 18-34 son adictos a las series de TV y se enganchan muy rapido
cuando les gusta la historia.

KEY INSIGHT #3
9 de cada 10 personas se suscriben a Netflix después del mes de prueba.

|

ESTRATEGIA DE COMUNICACION DE LA SERIE
Lograr que las personas se sumerjan en el mundo de Narcos y engancharlos a la serie
antes de su estreno. Asi, necesitaran suscribirse para verla.

mensiones.

istoria se vuelve una expel de mudiltiples las

OEBPS/image_rsrc6P3.jpg
PERSUASION NO ES COACCION.

OEBPS/image_rsrc6JA.jpg

OEBPS/image_rsrc6MK.jpg

OEBPS/image_rsrc6VJ.jpg
Marcar objetivos del chatbot antes de indluirlo

Buscar la mejor solucién tecnolog
para tu empres:

Contar con equip

partner que te ayude en est
y automatizacién?

Pretender que todo
primera sin analizar resultada

Optimizar tus vent
el cliente con

Hacer responsable del proceso y de
fas mejoras del chatbot 'a tu equipo:

Debo hacer pro mplejos para
fncorporar un sistema de chatbot 2 mi
empresa?

OEBPS/image_rsrc6MZ.jpg
¢POR QUE ABANDONAN TU CARRITO DE COMPRA?
44% costes de envio altisimos.
41% no esta listo para comprar.
25% precio alto del producto.
24% guarda el producto para comprarlo mas tarde.
22% no encuentra informacion clara sobre costes de entrega.
14% obligacién de crear cuenta personal.
12% demasiada informacién para rellenar formularios.
11% proceso de checkout complejo.
11% web muy lenta.

8% pago de impuestos adicionales.

Fuente: invespero.com

OEBPS/image_rsrc6R8.jpg
ANTES DE HABLAR CON TU PUBLICO, PIENSA:
¢{QUE LE INTERESA SABER?

¢{QUE ES LO QUE NECESITA?

¢{COMO NECESITA RECIBIR ESA INFO?

¢QUE ES LO QUE YA SABE?

¢{QUE TIENE QUE QUEDARLE CLARO?

OEBPS/image_rsrc6MT.jpg

OEBPS/image_rsrc6N5.jpg
Sean Murray replied to Thomas Lelritz's comment on this
72 sean Murray
& Managing Director at Hello Games
NoMan's Sky was a mistake.
Like * Comment * Share * &1 §8

‘Show previous comments
m ‘Thomas Leirtz Its a great game killed by 100 much marketing
Like * Reply * 481
(@) Sean Mumay You're not wrong.
=~ ke - Reply

BL0G O mepia
SARUUTUS - JOBS

=D

o

OEBPS/image_rsrc6SU.jpg
TOP 10 ASO FACTORS

#1 Localized product page
#2App Name

#3 Ratings

#4 Subtitle

#5 User Reviews

#6 Screenshots

#71con

#8 Installs volume
#9Video

#10 Installs per keyword

#1 App Title

#2 Localized product page
#3 Ratings

#4 Short description

#5 User Reviews

#6 Installs volume

#7lcon

#8 Screenshots

#9 Description
#10Installs per keyword

OEBPS/image_rsrc6T6.jpg
Web App Tienda RRSS

H

No son acciones sueltas, son una suma de tacticas que construyen
la coherencia de tu brand storytelling.

OEBPS/image_rsrc6J8.jpg
excusas palabras tono justificacion momento

Objetivo
Storytelling *

argumentos episodios escenarios personajes desenlace
dela
historia

Siempre coherente.
Todo lo que digas debe construir el final.
Todo lo que hagas debe generar la reaccion que buscas.

OEBPS/image_rsrc6RG.jpg

OEBPS/image_rsrc6J2.jpg

OEBPS/image_rsrc6ND.jpg
Dénde publicas la oferta de trabajo.
El texto, también.

Tu politica de sueldos.

Los beneficios adicionales.

La entrevista de trabajo.

El horari

dad de teletrabajo.
de CEO.

La libertad de presentar mejoras en los procesos.

La dinamica de trabajo.

El tiempo que tardas en pagar a tus proveedores.

La carga de trabajo que tengo.
El organigrama.

El momento en que me entero de un lanzamiento.

La posibilidad de crecer o aprender algo mas.

La cocina y el baio de la empresa.

Coémo me involucras en los cambios.

Los procesos y qué hacemos para mejorarlos.
La comunicacién interna.

Cémo te diriges a mi.

Qué hacemos con quienes no lo hacen bien.

Lo que me dices a mi vs lo que dices a tu cliente.
Soy tu ¢equipo? ;empleado? ¢trabajador?

Encuéntrale el
sentido a todo lo
que haces.

De eso se trata tu
(brand) storytelling.

OEBPS/image_rsrc6RP.jpg
[SERNiGIONEEHiEs |avadoras
whirpool Sevilla

EEEBHEERB . revoracion iavacras whirpoolen

Sevilla

Servicio tecnico whirpool
vitroceramicas Sevilla

Click edit button to change this text. Lorem ipsum
dolor sit amet, consectetur adipiscing elit. Ut elit tellus,
luctus nec mattis, pulvinar.

SERNIGISNEERIEs whirpool
frigorificos Sevilla

Click edit button to change this text. Lorem ipsum
dolor sit amet, consectetur adipiscing elit Ut elit tellus,
luctus nec mattis, pulvinar dapibus leo.

SERNIGIONEERIEa whirpool
lavavajillas Sevilla

Click edit button to change this text. Lorem ipsum
dolor sit amet, consectetur adipiscing elit. Ut elit tellus,
luctus nec mattis, pulvinar dapibus leo.

OEBPS/image_rsrc6S1.jpg
Google

Question HUb™® Overview Howitworks Benefits

</> ° '
A O

step 1 step 2 step s
Find the Right Questions Create Richer Content Track your impact

Explore relevant topics, then apply your Use these questions to get inspired ‘Watch your content help your

editorial judgment to identify and create deeper, more audience, and use our tools to track its

interesting questions. comprehensive content. reach.

OEBPS/image_rsrc6NM.jpg
Pk

OEBPS/image_rsrc6UH.jpg
&)

No puedes reservar ese
vuelo

Selecciona otro destino o fecha.

©

Los vuelos de San
Francisco a Londres solo
estan disponibles en
noviembre

Puedes seleccionar otro destino
o fecha.

OEBPS/image_rsrc6UZ.jpg
»

Afiadir medios multimedia

Las publicaciones con medios multimedia
obtienen més interacciones. Puedes
afiadir una imagen o video desde tu

computadora o explorar nuestra
biblioteca de medios multimedia.

Paso3des Anterior Préximo

Open Media Library

o

Mis publicaciones y menciones

Keep track of your own activities. Monitor
your mentions, posts engagement &
performance.

Salir del tutorial

Seleccionar redes sociales

Select one or more networks to post to.
Posting to multiple networks increases

your reach. We've selected some to get
you started.

Arrastray suelta los archivos aquf
0 selecciona archivos para subir

Explore thousands of assets

Browse your media Paso 1de 5 Préximo

OEBPS/image_rsrc6RY.jpg
METADATA.

& Incluye la palabra clave.
Cuanto mas cerca del inicio, mejor.

& Menos de 155 caracteres.
iPero si alin hay espacio para mas (160-165)!
No importa. Es recomendable menos de 155.

@ Agrega llamadas de accién que inviten a entrar.

& Puedes incluir preguntas.

OEBPS/image_rsrc6HU.jpg
DISENA LA EMOCION.

OEBPS/nav.xhtml

Table of contents

		Cubierta

		Prólogo

		Introducción

		1. Storytelling		¿Cómo surge el storytelling?

		¿Qué son las emociones?

		¿Se pueden diseñar las emociones en un relato?

		¿Una marca puede diseñar una emoción?

		Storytelling no es contar historias. Y sí

		Pero ¿qué hace que una historia sea una historia?

		¿Dónde está el storytelling de tu marca?

		Storytelling, ¿estrategia o táctica?

		El impacto de las historias: neurociencia para no científicos

		Anatomía de la mentira. ¿Por qué el storytelling se parece mucho a una mentira?

		2. ¿Cómo se construye una estrategia de storytelling?		Estrategia de storytelling

		Estructura del relato de marca

		Un beso no es amor. ¿Por qué el storytelling no se resume en una sola acción?

		3. Casos prácticos de storytelling: aciertos y errores		Todo lo que el storytelling no va a hacer por ti

		Casos

		Se me cayó el storytelling. Todo puede fallar: casos

		¿En qué parte de mi empresa está el storytelling?

		¿En qué KPI se esconde el éxito de mi storytelling?

		4. ¿Cómo se traduce el storytelling en palabras? ¿Cómo es la marca en palabras?		Copywriting

		5. Que el SEO no te impida ver el bosque		¿Qué es el SEO?

		Las imágenes, cada vez más relevantes

		6. Introducción al UX copywriting		¿El idioma nos moldea?

		¿Por qué hay tantos tipos de copy?

		Los dominios del UX writing

		Las bases de la UX

		¿Qué significa esa satisfacción que busca cualquier producto digital?

		7. Introducción al microcopy		¿Qué es?

		8. La voz hablada y escrita		Ok, Google, ¡empezamos!

		Diseñar para la voz hablada

		Créditos

Guide

		Cover

		Beginning

		Table of Contents

		1

		2

		3

		4

		5

		6

		7

		8

		9

		10

		11

		12

		13

		14

		15

		16

		17

		18

		19

		20

		21

		22

		23

		24

		25

		26

		27

		28

		29

		30

		31

		32

		33

		34

		35

		36

		37

		38

		39

		40

		41

		42

		43

		44

		45

		46

		47

		48

		49

		50

		51

		52

		53

		54

		55

		56

		57

		58

		59

		60

		61

		62

		63

		64

		65

		66

		67

		68

		69

		70

		71

		72

		73

		74

		75

		76

		77

		78

		79

		80

		81

		82

		83

		84

		85

		86

		87

		88

		89

		90

		91

		92

		93

		94

		95

		96

		97

		98

		99

		100

		101

		102

		103

		104

		105

		106

		107

		108

		109

		110

		111

		112

		113

		114

		115

		116

		117

		118

		119

		120

		121

		122

		123

		124

		125

		126

		127

		128

		129

		130

		131

		132

		133

		134

		135

		136

		137

		138

		139

		140

		141

		142

		143

		144

		145

		146

		147

		148

		149

		150

		151

		152

		153

		154

		155

		156

		157

		158

		159

		160

		161

		162

		163

		164

		165

		166

		167

		168

		169

		170

		171

		172

		173

		174

		175

		176

		177

		178

		179

		180

		181

		182

		183

		184

		185

		186

		187

		188

		189

		190

		191

		192

		193

		194

		195

		196

		197

		198

		199

		200

		201

		202

		203

		204

		205

		206

		207

		208

		209

		210

		211

		212

		213

		214

		215

		216

		217

		218

		219

		220

		221

		222

		223

		224

		225

		226

		227

		228

		229

		230

		231

		232

		233

		234

		235

		236

		237

		238

		239

		240

		241

		242

		243

		244

		245

		246

		247

		248

		249

		250

		251

		252

		253

		254

		255

		256

		257

		258

		259

		260

		261

		262

		263

		264

		265

		266

		267

		268

		269

		270

		271

		272

		273

		274

		275

		276

		277

		278

		279

		280

		281

		282

		283

		284

		285

		286

		287

		288

		289

		290

		291

		292

		293

		294

		295

		296

		297

		298

		299

		300

		301

		302

		303

		304

		305

		306

		307

		308

		309

		310

		311

		312

		313

		314

		315

		316

		317

		318

		319

		320

		321

		322

		323

		324

		325

		326

		327

		328

		329

		330

		331

		332

		333

		334

		335

		336

		337

		338

		339

		340

		341

		342

		343

		344

		345

		346

		347

		348

		349

		350

		351

		352

		353

		354

		355

		356

		357

		358

		359

		360

		361

		362

		363

		364

		365

		366

		367

		368

		369

		370

		371

		372

		373

		374

		375

		376

		377

		378

		379

		380

		381

		382

		383

		384

		385

		386

		387

		388

		389

		390

		391

		392

		393

		394

		395

		396

		397

		398

		399

		400

		401

		402

		403

		404

		405

		406

		407

		408

		409

		410

		411

		412

		413

		414

		415

		416

		417

		418

		419

		420

		421

		422

		423

		424

		425

		426

		427

		428

		429

		430

		431

		432

		433

		434

		435

		436

		437

		438

		439

		440

		441

		442

		443

		444

		445

		446

		447

		448

		449

		450

		451

		452

		453

		454

		455

		456

		457

		458

		459

		460

		461

		462

		463

		464

		465

		466

		467

		468

		469

		470

		471

		472

		473

		474

		475

		476

		477

		478

		479

		480

		481

		482

		483

		484

		485

		486

		487

		488

		489

		490

		491

		492

		493

		494

		495

		496

		497

		498

		499

		500

		501

		502

		503

		504

		505

		506

		507

		508

		509

		510

		511

		512

		513

		514

		515

		516

		517

		518

OEBPS/image_rsrc6JJ.jpg
1!

UNA MARCA ES UN CONJUNTO DE EXPECTATIVAS,
RECUERDOS, HISTORIAS Y RELACIONES QUE,
JUNTOS, SON RESPONSABLES DE HACER QUE
EL CLIENTE ELIJA UN PRODUCTO O SERVICIO

EN LUGAR DE OTRO.

SETH GODIN

OEBPS/image_rsrc6JS.jpg
Define

v v

Valida Construye

OEBPS/image_rsrc6K4.jpg

OEBPS/image_rsrc6MB.jpg
THE
CLASSIC
CHRISTMAS
HENDRICK’S

OEBPS/image_rsrc6NV.jpg
Home > New Frusts

FRUCTIS

Vutri Rizos

Con acte de pistachoy
pectina do frutas para unos.
Tizos perfectos, incluso.
Secados al ai.

ACEITE
EXTRAORDINARIO
DE ELVIVE

Transformacién inmediata para un pelo
sublime. Mas brilante. Mas suave. Para
todo tipo de cabello.

OEBPS/image_rsrc6V2.jpg
© Fomale

How did you hear about us?

Ploase select

One Medicsl

Year

Yoy

e

your account.

Date of Birth Day Year
Month - oo vy
Sex

© Female

Gender Information piens)

(ame (opional)

roup patient registration form. It explans the purpose o the sex field, and offers mare gender

OEBPS/image_rsrc6NZ.jpg
LACONICUM

Quizas nos conozcas. Quizas no. Somos una tienda online de cosmética rara
rara bien. Somos detectives cosméticas: viajamos con una lupa descubriendo
marcas de cosmética independiente y con carisma. Todas son dificiles o
imposibles de encontrar en otro lugar. Queremos que pasees por estas
paginas, compres lento y termines hasta la tltima gota. Bienvenidos al mundo
Laconicum*.

*Hay gente que pronuncia Laconium, pero no nos importa.

Y . . W

OEBPS/image_rsrc6TZ.jpg
Alibi- Congratulations on

winnin
7 vinning L2 | i
e The Alibi option
52.00
e «EID

4

Do you need an alibi in your package
in the form of “Congratulations on
#w- =< | Winning this Item™?

OEBPS/image_rsrc6M5.jpg
ERS

SEASON 6 FEATURING JERMAINE DUPRI

REMY MARTIN

OEBPS/image_rsrc6HZ.jpg
=

Su informacién Su conocimiento o Sus acciones Sus creencias
habilidad

OEBPS/image_rsrc6PW.jpg
Movistar Espaa © @i s - 6 v 08 B i s i st
Disculpa, en ese cas0 i nos pasas el teéfono, mévily N deltlarpor iCOMO WUESTROS 161 el
mensafepriado, podemos comprobaro. .
Sehudos. Rodrigo

° Q © &

Movistar Espafia © ©rovista «
Ropiying to @Rymae

OEBPS/image_rsrc6RT.jpg
PRINCIPIOS BASICOS DE GOOGLE.

@ Crea paginas para los usuarios, no para los motores de
busqueda.

@ No engaiies a los usuarios. 0

@ No recurras a trucos para que el motor de busqueda
mejore la clasificacion del sitio.

@ Preguntate si es legitimo lo que haces.
@ ¢Se lo harias al usuario si no hubieran buscadores?

@ Piensa en lo que hace que tu sitio web sea tnico, valioso
o atractivo.

& Haz que destaque del resto en tu campo.

OEBPS/image_rsrc6S5.jpg
TITULARES SEO.

© El titulo es el unico H1 de la pagina.
@ La keyword objetivo, cuanto mas al inicio, mejor.

o El titulo y el title SEO, iguales.
Si es muy largo, usa sindnimos.

OEBPS/image_rsrc6U2.jpg
GooglTrends

< m
Eme——

A

’AOW
e I

vt e e

W

o connseta %

+ Asad comparacidn

OEBPS/image_rsrc6PN.jpg
Llamamiento para
emergencias

Consejos o instrucciones

Documento politico para
labores de incidencia
politica

Mensaje para la captacion
de fondos para programas
de desarrollo

Seccion de eventos en una
pagina web

Seccion de campafas en
una pagina web

Punto de venta en una
tienda

PRACTICA

VISIONARIA

ca Masdel3

mi ones de personas en Africa
oriental necesitan aguay alimentos
desesperadamente...

Aqui nesse»ssumples i

Pasos a seguir para saber como
utilizarlo...

llamamiento a las naciones a que firmen
estos diez compromisos politicos...

frica Ayﬁ_tl_aﬁbs a ﬁ}dhOIbionar .
semillas, fertilizantes'y fondos a largo
plazo..

i - tarents:Un
mundo dlseﬁado por muleres Aporta
tus ideas en el Dia Internacional de la
Mujer...

OEBPS/image_rsrc6RK.jpg
Go gle hipoteca

Otras preguntas de los usuarios

¢ Qué banco cobra menos intereses hipotecarios? v
¢Qué es la hipoteca? v
¢Como se calcula la cuota de la hipoteca? v
¢ Cudles son los tipos de hipotecas? v
¢Qué banco tiene la mejor tasa de interes para creditos hipotecarios? v
¢Cudl es la mejor opcion para sacar un credito hipotecario? v
¢Como funciona la hipoteca de una casa? v
¢Qué representa la cuenta hipotecas? v
¢Qué pasa si una casa esta hipotecada? Lo
¢ Cuanto puede costar una hipoteca? 24
¢ Cbémo se pagan los intereses de una hipoteca? v
¢Qué es el TAE de la hipoteca? v

Enviar comentarios

OEBPS/image_rsrc6VN.jpg
SIN Ul UIVISUAL Botones

R Clics
Conversacional
Mouse / gestos manuales
Control de voz .
L . o o 1 Mena
Flujo impredecible .
Intuitivo

Proceso multidimensional " i
Dos dimensiones

Flujo lineal y previsible

Navegabilidad
Disefiado tomando en cuenta la
funcionabilidad y la navegabilidad

OEBPS/image_rsrc6NH.jpg
subscribe | Login MarketingWeek

News Insight Brands Reports Jobs

Adidas: We over-invested
in digital advertising

Adidas admits that a focus on efficiency rather than effectiveness
led it to over-focus on ROI and over-invest in performance and
digital at the expense of brand building.

ﬁ By Sarah Vizard |17 Oct 2019 Sharethisartice | W || f ‘ n

OEBPS/image_rsrc6PE.jpg
Keyboard Error

Keyboard not responding.
Press any key to continue.

OEBPS/image_rsrc6TH.jpg

OEBPS/image_rsrc6RB.jpg
Shopping ‘

CONTENIDO PROMOVIDO

has probado

hora de que lo hagas.

CONTENIDO PROMOVIDO.

.gh

20 Increfbles productos 15 Objetos sexuales que 22 Productos que usars

que resolveran los puedes conseguir en por muchos afios
problemas de cada Amazon para que tuvida después de comprarlos
habitacién de tu casa sea un orgasmo

constante

20 Cosas que, aunque tienes
gatos y los amas, seguro aun no

Como buen catlover que se respeta, ya va siendo

41
20 Increibles productos
con stiper descuentos
que puedes encontrar en
el Outlet de Amazon

OEBPS/image_rsrc6VE.jpg
Ser o no ser, esa es mi
cuestion.

¢{PARA QUE?

¢ Es la mejor solucién para tu usuario?

¢ Qué necesita hacer el bot?

¢,Cbémo son los usuarios que interactuaran con el bot?

OEBPS/image_rsrc6KX.jpg
DUFFTOWN TELEGRAPH
TELEGRAM / &
b]

INVITACION

Vuelvo a casa tras mi viage por EEUU. ST0P. Preparo evento para presentar el
nuevo GLENFIDICH. SIOP. E1 mundo del whisky ha cambiado para siempre
STOP. Resérvate e1 miércoles, 14 de octubre a las 1300 horas. SIOP. Te va a
interesar. STOP.

ATENTAMENTE, LA
Sandy Grant Gordon | Gl Iiddi h
Direcci6n: TORRES BLANCAS ‘6 e C g
Calle/Corasén de Maria. Planta 23 FAMILY RUN SINCE 1887

www.disfrutadeunconsumoresponsable.com 40%Vol.

AN
Glenfiddi

OEBPS/image_rsrc6UV.jpg
No se pudo abrir

Hubo un problema.

OEBPS/image_rsrc6V7.jpg
Disponible Actualizar todo
4 Evernote @
Versién 8.20

- Era un dia como otro cualquiera, hasta que
intentaste crear una nota en una libreta
compartida y jbam! la aplicacién se cerré de
repente. Entonces, caiste de rodillas con tus
pufios contra el suelo y gritaste desesperado
"¢ Por quéééé?!, i¢Por qué por lo que mas
quieran, no arreglan esto?!”. Bueno, te tenemos
buenas noticias: ya lo hemos solucionado.

Version 8.20 « 110,1 MB

OEBPS/image_rsrc6P7.jpg
In opinion polls,
100% of Economist

Space is a dangerous readers had one.

place. Especially if it’s
between your ears.

The Economist

The Economist

OEBPS/image_rsrc6MY.jpg
ss | Formula 1 Noticias Resultados Palmarés

Criticas a Hamilton por
incoherencia entre su
modo de viday su defensa
del medio ambiente

Todo es luz verde

con el modo ECO

Lewis Hamilton, durante el Gran Premio de Japén. Issei Kato REUTERS

OEBPS/image_rsrc6KS.jpg
LOS VALORES

NO SE DICEN,
SE DEMUESTRAN.

OEBPS/image_rsrc6SP.jpg
EQUIPO SERVICIOS

o
[

Whitepaper n
“Haciaun mundo Data Driver’ SSparsE comnerce)

MEDIOS RECURSOS CONTACTO

Recibe el newslette

Tuemail..

Nombrey apellido

Trataremos tus datos para enviarte
nuestio contenido graultoy otras
novedades de tw nterés por correo.
electionico. Puedes efercer tus derechos
do acceso, ecticacion, cancelacion,
supresion, oposicion, mitacion del
tratamientoy portabilidad
escribiendonosa
contacto@elartedemodiccom. Ms
Informacion enta Polfica de Privacidad

Darse de alta

OEBPS/image_rsrc6T1.jpg
KEYWORD CHRRACTERISTICS

P

W sercrvoume [fen

HOLISTIC SEO APPLIES
A SEMANTIC APPROACH
TO LINK BUILDING

which are now fast evolving as some of the
most important factors that will matter most
in semantic search.

OEBPS/image_rsrc6JE.jpg
4Qué emociones voy a vivir?

2Cudles son las cosas que
pertenecen o no a tu mundo?
<>

£Qué voy a vivir en tu universo?

2Cudl es el ambiente?

£Qué musica se escucha? X i
4C6mo me saludarés?

2Qué tipo de colores habria? 2Qué puedo hacer en 61?

£C6mo es dormir en tu

CONSTRUYE ¥ st
TU UNIVERSO £C6mo es vivir en tu

4Qué textura lo representa?

2Qué otras marcas habria?
universo?
2Cémo lo conoceré?
24Cémo seria un dia alli?
Qué otras cosas, ademas de - :
‘f‘ GRoaib1, odrs SHGGRrAF? +Qué actividades podria hacer?
2Si estoy buscando qué
sensacion o experiencia
tendrfa que ir alli?

¢Comollegaréaél? ,quién me reci

£C6mo lo conoceré?

a?

OEBPS/image_rsrc6R4.jpg

OEBPS/image_rsrc6MP.jpg
I'm hard of hearing.
I'm deaf in my left ear and wear a hearing aid in my
right.

Let your hands do the talking

Games sndactivig, When 'm not wearing my hearing aid or'm i a noisy place, |
: ‘Sometimes use American Sgn Language, r ASL to communicate
with my family and friends,

. wfy\lyi(=_,;
e EAEHEN

what help me pe

OEBPS/image_rsrc6N1.jpg
2 projectof

OEBPS/image_rsrc6SY.jpg
@

EL MOMENTO DE ABRIRSE UN
PODCAST FUE AYER.
EL SEGUNDO, HOY.

JOSE DAVID DELPUEYO «SUNNE»

OEBPS/image_rsrc6KJ.jpg
&\

J " T~

Hay historias interactivas.

OEBPS/image_rsrc6HH.jpg

OEBPS/image_rsrc6MG.jpg
sl
zZ
in

OEBPS/image_rsrc6UM.jpg
Lo estds haciendo bastante
bien.

e Tu pagina carece de logros.
* Hace falta informacién de la
direccion fisica.

* Hace falta informacién sobre
ubicacion.

OEBPS/image_rsrc6JN.jpg
SIN COHERENCIA NO HAY FIDELIDAD.

OEBPS/image_rsrc6KA.jpg
IIIIIII

OEBPS/image_rsrc6UD.jpg
Direccion de correo electrénico fallida @

Sé eficiente. Haz un uso inteligente de las palabras.

OEBPS/image_rsrc6SG.jpg
TENDENCIAS
Las que mas
saben de moda
agotaran estos
vestidos de H&M
antes de que
termine enero de
2020

PorIsabel Serra

Resultados de biisqueda: abrigos

- &

150 aniversario de
Boucheron

TENDENCIAS

La felicidad era esto: que
Zara nos regalara una
falda lapiz (o tubo) con el
efecto una talla menos de
unos pantalones Paper-
bag

Por Arancha Gamo

No pueden vivir sin.

TENDENCIAS

¢Sabes lo que te
tienes que comprar
este invierno? La
nueva americana
favorita de la moda,
es decir: esta de
efecto piel de lo
stper nuevo de Zara

PorIsabel Serra

R

iNos vamos de shoppping!

TENDENCIAS

Las 3
tendencias de
faldas que SI se
llevany las 3
que NO, y que
deberias
guardar en tu
armario a la
espera de
tiempos
mejores

Por Vanessa Santos

OEBPS/image_rsrc6JW.jpg
Creador

o
Gobernante e

bealll Cuidador servicio

Pertenencia

Comun/
Corriente

Intimidad

Amante

Certily.

Inocente

Seguridad

Diversién

Entender

Explorador

Libertad

Liberacién

Maestria

Forajido

Héroe

S~
RedBull

OEBPS/image_rsrc6K8.jpg
Tiene un norte.
No es confusa.
No es aleatoria.
Es coherente.
Construye el final.

OEBPS/image_rsrc6PH.jpg
Ugi's Pizza
30 de mayo de 2019 - &

e Ugi's Pizza
Somos Ug's y estacionamos como se nos canta el orto 16 de anero de 2010 ©

Te fumaste uno y quedaste re chino?
Venite a bajonear a ugis

Ugis Pizza
% @pizzagi

En Ugi’s cuidamos tu bolsillo, no tu estomago :)

Translate Twset
305 AM - Oct 8, 2019 - Tw

OEBPS/image_rsrc6HB.jpg
STORYTELLING
Y COPYWRITING

COMO CONTAR LA HISTORIA DE TU EMPRESA

SOCIAL.
BUS!NE%

OEBPS/image_rsrc6SM.jpg
Presentamos Aventuras en Airbnb
Viajes de varios dias dirigidos por expertos locales (incluyen
actividades, comidas y alojamiento).

Ipinapakilala ang Mga Paglalakbay sa Airbnb
Mga pangmaraming araw na biyaheng pinangungunahan ng
mga lokal na eksperto—may mga kasamang aktibidad,
pagkain, at tuluyan.

Experiéncies més ben valorades
Reserva activitats organitzades per amfitrions locals per al teu
viatge.

Predstavujeme Dobrodruzstvi na Airbnb
Vicedenni vylety vedené mistnimi experty - véetné aktivit, jidla
aubytovani.

Introducing Airbnb Adventures
Multi-day trips led by local experts - activities, meals, and stays
included.

Avventure Airbnb
Viaggi di pib giori condotti da esperti locali, che includono
attivita, pasti e alloggi.

OEBPS/image_rsrc6S0.jpg
Drone Photography

APolar Bear Frolics on
Sea lce, And 13 Other
Gorgeous Drone Photos

amed of seeing
a polar bear i the wild since h

S et 13

 Childish Gambino.

@ Resultados en funcién de las
interacciones de los usuarios y lo que
decidan seguir.

@ No siguen orden cronolégico: si es
interesante, se muestra.

o Se incluyen videos, resultados
deportivos, novedades relacionadas
con el entretenimiento (como
estrenos de peliculas), cotizacién de
acciones, informacién sobre eventos
culturales (como los nominados a un
premio importante o el cartel de un
festival de musica) y mucho mas.

OEBPS/image_rsrc6UT.jpg
Submit this support request

Our current response time is about 12 minutes.
Expectareply between 8am - 6:30pm Central Time Monday through Friday.

OEBPS/image_rsrc6V5.jpg
; Google se esta convirtiendo en un novio celoso.

@ Translate Tweet

¢Por qué motivo fuiste a Hotel NH
Valladolid Balago?

O Me hospedaba alli
O Fui a comer o tomar algo al bar/restaurante
Q Trabajo alli

O Acudi a un evento social/profesional

O Otro

OEBPS/image_rsrc6MN.jpg

OEBPS/image_rsrc6MC.jpg
Somos gente de
» ' Principios, 2y 102

“Somos personas y cometemos errores.”
Somos el Gnico operador en el que, si te falla
la Fibra, tienes 5GB al dia para navegar en

tus méviles.

OEBPS/image_rsrc6TK.jpg
«T0 estas bien
porque alin no
hemos puesto
nombre a lo tuyo».

Sigmund Freud

OEBPS/image_rsrc6R2.jpg
get your
legislation
outta my

OEBPS/image_rsrc6HT.jpg
Ana Garcia Pifian A
@anapinan

Recordais por qué elegisteis vuestra profesion? Cuando
salto el chispazo de vuestra vocacion? Empiezo yo: fue en
clase de Literatura, en BUP: tenia un profesor buenisimo
que dedicé unas clases al psicoandlisis, a Freud: entré en
trance y pensé: yo tengo que estudiar Psicologia &

OEBPS/image_rsrc6M8.jpg
e 5
LOUIS XIII

o st S L

100 YEARS

THE MOVIE YOU WILL NEVER SEE

LOUIS Xl 100 YEARS” JOHN MALKOVICH ** JOHN MALKOVICH

NOVEMBER 2115

OEBPS/image_rsrc6J3.jpg
LAS HISTORIAS DESPIERTAN
MECANISMOS EN NUESTRO CEREBRO Y

NOS HACEN SENTIR
QUE VIVIMOS ESAS HISTORIAS.

OEBPS/image_rsrc6MU.jpg
GRAVITYLIGHT

Gz

N\ 2N

OEBPS/image_rsrc6N6.jpg
B IeN T Q

The combat experience is pretty miserable.

No Man’s Sky special pre-
order item is leaving some
players stranded

e
casesEio

O] No Man's Sky /o

Q

Don’t buy No Man'’s Sky on
PC yet (Update: Some fixes
inside)

3afios, b meses.
Hello Games se defiende de las acusaciones de plagio

() VIDEOGAMER veroict
An ocean of stars, a thimble of pc . P
3 aiios, 6 meses

Acusan a No Man's Sky de plagio en su

superférmula

= BIGN 2%

Endless repetitor

The stakes are incredibly low, which makes
for a meaningless survival experience.

3aiios, 6 meses
Acusan a No Man's Sky de plagio en su superformula

OEBPS/image_rsrc6PZ.jpg
‘Bankinter identidad visual
Elementos bisicos Tono devoz

Estilo

161 Introduccién
162 Estilo
163 Ejemplos

équé clase de banco es mi banco?
¢mi banco me escucha o me dice?
¢{mibanco me da o me quita?
¢mibanco me cuida o me ignora?
¢mibanco me impulsa o me frena?

¢mi banco es mafiana o ayer?
¢mi banco piensa o cree?

Contenidos @ © Salir Versitn 0.1

OEBPS/image_rsrc6J7.jpg
Siempre coherente.

Quién eres + A quién + Objetivo

Y qué relacion tienes con tu audiencia Qué necesita saber Lo que quieres lograr
Qué le preocupa

Tono adecuado

Momento y plataforma adecuada

OEBPS/image_rsrc6KG.jpg
Hay historias que /
encierran miles
de historias.

OEBPS/image_rsrc6VR.jpg

OEBPS/image_rsrc6UB.jpg
¢ Cuando es tu cumplearios?

2 ¥ | | Noviembre v ‘ ‘ Afo ¥

iCuéntanos! Te queremos dar un regalo.

& iEn 10 dias!

Motiva para que completen la accién o te den la informacién.
Da instrucciones para que el usuario sepa qué hacer.

Da feedback para que esté seguro que todo esta bien.

OEBPS/image_rsrc6PA.jpg
CUANDO ESCRIBES COMO TODOS LOS
DEMAS ESTAS DANDO A ENTENDER QUE
TU MARCA ES COMO TODAS LAS DEMAS.

JASON FRIED

OEBPS/image_rsrc6KN.jpg

OEBPS/image_rsrc6R9.jpg
Explicar el
problema

Nivel de conocimiento

No te conoce.
El lector no sabe que existe tu banco o
tu producto, qué hace, cudles son los
beneficios y cmo puede ayudario en su
vida / su empresa.

Sabe que existes.
Sabe que eres un banco solvente y
“seri0”, pero no conoce qué puedes
hacer por él ni cémo puedes mejorarie la
vida.

Sabe qué necesita.

Pero no sabe cmo t puedes ayudarlo
ni cudl es el producto o serviclo que
tienes que pueda ser mejor que el de tu
competencia.

Conace tus productos o servicios.
Pero no esta seguro si realmente es para
€10 10 esta seguro de contratario.

Ya te conoce y sabe qué ofreces.
Posiblemente ya sea tu cliente y esté
‘contento con tus productos y servicios.
Esta esperando que ti le conozcas y
sepas ofrecerle una buena alternativa
personalizada o un “gran negocio”.

Enlazar con la

solucién

necesita el

2Qué necesita hacer tu copy?

Posicionar tu Convencer de
que productocomo queellatu
lector «la» solucién producto

Activar (CTA)

OEBPS/image_rsrc6ST.jpg
MAS DE 100 PROFESIONALES ACUDEN AL CONGRESO
COMERCIAL DE ESPABROK EN MADRID
<FEB 02 2018 >

(’ﬁ Espabrok

Espabrok celebré ayer 1 de febrero su Congreso Nacional bajo el lema “Ganando
Posiciones”

Espabrok ha reunido a més de un centenar de profesionales en su Congreso Anual, celebrado ayer
en Madrid. Silvino Abella, presidente de Espabrok fue el encargado de abrir el congreso y dar la
bienvenida a los més de 100 asistentes que han participado en la jormada. Sequir leyendo —»

OEBPS/image_rsrc6T5.jpg
¢(PARA QUE?
Es la gran pregunta que
debes hacerte a cada paso.

Quiero una app -~ ;Para qué?
Disefio un skill -~ ;Para qué?
Grabo un podcast - ;Para qué?
Desarrollo un blog -~ ;Para qué?

OEBPS/image_rsrc6P2.jpg
1! >

ES LA COMPRENSION DE LA NATURALEZA HUMANA LA CLAVE DE LA
HABILIDAD DEL COMUNICADOR. PORQUE MIENTRAS QUE EL
ESCRITOR SE PREOCUPA POR LO QUE PONE EN SUS ESCRITOS, EL
COMUNICADOR SE PREOCUPA POR LO QUE EL LECTOR OBTIENE DE
EL. POR LO TANTO, SE CONVIERTE EN UN ESTUDIANTE DE COMO
LAS PERSONAS LEEN O ESCUCHAN.

BILL BERNBACH

OEBPS/image_rsrc6TD.jpg
Antes del estreno:
Biisqueda y captura de Pablo Escobar.

Persecucion online
con pistas repartidas
en internet:

Web tematica.
Facebook.

Twitter.

YouTube.

Google.

Movil.

Videojuego

Antes y durante emision
Narcopedia.

Web interactiva con
contenidos adicionales:
timeline, personajes y
localizaciones.
Contenidos exclusivos:
imagenes, textos, gif,
videos.

Apoyo en redes
sociales para la
dinamizacién del
contenido.

Antes del estreno:
Redes sociales.

Estrategia preestreno
enfocada a generar
notoriedad y
anticipacion al
lanzamiento.
Luego del estreno, la
estrategia estuvo
enfocada a incrementar
suscriptores y generar
@ un universo mas alla de
lajpantalla; LANZAMIENTO

>

La calle se convierte en
un canal mas de
comunicacion.
Acciones de marketing
de guerrilla para llegar
atodos los piiblicos y
captar nueva audiencia.

OEBPS/image_rsrc6JT.jpg
2Qué es?

Bebida energética carbonatada.

£Quién es?
Es alguien apasionado, 4gil,
enérgico, especialmente
creativo, osado, atrevido,
arriesgado, que siempre busca
el limite, desafiante.

A quién?
Personas que buscan superar
sus limitaciones, que quieren ir
més all4. Que les apasiona la
adrenalina, el riesgo, los
deportes extremos.

Se rebelan contra los
convencionalismos y crean sus
propias versiones de lo
conacido.

Concepto:

Somos el combustible para
que llegues mas alla de tus
propios limites.

£Qué compras?
Es la posibilidad de llegar mas
allé de lo que puedes.

£Como es?
Artiesgada, versétil, dinamica.

£C6mo se puede representar
su personalidad?

Arte: todo lo que tenga que ver
con lo nuevo, la
reinterpretacion de lo existente.

Musica: lo nuevo, lo que surge
en las calles y en las pantallas
antes de que se haga moda. El
mix de lo impensado.

Deporte: lo arriesgado, lo que
pone en jaque las leyes de la
fisica, lo creativo.

OEBPS/image_rsrc6K5.jpg
1)
NO SOS VOS,
SOY YO.

OEBPS/image_rsrc6RZ.jpg
MEDIOS. NADA ES GRATIS.

Cuando tu eres el
“duefo” de la plataforma
y creas los contenidos.

Tu web.
Tu blog.
Tus perfiles en RRSS.

Menciones en RRSS, blogs,
prensa, etc.

Comparten tus contenidos.
Cuando otros te mencionan.

Medios
Propios

Medios
S LEEEES Publicidad.
'ompra de espacios en medios.
Patrocinios.

1A, JA, JAL
§ Elalcance orgénico d
las redes sociales es
MUY bajo, H
Sinopagas, note Influencers.

Ven demasiado. , P
. Cuando ti pagas la mencién.

OEBPS/image_rsrc6UP.jpg
“claluz N

Sobre la vivienda

‘onocar toacin con ot s perani parue sl s podemos
oftcartonoforfoprsonaizsd.

@t kg

o @® | O

o)

Estovvianta st soqnd Esunmgocioa
nobunt widancio amornsa
;- @ | O

Sobre la vivienda

Canocr ok conf et o mporonteporqu oo o padeas
rcortuna o sl

s tuvvindo Estvviondo
honsuanacen [y
otaomas mancsdeunat

Solahr o sagan @
Sobr o vienda ———

OEBPS/image_rsrc6V1.jpg
Registrate con tu direccién de correo
eloctrénico

Gorreo lactrico

onfirma o coreo lectrénico

£C6mo daberiamos lamarte?

Facha do necimionto

Masculino > Famarino No binaio

No soyun obot
[—————— wdnthode
Sty

s obtonr v formacinacrc docdm Spthy rcopi,
camparey ot o paronlo o P g P
s

Ubicacién

Habilidades
principales

URL del sitio web

Género

Fecha de nacimiento

Privacidad de detalles

coursera

Cuéntanos la ciudad, el estado o el pals en el qv

Cuéntanos sobre tus habilidades principales (pv

Linkedin

+ Agregar sitio web

Femenino) Masculino) Otro
Prefiero no decirlo Opcional

Mes v | bl v | Al v
Opcional
Solo yo. v

OEBPS/image_rsrc6NW.jpg
Q L u s gz;ﬁg Productos Tiendas

OEBPS/image_rsrc6HM.jpg

OEBPS/image_rsrc6M1.jpg
i

%

| Gen

OEBPS/image_rsrc6SB.jpg
Las mejo

LPor qué mi Storytelling es mejor que el tuyo?
Las mejores aplicaciones do Android para Storytellings

Los mejores consejos para Storytellings que leerds este afio

Los mejores 80 consejos para Storytellings
La a - z de Storytelling

Las siguientes 80 co:
Storytelling

para hacer inmediatamente sobre

Famosos

Albert Einstein en Story,

Ser una estrella
Storytelling

rock en tu industria es una cuestion

Guia de Gengls Khan a Ia excelencia del Storytelling
La guia de Houdini sobre el Storytelling

Storytelling y el efecto Mel Gibson

cémo..
Como hacer mas Storytellings en menos tiempo

Como hacer Storytelling

Como vender Storytelling
Como aprender Storytelling

Como ensenar a Storytelling

8 consejos para mejorar o evitar...

Aplica estas 8 técnicas sec
Storytelling

as para mejorar tu

Estos 8 mitos sobre el Storytelling te impiden crecer

Como 8 cosas cambiardn la forma en que te acercas al

Storytelling

Premios Storytelling: 8 razones por las que no funcionan y
qué puedes hacer al respecto

Storytelling es tu peor enemigo. 8 maneras de derrotario

Saber estos 8 secretos hard que tu Storytelling se ve
incroiby

Domina ol arte del Storytelling con estos 8 consejos

Amor
Enamorarse de Storytelling

Storyte

9 y amor tienen 8 cosas en comun

El matrimonio y el Storytelling tienen mas en coman de lo que
piensas

8 vacaciones romanticas para Storytel

8 ideas romanticas del Storytelling

8 vacaciones romanticas para Storytel

de hacer que la gente

enamore de tu producto

Usa (tu) Storytelling para hacer que alguien se enamore de ti
Por qué los nifos aman los Storytellings
Sexo

tPuede

sexo vender Storytelling?

OEBPS/image_rsrc6U0.jpg
UNA PALABRA EQUIVOCADA PUEDE

ROMPER TODA LA EXPERIENCIA.

OEBPS/image_rsrc6PS.jpg
RXBAR

3 Egg Whites 3 Egg Whites 3 Egg Whites
6 Almonds 6 Almonds 6 Almonds
4 Cashews 4 Cashews 4 Cashews
2 Dates 2 Dates 2 Dates
No B.S. No B.S
e @) S

Like eating 3 egg whites, 2 dates, and 6 almonds.
With no B.S.

It's how we've always described our bars. What's inside. What isn’t. We think it’s
everything you need to know. Industry experts thought it was a big mistake when we put
it on our packaging. Logo isn't clear. No appetite appeal. Hey, we're not designers, but

we held our breath and did it. Haven'’t looked back since.

OEBPS/image_rsrc6MJ.jpg

OEBPS/image_rsrc6TV.jpg
Firuletear es de cobardes.
Ve al grano. u
@

8
S8 St
e

OEBPS/image_rsrc6U7.jpg

OEBPS/image_rsrc6VK.jpg
DIBUJO DEL AVATAR

Es importante que visualices
como es.

4Es Joven? Es adulto?;Qué tipo
de ropa lleva? ;Pertenece a
alguna «tribu urbana» que sea
relevante para mi persona?

Asf como tomabamos en cuenta
esta info para determinar la
personalidad de la marca y los
perfies de tus personas,
Visualizario te dara las pautas de
su comportamiento y viceversa.

DESCRIPCION

Nombre.

Edad.

(Género? ;Deberia tenerlo?

Nacionalidad.
Idioma.

CARACTERISTICAS

FORMA

4ES humano? 4Es un superhéroe?
¢Es una maquina? ¢Es un
personaje de ficcién?

Recuerda que va a representar a
tumarca, asi que tendra que
compartir sus valores y forma de
entender Ia vida. A menos que el
motivo para crearlo sea mostrar
c6mo es el mundo cuando tu
marca no existe o es parte de una
accion puntual de comunicacion.

AFICIONES

Parte de la creacion del personaje
es identificar su vida més allé de la
interaccién especifica. Esta
informacién te permitira agregar
detalles visuales y
conversacionales a la experlencia.

TONO Y VOZ

Imprescindible que lo tengas en
cuenta. Determinara cada palabra
del didlogo, los silencios, las
expresiones y el tipo de diseno
general de la Interfaz. Recuerda,
todo es coherencia, todo es brand
storytelling.

ESTILO

£C6mo habla? ;Se explaya
demasiado? Es cortante? jUsa
términos muy técnicos? ;Usa un
lenguaje claro y accesible?
NIVEL DE CORTESIA

Alto, medio 0 bajo.

FRASE TIPICA

Gomo estas disefiando un
personale, toma en cuenta su
forma de hablar, sus modismos,
alguna expresion caracteristica o
palabra que o identifique.

PROPOSITO
¢Cul es su mision?
£Qué va a hacer por mi?

FORTALEZAS

Es muy bueno haclendo qué
cosas.

4QUE PUEDE HACER?
¢Cudles son sus funciones?

4QUE NO PUEDE HACER?

¢Hasta donde llega? ;Qué no
puede hacer por mi?

Estas creando un personaje. Toda informacion complementaria ayuda a generar una visién mas acertada de lo que quieres lograr. Guanto mas

claro lo tengas, mejor.

Dentro de las caracteristicas, también especifica aquellas “malas”. Es decir, esos matices que deben tomarse en cuenta, limitaciones,

frustraciones, etcétera.

OEBPS/image_rsrc6RH.jpg
The Internet

130,000,000,000,000 pages

OEBPS/image_rsrc6JB.jpg
%
%ﬁ 2,
2 2, a
U, % %
W, %, @
7 ’ %
%
Onpy, A5
Ty
RADE S0y
RECOMENDACIONES
3
i CON CLIEN
oo e
R o®
& &
W §
DN &
& So
& FE
& &5

V$34dW3 30 SOTINIJHIA

N0
\\“\3\1!“33“

SOIMOLINYIL

Etayg

OEBPS/image_rsrc6NE.jpg
Conocer, conectar y medir

@5 CONECTAR

marca ' Ll eiente
? o g \ MEDIR \

COMO MARCA MICLIENTE ESTRATEGIA METRICAS

« ¢Quién soy? + ¢{Qué piensa? Definir la estrategia Mejorar el impacto de

« ¢Qué valor aporto? « ¢Qué siente? de storytelling para la marca a partir de un

« ¢(Aquién medirijo? - ¢Qué le interesa? cada punto de mayor conocimiento
- ;Dondeesta? - ¢Cudlesson nuestros contacto con el del cliente

punto de contacto? cliente

.ElArtedeMedir.com PASION PRECISION

OEBPS/image_rsrc6JM.jpg
TRABAJO DE CAMPO.
SOCIOS + EMPLEADOS +
STAKEHOLDERS
Vision del CEO.
Vision de empleados.
Vision stakeholders.
Entrevistas personales.
Trabajo de grupo.

ANALISIS PRELIMINAR.
Auditoria de datos, contextos.
Cémo se ha llegado hasta aqui.

ESTRATEGIA DE STORYTELLING.
ADN de empresa.

Construccién de relato de marca.
Territorios.

Audiencias.

Mensajes segin audiencia.

Tono de Voz.

OEBPS/image_rsrc6UE.jpg
TODO CABE EN UN COPY,
SABIENDOLO ACOMODAR.

MIGUEL ESCOBAR, #UXNIGHTS

OEBPS/image_rsrc6NP.jpg

OEBPS/image_rsrc6HP.jpg

OEBPS/image_rsrc6TG.jpg
© vronioma s

o scruffsworkwear Shocking case of
not my job &

. paycassodecorating & &

oQv W

48 Me gusta

OEBPS/image_rsrc6M4.jpg
MANIFESTO

DON'T BE DEFINED BY
THE ONE THING THAT YOU DO
BUT ALL THAT YOU DO.
MEET NEW PEOPLE
GO TO NEW PLACES
TRY NEW THINGS

WHEN YOU OPEN UP
YOU CAN LET MORE OUT

TO BE FREE

TO BE YOURSELF.

\

WHY BE ONE THING, . B 3
WHEN YOU CAN BE MANY. ? - —g ‘g

YOU ONLY GET ONE LIFE RiTER / Ag - REMV MAR'IIN
LIVE THEM

OEBPS/image_rsrc6JX.jpg
SI NO SABES A QUIEN LE HABLAS,

¢COMO SABRAS QUE NECESITA?

OEBPS/image_rsrc6K9.jpg
Finaliza por
todo lo alto.

v

A

Eleva la
emocion.

Apdyate en ideas
secundarias

(pero no te desvies).
Comienza con tu

idea principal.

OEBPS/image_rsrc6VD.jpg
e ©

Inga is the
perfect,
| rovidoth e prefered first
contact for
the customer

Inga
understands
request through
dialogue

= ==
¥ =l ‘ p el =
" [=s]]. S e BB

OEBPS/image_rsrc6R5.jpg
ESCOGE
MEJOR.

SE MAS VIEJO.

—jo{rogommcuu

OEBPS/image_rsrc6UW.jpg
® ©

¢Qué te vas a poner este

fin de semana?
B

mejor look para un gran dia.
a mano?

ace dificil eleg

ham

Tu carrito esté vacio.
famos al lookbook!

OEBPS/image_rsrc6V8.jpg
rumbo

Falta poco para tu viaje,

¢estés listo?

iTe vas a la de yaal Contando las horas

para tu viajazo 2 (D

Hola @ falta muy poquito para que te

vayas R sabemos que quieres

petarlo en este viaje asi que apintate a
alguno de estos planazos.

Tu ID Booking es:

rumbo

jHoy es tu gran dia!

Holo QD

Desde Rumbo queremos desearte
un cumplearios feliz y que pases un
dia jDE FLIPAR!

Porque si, porque te lo mereces,
porque tienes flow, porque eres un
crack y porque queremos que sigas
rumbeando con nosotros y que no te
falte de na.

Y por eso nos mola mazo hacerte un
regalito: jun bono descuento de 20 €

en tu reserva de vuelo o vuelo +
hatall

OEBPS/image_rsrc6RA.jpg
NUNCA PERMITAS QUE TUS CAMPANAS ESCRIBAN
CHEQUES QUE TU SITIO WEB NO PUEDE COBRAR.

AVINASH KAUSHIK

OEBPS/image_rsrc6TY.jpg
NN/g customen sousmey uas rewpiare

o=

re—

LLEGAOAAL CoNTROLY LLEGADAR
DELVAJE AGROPUERTO ESPERA i oESTING
[z Legaa

festino. = Recibe destino
o L
>%] gL
= Atgrriza
Despega
Resenva . ol
W Lo @ Peomwror S o
Confima Factura ba|
- e ge
Vaal abordo

aeropuerto

OEBPS/image_rsrc6PD.jpg
Educativo / Divulgativo

Informativo o Sensacionalista

Activista

@ TU MARCA COMPETENCIA 1 COMPETENCIA2 ® COMPETENCIA 3

OEBPS/image_rsrc6PV.jpg
Voice
& Tone

Before you write content for MailChimp, it's
important to think about our readers. Though our
‘voice doesn't change, our tone adapts to our
users' feelings. This interactive guide will show.
You how that works.

APP COPY (TRACKING)

scem to like my campaign.
Sweet!

Your open rate was
76% higher than your
industry average. Nice
work!

OEBPS/image_rsrc6T2.jpg
Visitas Posicionamiento Me encuentren

Contacto Visibilidad Me conozcan
Suscripcion

SR

Fidelizaci Fidelizacién Me adopten

OBJETIVO SMART
Medible, Alcanzable,
Relevante, Especifico

OEBPS/image_rsrc6KK.jpg
GOOOO

Sorprendente Sencilla Emotiva Auténtica Relevante

OEBPS/image_rsrc6RS.jpg
The world is mobile.
So is Googlebot.

OEBPS/image_rsrc6S4.jpg
TU CONTENIDO OPTIMIZADO.

@ <h1>Titulo con la keyword principal.</h1>

@ <p>Primer parrafo es la metadescripcion. La keyword
objetivo en negrita.</p>

@ <h2-Encabezado del primer bloque con una variacién
de la keyword principal.</h2>

@ <p>Palabra clave en la primera frase.</p>

a

<h3>Encabezado dentro del primer h2. Incluye sinénimo
de la keyword principal.</h3>

<p>Texto relacionado al h3.</p>
<h2>Otro subtitular.</h2>

<p>...</p>

a a a a

<p: Ultimo pérrafo con la keyword principal.<

OEBPS/image_rsrc6N2.jpg
MAS VENDIDOS

OEBPS/image_rsrc6MF.jpg
[*Persoashinitabls e Pepephone:Dni Trres s s s shersonasinimitable de Pepephone: Luca S
o dhez aladonadesorises

OEBPS/image_rsrc6SF.jpg
3 SHARETHROUGH e

La creativa publicitaria que es todo un bestseller sobre el storytelling en espafiol

“ANALYZE AGAIN

STRENGTHS
‘Optimal headine length

Limited use of passive language

HOW THE HEADLINE QUALITY SCORE WORKS

OEBPS/image_rsrc6J6.jpg
ACTIVIDAD EN EL

CORTEX REPLICA
Se activan dos 4reas del Quienes escuchan no solo
cerebro cuando procesa tendran una actividad

cerebral parecida entre
ellos. Ademas, la
tendra quien cuenta la
historia.

hechos. Una historia bien
contada puede hacer que
intervengan muchas més
dreas, incluyendo la
corteza motora, la sensorial
yla corteza frontal. r
LAS NEURONAS SE

ACOPLAN
DOPAMINA Una historia activa partes
El cerebro libera dopamina del cerebro que permiten, a
cuando se enfrenta a un quien escucha, transformar
evento cargado de Ia historia en suya, a través
emocion, lo que facilita su de sus propias ideas y

recuerdo con precision. experiencias.

OEBPS/image_rsrc6KY.jpg
INVITACIGN
Glenfiddich FODICHCREAU cMEstNWuﬂmumumn

N
EN COLABORACION CON EL PRESTICI0SO
Estudiv Coragga para el actor’

; ycelebrd
TEINVITA A VIVIR UNA EXPERIENCIA GNICA
QUE TE INSPIRARA PARA TOMAR ESA DECISION

QUE DEJARA HUELLA EN LA HISTORIA.

Juan Carlos Cora
DIRECTOR GENERAL DEL ESTUDIO, IMPARTIRA
UNA EXCLUSIVA MASTERCLASS ENFOCADA A
LA TOMA DE DECISIONES Y EN HONOR A LA
VALIENTE DECISION DE WILLIAM GRANT QUE
LLEVO AL NACIMIENTO DEL WHISKY MAS
CALARDONADO DEL MUNDO,

Glenfiddich

;gdeﬂw”s

<CUANDO?
Martes 31 de mayo a las 1115h
¢DONDE?
Teatro Galileo
(¢/ Galileo, 39, 28015 Madrid)

Glenfiddich

OEBPS/image_rsrc6SX.jpg
Voice First

Mobile First

¢

OEBPS/image_rsrc6T9.jpg
CONTENT CANVAS

&Qué sabe de mi marca? ¢Dénde podemos encontrarlo?

ZQuién es?
£C6mo se llama?

e . 0 o
4Qué necesita saber de mi marca? Edad?

&Qué términos usa para describirme?

£Qué tipo de contenido consume
relacionado con el tema o el segmento?

Dato demografico o cultural % ,
ZCudles son las expresiones que utiliza? relevante? ¢Cudles podrian pertenecer a nuestro
universo de marca?

¢Cudles son sus puntos de ¢ Qué tipo de contenido le gusta ¢Qué otros canales de
dolor especificos? mas o le resulta mas dtil? comunicacién usa?
4C6mo puedo darle su superpoder? En cual esta mas abierto a escuchar ;Qué sabe de la competencia?
£Qué necesita para mejorar su vida? sobre mi marca o mis beneficios? £Qué mensajes le llegan de la
£C6mo puedo mejorarle su vida con mis. ¢Videos o blogs? ;Por qué? competencia?

contenidos? £Qué es lo que no le gusta?

Nuestro contenidos ayuda a [tu persona] con [problema] dandole informacién para
que [pueda hacer algo, sentir algo] y luego [accion relacionada a nuestro negocio:
comprar, vender, elegir, etcétera].

TIPO DE CONTENIDO TEMAS CANALES

OEBPS/image_rsrc6MX.jpg
casonWhy,
ar publicidad

The Guardian no aceptaré mas publicidad de P ———
relacionada con combustible

combustibles fosiles

//

p YTy ——————— “4 Entreel 5y el 20% de babeivirgasts
los ingresos del diario markting y los 35 eciresyreprteos
o o ieguran aue 0 ira medda

‘ruciol para mantoner o crodibilidad do.
publicacion e instan a oros medios a seguir su

procedian de la
publicidad de estas

cjomplo.

empresas

OEBPS/image_rsrc6N9.jpg
¢{QUE SOLUCIONA TU PRODUCTO?
Y eso es importante porque...
Y eso es importante porque...
Y eso es importante porque...

Y, lo mas importante: porque...

OEBPS/image_rsrc6P6.jpg
Pauli @PauliMaderna - 1h v
@% POR QUE 8ARAZ6 LO SIGUEN

LLEVANDO A HIGUAIN LA REFAMABRE

DENME MAYUSCULAS MAS GRANDES

OEBPS/image_rsrc6KR.jpg
HE BITTERNESS OF POOR QUALITY

| REMAINS LONG AFTER THE SWEETNESS
¢ OF LOW PRICE IS FORGOTTEN.

OEBPS/image_rsrc6TR.jpg

OEBPS/image_rsrc6U3.jpg
&lgnoro
el desbloqueo,
el bloqueo, la
advertencia?

Has bloqueado a I

lgnorar

OEBPS/image_rsrc6JF.jpg
LA PLATAFORMA POTENCIA O

DEBILITA EL MENSAJE.

OEBPS/image_rsrc6MM.jpg

OEBPS/image_rsrc6VH.jpg
TortlaBot @epstasbor 20 a90 2018
Torta nueat Al tacuel (08:48)

° a

TortaBot edepattabo - 20390, 2018
oy, Sonlas 08:43 s temnado ot
° IS °

TortlaBot ecepattsbor 20390 2018
Torta nueat Al staout 15:47)
°

n

TortlaBot @aepstisbor - 20390 2018
Waya, Sonias 1547y seha teminado ot

° S
TortlaBot @epatasbot - 20390 2018

Quoda mecia o, ai hay mpo, sl son s 1546
° IS o2

TortlaBot ecepattsbor 20350 2018
Tortha nuevat A stacu! (15:26)
n o

OEBPS/image_rsrc6P5.jpg
Oral

Escrito

Tono

Timbre

Intensidad

Tiempo

Diccion

Ritmo

Tipografia

Puntuacion

Distribucion
o disefio

Tabla 4.1.

Delos masagudos alos graves. Transmite la emocionalidad.
También hace referencia al timbre de voz. Los sonidos
estridentes o profundos expresan diferentes significados
de un mismo mensaje.

Se refiere al color de la voz. Es la cualidad por la cual se
distinguen dos sonidos con la misma sonoridad y el mismo
tono, debido a la superposicion de distintos arménicos que
dan su forma caracteristica a la onda sonora.

Refleja la adecuacion del emisor al lugar. Si esta en una
sala de espera, seré suave.

En un discurso politico, se jugaré con los tonos medios y
fuertes.

Si estas en un estadio, lo mas seguro es que la intensidad
sea fuerte.

La duracién o extension del mensaje.

Es la pronunciacion correcta de los fonemas. Si estamos
hablando coloquialmente, omitimos algunos (m‘hijo). Puede
afectar a la comprension del mensaje, ademas de dar
mucha informacién sobre el emisor.

Es la cadencia de tus palabras. Si estas entusiasmado,
normalmente hablas mas rapido. Para transmitir serenidad,
usaras un ritmo més pausado. Puedes marcarlo a nivel
oral como escrito, valiéndote de los signos ortograficos.

El uso de tipografias con o sin serifa o el propio tamafio
contribuyen a la intencion y el caracter del mensaje,
ademas de a su legibilidad, que también habla de lo que
quieres expresar. jLa letra pequefia que usas oculta
informacion de un legal? Eso también comunica que no
eres tan abierto y honesto como dices ser.

Ademas, el uso de caracteres en emojis, por ejemplo,
comunica.

Los signos de puntuacion son la manera gréfica de
modificar el sentido, tono, entonacion e intencion de un
texto. Piensa en los guiones audiovisuales, la expresividad
y la intencién de un actor estan dictadas con los signos.

La distribucion visual de las palabras y textos jerarquiza el
orden de lectura y aporta significado al texto.

OEBPS/image_rsrc6UJ.jpg
Mensaje

ki . | |
wansforoncia

Tu descarga ha comenzado i Transferencia caducada i

k i

| i

iAyayay! Parece ser que tu ransferencia
ha caducado.
iPuede que sea un error?

¢Quieres subir de Una vez finalizads,los archivos estarén
nivel? entu ordenador (generaimente, enla
‘ConPro puedes configurar carpeta de descargas)
una contrasona o incluso.

fecha de caducidsd paratus
transferencss.

————? ——

OEBPS/image_rsrc6RN.jpg
(L SERVICIO ASISTENCIA TECNICA

CONTACTO

e
SERVICIOS

R |

SERVICIO TECNICO WHIRLPOOL MADRID /

Servico Tecrico WHRLPOOL Acsbeds (La)
Servico Tacnico WHRLPOOL Al

Servico Tecnico WHRLPOOL Alameda del Valle
Servico Tecnico WHRLPOOL Alamo (€0
Servico Tecnico WHRLPOOL Alcala de Herares

Servico Tecnico WHRLPOOL Morata de Tajufa
Servico Tacnico WHRLPOOL Mostoles.

Servico Tecnico WHIRLPOOL Navacerrada

Servico Tecnico WHIRLPOOL Navalafuerte

Servico Tecnico WHRLPOOL Navalagamella

Senvicio Tecnico WHIRLPOOL Navalcamero

Servico Tacnico WHIRLPOOL Navarredondi y San Mamés:
Servico Tecnico WHIRLPOOL Navas del Rey.

Serico Tecnico WHRLPOOL Nuevo Baztén

Serico Tacnico WHIRLPOOL Olmed do las Fuentes
Servico Tecnico WHIRLPOOL Orusco de Tajufa

Servico Tecnico WHIRLPOOL Paracuellosde Jarama
Servico Tecnico WHIRLPOOL Parla

Servico Tecnico WHIRLPOOL Patones.

Servico Tacnico WHIRLPOOL Pecrezucla

Servico Tacnico WHRLPOOL Palayos do (a Presa
Serico Tecnico WHRLPOOL Perales de Tajuta

Serico Tacnico WHIRLPOOL Pezuela do las Tores

OEBPS/image_rsrc6MV.jpg
El 'greenwashing' del Ibex 35 con la Cumbre:
chapayy pintura verde para grandes empresas

OEBPS/image_rsrc6N7.jpg
LAS GRANDES HISTORIAS

SUCEDEN A QUIENES
SABEN CONTARLAS.

OEBPS/image_rsrc6NB.jpg
EMOCIONAME

OEBPS/image_rsrc6SW.jpg
de las instalaciones provienen
de blisquedas en las
principales tiendas de apps:

App Store y Google Play.
Fuente: Forrester.

OEBPS/image_rsrc6T8.jpg
Tienda

Medios

OEBPS/image_rsrc6RE.jpg
@

EL TITULAR ES LA PARTE MAS IMPORTANTE DE
LA MAYORIA DE LAS PUBLICIDADES.

ES EL TELEGRAMA QUE DECIDE SI UN LECTOR

LEERA O NO EL TEXTO.

DAVID OGILVY

OEBPS/image_rsrc6J4.jpg

OEBPS/image_rsrc6K2.jpg
Alvaro, 41 anos

Alicante Policia Casado, 2 hijas
Qué busca Perfil Dénde esta

Gomodidad Ftbol WhatsApp

Ampiitud Gimnasio Facebook

Que sea practica MTB YouTube

Que sea masculina Senderismo Podcasts

Muchas prestaciones Gine Spotity / misica
TV/ Netflix

Cine

Etapa de la vida

Todo ya es més estable, es hora de Ir a por lo que gusta, dentro de lo

que puede permitirse.

Movilidad cémoda y practica sin renunciar a nada.

Necesita

OEBPS/image_rsrc6NT.jpg
INVESTIGAR + ANALIZAR + EXPLORAR + ESCRIBIR + PULIR + ESCRIBIR
PULIR + ESCRIBIR
PULIR + ESCRIBIR

OEBPS/image_rsrc6SN.jpg
NO QUIERO MAS CONTENIDO,

QUIERO MEJOR CONTENIDO.

OEBPS/image_rsrc6HW.jpg
Te vi en un anuncio.

Lei una noticia de tu empresa.

Mi amigo es tu cliente.

He visto carteles en la via piblica.
Alguien hizo RT de tu mensaje.

Eras la publi del articulo que queria leer.

Te vi en el supermercado.
Te vi en la casa de alguien. Y ahora me cuentas el rollo de que eres sostenible
cuando ya sé que no lo eres?

4

Te compro

Mi historia con tu marca.

OEBPS/image_rsrc6MD.jpg
Lo extraordinario
de ser normal

Porque creemos que el mejor
servicio de atencion al cliente es el
que no se necesita.

Nuestros clientes primero
‘Cuando mejoromos farifas, lo
‘oplicamos a los que yo estén primero,
y lo hacemos sin que fengan que.
pedirlo.

Sin permanencia
Ni costes de alto o instalacién. Solo
‘queremos que fe quedes si estés
fomisioglopled oot

Cometemos errores

Nadie es perfeco, pero cuando
deteclomos un proslem, lo
arreglamos y fe indemnizamos sin que
o pidas.

Sin sorpresas

Tun GBa ccurmuln do o mes o
siguiente y i se e ocabon, podrés
navegar o velocidod reducida sin
coste adicional.

Somos personas
Eoln:\c nls;d;mmm personas, desde
pancy o o aroniy
elifono, ema o redes soces

Mundo Pepe
$iyo fienes uno forifa de Pepephane
fodo, dipones do energto
precio do cosle con
Porque ol mercodo de lo
Tombién necesita

principios.

OEBPS/image_rsrc6SE.jpg
SI1 USAS UN TITULAR POBRE, NO IMPORTA
CUANTO TRABAJES TU COPY PORQUE
NADIE LO LEERA.

JOHN CAPLES

OEBPS/image_rsrc6NK.jpg
INSIGHTS + HISTORIAS + MEDICION

OEBPS/image_rsrc6R1.jpg
@ Swven s iz 0
Py @ w2 e
B can e o b corecton s s
007 Young e n o, e o on Bt ks

Bonep
[Fed
e

01187 150A- 2428, 2010

LT e———

. s &
oty
+ Joo Mode s the best mode.

TSR s 0015 200
A TR —.
oo o o

OEBPS/image_rsrc6JH.jpg
LOS PRECIOS VENDEN, si.
PERO LAS HISTORIAS QUE TU ME HAGAS VIVIR

DE TU MARCA HARAN QUE TE ELIJA HOY, Y
MANANA Y PASADO TAMBIEN. Y ESO QUE ME
HACES SENTIR TRATARE DE SENTIRLO SIEMPRE.

OEBPS/image_rsrc6US.jpg
it

You wanna play rough?
Okay. Say hello to my little
microcopy!

it

Just a moment, while we put
on some clothes.

A perfect time to check
your email inbox.

Because we can’t fax you an
invite.

yet. We understand it's hard
to choose but maybe this
helps. <View Popular Items>

it

Hey, good looking out.

OEBPS/image_rsrc6V4.jpg
Sign Up for Coronavirus Updates
% Get the latest ronavirus news from
the Seattle Times.

Yes, | want coronavirus

OEBPS/image_rsrc6RW.jpg
aTodo OShoppng @imégenes mNotcias o Maps |Més Configuacin

‘Aproimadamenta 10.300.000 resuitados (0,48 segundos)

WaMaZon 05 » GMNasios-coUMPIS
Gimnasios y columpios | Amazon.es

ENVIO EN 1 DIA GRATIS en dos milones de productos con Amazon
Prime. Compra Gimnasios y columplos a precios bajos en Amazon.es.
HLC Columpios y Balancin .. 200 500 EUR - Mas de 500 EUR

‘W amazon.es » columpios-nfanthes » k=columpiosnfantles +
columpios infanties - Amazon.es.

Rocibelo i lunes, 24 do fobrero. Envio GRATIS por Amazon. Més
opciones de compra 46,49 € (21 ofetas usadas y nuevas). Edades: 6
mases -9 afos

‘W juegosalairelre.com ... Parques Infanties » Columpos «
Columpios de jardin para nifios - TOPLUDI - Juegos al aire ibre
a4u s Valoracion: 5 - 1 resefa

‘Columpios homalogados y certicados para (a seguridad de s rifos. De
madera o metaicos, individuales o dobles... Gran variedad do columplos
alaventa

wwwickey 08 coimpios -
Columpios de madera | Comprar ahora al mejor precio ..
Columplos de madera pra of arin @ Columplo do Wickey con tobogan
. re para nifos (5 {Comprar ahora en la tenda Wickey > Columpios
0 madera con

Eurekakids S.S de los Reyes
38 wakh s (39) gueteria
Praza Noto 2

‘Contro Comercial Paza Nore 2 Parque Megapark, 11-12
Cormado - Abre a las 10:00
© Su sito web menciona comprar columpios

Ver compearcohmp...
T
u @
Gaen satn
Games -... coigante d_
ss¢ " w00e
o Maionsdut
Envio grat
0o Foed..

Anuncios o

OEBPS/image_rsrc6S8.jpg
IMAGENES.

@ Todas con su atributo ALT.
Y title, si es posible.

@ Al menos una imagen, con la keyword en el
atributo ALT.
Esa debe estar rodeada del parrafo donde se
menciona la keyword y términos asociados.

© Stbela comprimida, en su dimensién final.

& Usa nombres de archivo descriptivos.
Nombres cortos separados-por-guiones.jpg.

@ Al menos una imagen por landing, con la
keyword en su nombre.

OEBPS/image_rsrc6KD.jpg
Drama

OEBPS/image_rsrc6SA.jpg
POST SEO.

@ Divide el texto en bloques.
Hazlo legible. .

@ Subencabezados por orden jerarquico.
H2.
H3.

& Al menos un H2 con la keyword.
Ideal, que algin H2 sea una pregunta
relacionada con el tema.
Apdyate en keywords relacionadas y sinénimos
para no ser repetitivo.

@ Céntrate en un tema y desarrdllalo.
Evita la contaminacion cruzada de posts.

@ No te olvides de enlaces internos y externos.

OEBPS/image_rsrc6PT.jpg
Tarjetas de Visita. jA por ello!

Imprime Tarjetas de Visita en papeles extra llamativos, imprime
esaidea a todo color o usa nuestras plantillas extra
personalizables.

0 Gracias.

© Hola, somos MOO Inc
Pero no nos pongamos tan
serios, ipuedes Ilamarnos
MOO!
MOO Print Limited, 2nd
Floor, 20 Farringdon Road
London, EC1M 3AF.

Soy el Pequeio MO, el simpitico Robot de

Impresién que administra tu pedido. A continuacién

puedes encontrar todos los datos de confirmacién
que necesitas.

Nimerode 0785662046
Empresa registrada en
Inglaterra con el nimero podido:
5121723 Reciido por: Pequefio MOO, el simpitico Robot de
condiciones | Politica de Smpresin
privacidad Prixima paraca: Gran MO, la Micquina de Impresion de
confianza

iHola, anita!

Tu pedido estd
de camino

Soy el Pequeiio MOO. Gracias de nuevo, nos ha encantado
ver como tus disefios han cobrado vida. Estoy muy
contento porque el Gran MOO ya ha imprimido tu pedido
0785662046 y pronto saldré de nuestro almacén, jviva!

100 x Tarjetas de visita con laminado mate

OEBPS/image_rsrc6TW.jpg
Qué vas a recibir
si te suscribes:
Beneficio desde
la perspectiva de
la persona.

Weekly Insider
Receive fresh, provocative, and

insanely addictive articles
delivered weekly.

Work smart with our latest entrepreneurship articles,
direct to your inbox.

First Name

Email

SUBSCRIBE FOR FREE

Privacy Policy

OEBPS/image_rsrc6U8.jpg

OEBPS/image_rsrc6HE.jpg
STORY HARVESTING

Storytelling
Chemistry's
Method

Story Harvesting: A
feabion Story Listening: Escucha

Dinémicas que favorscenla Escucha activa anto enlas La nos Eneste del proceso, So.
partcipacién do los o cstructra la narratua " foedoaok suatativ. I i do 1o ior dora
emplados qienescomerian déndols forma a la hstoriay objetivo ea sbrir un ddlogo, omprosa. En osta fase,
fancia, comparten clave. ~ onriquecs Raromos los. a
Sndootn, os o pAetudes. existentas y encontrar nuevas destacar segin sl objetivo ds

oxprosado. Historis. cada situacién.
Rocopilacién de datos para
analzar,

OEBPS/image_rsrc6JZ.jpg
Qué ve

Qué oye Qué siente

Qué dice

OEBPS/image_rsrc6M2.jpg
Z
F
B
A
@
Q
4
W

OEBPS/image_rsrc6RR.jpg
10 beneficios saludables sorprendentes del
Vinagre de manzana
&

Las increibles propiedades para la salud del Jifiigi@ de manzana

R o sco do manzana tiene un montén de propiedades que hacen de ¢ un remedio
atural excelente su uso pued aportar increibes y saudabies beneficos a nuestra salud
Eningiés, hay un dicho aue dice “An appie a day. keeps the doctor away (1o que quiere decir
“Una manzana o dia, mantiene 3l médico alejada) Este dicho podiia ser apicable ambién al

o sicra o manzana:“Una dosis o sira do manzana a s, mantiene al

4G6mo usa ol G de manzan pars contrlar o ivees de azicar en sangre?

* ez uns cuharads pves R s e manza conn o s

- Beber sta mezci 3 veces o diapara cuslbear a cigestin, dando mds tlempo a nuestro
Unrpo paraprocesar nuevos azicares,y ayudando 35 a mantener nuesios iveles do
az6caran' sangre ms estables

2-Blanquea los dientes

R s 60 nians s hec o vy s g s o oy
o nanet eis crte Adenb. e s inario marchsy s e e e
secayonci.

e srsdo manzarn s un o e e hoce v do manzans.y

‘que tiene un color mbar caracteristico. Durante siglos, ha sido uilizado para muchos
proposiios hacer encurtidos, eliminar malas hierbas, alifar ensaladas y otros platos, @
incluso para pulir armaduras.

E511c0 en minerales como ol potasio, fésforo, calcio, magnesio y cobre, o</ como en
vitaminas A, B1, B2, 86, Cy E, bioflavanoides, y pectina Adermis, racias ol dcido acético
que contiene, ef S de manzana ayuda al cuerpo a absorber los minerales
‘esenciales de s alimentos que ingerimos.

10 beneficios saludables que nos aporta el consumo de JIRBGHE de manzana

(Nota: Para mejores resuados, utiizar [sidra de manzana organico, crudo y sin
firar)

1 Controla los niveles de aziicar en la sangre

Nuestro cuerpo produce insulina para controlar e nivel de aziicar en nuestra sangre. Los
tectos antigcémicos o [s do manzana ayucan a mejorara snsiiitadala
Insuina Las personas que tienen resistencia ala insulina deberian tomar una dosis de
[VIRSGH§ de sidra de manzana con cada comida

OEBPS/image_rsrc6S3.jpg

OEBPS/image_rsrc6HN.jpg
Los guanches, aborigenes de y un dios malo, Guayota, que vivia en Un dia, Guayota, celoso del calor de

Tenerife creian en un dios bueno el Echeyde (hoy, volcan Teide). Magec —el dios de la luz y el sol— lo

Achaman... secuestré y lo encerré en el interior
de Echeyde, sumiendo al mundo
entero en la oscuridad.

Los Guanches, temerosos de las Achamén se enfrenté al maligno en Cuenta la leyenda que cuando
tinieblas, le pidieron a Achaman que una lucha de rayos y fuego. Derroté a Echeyde volvia a entrar en erupcion,
rescatara a Magec para que volviera Guayota, lo encerré nuevamente en los guanches encendian hogueras

la luz y la tranquilidad. el Echeide y liber6é a Magec. para calmarlo.

OEBPS/image_rsrc6SJ.jpg
o

Descriptive Headlines Can Improve Brand Perception

DESCRIPTIVE WORDS THAT ALIGN WITH YOUR BRAND VALUES CAN TRIGGER
SUBCONCIOUS ASSOCIATIONS TO STRENGTHEN BRAND PERCEPTION.

® Nice looking implies style @ Good fit implies comfort
(Strong association) (Good association)

Mt the uys oz bing
inside-out

SPOISOREDBYBRND

OEBPS/image_rsrc6P1.jpg
S6lo ta sabes el verdadero valor do las cosas
VE LA VIDA DESDE LA TRANQUILIDAD

OEBPS/image_rsrc6PB.jpg
(8]

teresa_cuttoo « Siguiendo
Madrid, Spain

teresa_cuttoo Magia, es la palabra
para describir lo que me transmite
Flavia.

No creo en las casualidades, y es
que tenfamos que coincidir gracias a
este tatuaje, para hacernos pensar,
para escucharnos y empatizar.

Este corazén es la representacion de
Ia fuerza, del resurgir y del amor més
importante, el de uno mismo.

Gracias de CORAZON por elegirme,
por tus palabras y por confiarme tu
historia. Ha sido muy sanador .

OEBPS/image_rsrc6SS.jpg
Bankinter & @Bankinter - 4h v
Sabes cudles son tus derechos al comprar por Internet? Descubre cudles ,',Hablan de

son tus derechos comd consumidor derechos?

Derechos del

consumidor

¢Cugles son mis derechos al comprar por Internet?
Descubre cuslés son tus derechos como consumidor al comprar por
Internet

& blog.bankinter.com

o Q o

£

OEBPS/image_rsrc6T4.jpg
EL COSTE/BENEFICIO DE LA VISUALIZACION DE UN TITULAR.
: -
1
* Newsletter .
« Red Social Beneficio >
 Buscador j Leetitular se?unq?s de Lee texto
atencién

* Etcétera

N Escanea
texto/ scroll

OEBPS/image_rsrc6UA.jpg
. — st -

You're the best!
Thanks for purchasing DBB All Canvases (A1 Size)

OEBPS/image_rsrc6KM.jpg
UN BESO NO ES AMOR.

OEBPS/image_rsrc6TE.jpg
FACEBOOK

OEBPS/image_rsrc6KV.jpg
‘/M%

PBavin =

%,{jm,

Founders Script

ABCDEFGHIIKLMN
0PQRSTUVWXYZ
abedefghijkimn
oparstuvwxyz
0123456789
SMASDDRRH
ACpEddecsehirnows

ABCDEFGHIJKLMN
shrde/ghuk\mn
0123456789

ACDEC
aa@cech

Haa
hae
xre
ot e
aet

45
ik 4

—~~>QWeANTO

~01~QVWO I I~x

OEBPS/image_rsrc6TN.jpg
Unidades de Negocio Servicios

€l valor de |la experiencia

En S trabajamos desde hace mas de 10 afios ofreciendo servicios de IT
altamente especializados dentro de los sectores de industria y energia, 1o que nos ha
permitido atesorar un gran conocimiento y experiencia en la problematica a la que se
enfrentan este tipo de organizaciones y proponer las soluciones que mejor las
resuelvan

Innovacién tecnoldgica

La orientacion hacia la excelencia en el servicio y generacion continua de valor, nos ha
permitido convertimos no slo en un referente en el sector, presente en las principales
instalaciones energéticas tanto de Espafia como de buena parte de Sudamérica. sino
también en un partner de confianza sobre el que apoyar la estrategia de innovacion y

tecnologia °

OEBPS/image_rsrc6PK.jpg
LinkedIn Espafia & @LinkedInES - 46s
@& (11 iHoy estrenan Dora y la ciudad perdida! ;:Qué otros grandes
arquedlogos de pelicula conoces? Menciénale en comentarios.

f
&

Linked [T}

OEBPS/image_rsrc6VC.jpg
¢CUAL DE LAS SIGUIENTES SITUACIONES FRUSTRANTES
HA VIVIDO EN EL ULTIMO MES?

No obtengo respuesta a preguntas sencillas 34 %
La web es dificil de navegar 30 %
Es dificil encontrar detalles basicos de la empresa 25 %
Aplicaciones méviles mal disefadas %
Tardo mucho para encontrar un servicio %
Las opciones de blisqueda del sitio de la marca son malas %
El servicio es malo en los méviles 19 %

Los formularios estan mal disefiados %

Sin servicio fuera del horario comercial 18 %

El servicio parece impersonal 17 %

3]
0%
5%
o]
[s
TR

5]

La marca no responde en Twitter R}

OEBPS/image_rsrc6R6.jpg
{DEFENDERIAS A UN WHOPPER JR." QUE SUFRE BULLYING?

Q Un 95% de las personas lo hizo. Pero solo un 12%
defendio a un estudiante de instituto intimidado. w;ﬁ‘é

Ver el experimento del acoso en www.anar.com

900202010

OEBPS/image_rsrc6J0.jpg
Formato Audiencia Concepto
¢Dénde estaré el mensaje? ¢A quién te diriges? ¢Qué idea quieres reforzar?
¢Antes de qué y después ¢Cémo vas a activarlo? ¢Qué le tiene que quedar

de qué viene? ¢ Qué necesita de ti? claro a tu audiencia?

1) R A
X M

Tono Perspectiva Voz
¢Qué emociones quieres ¢Institucional? ¢Qué tono te
transmitir a la audiencia? ¢Desde el producto? representa mejor?;Eres

¢Cudles quieres generar? ¢Desde la persona? mas formal o informal?

OEBPS/image_rsrc6P0.jpg
o
S5 Whiskey River Soap Co.

Its Nal:r;l M»ﬂ:‘;e Child Day, you say? I guess | didn't notice.
oske,
SOAP
~ €O, .
"cANDLE Fop ::; l A CANDLE Fop .
WRITER’S BLOCK © THE MIDDLE -
¥ D 7 ”
AND PROBASLY A VAMPIRE | CHILD
Come on. Its o ::::I: not magic- v '-AJ:E;Y INVIsIlll.‘E‘ sC::' 7
T N Qe el ’
SKp,
..... ee—
we

OEBPS/image_rsrc6PC.jpg
Educativo / Divulgativo

Informativo (6] Sensacionalista

Activista

@ TU MARCA COMPETENCIA 1 COMPETENCIA2 ® COMPETENCIA 3

OEBPS/image_rsrc6KU.jpg

OEBPS/image_rsrc6TF.jpg
WUDSHIELD WPERS
BEADUSHTS

2 /m 1

UGENSE PUITE
20

NARCOS:GOUCH

ADIOS

HOLA
HIJUEPUTAS, ~ HIJOS DE LA CHINGADA

e .

NARCOS |

i
i

j| —00ceces
: cRmoeM®

OEBPS/image_rsrc6UX.jpg
{Parsce un buen _

momento para empezar
2 comprart

LACONICUM

Nohas ahadido nada (todavial)

SEGUIR COMPRANDO

OEBPS/image_rsrc6V9.jpg
CUANDO ESTA BIEN HECHO,
EL MICROCOPY ES EL
MEJOR ALIADO DEL BRANDING.

KINNERET YIFRAH

OEBPS/image_rsrc6SR.jpg
data/social @3

Blog

Acceso Clientes

*@\:EDE

Inbound Marketing

Tendencias MK 2019

Nombre

Correo electrénico

Numero de teléfono

Acepto

Marketing automatizado

@

=R

SEO

il

Consultoria

OO0
Lead Generation

5o

Social Media

©
B0

Publicidad

B,

¢Tionos alguna progunta?
Encantado de ayudarte ©)

»o

Brandina

OEBPS/image_rsrc6T3.jpg
HAZLO SIMPLE. HAZLO MEMORABLE.
HAZ QUE INVITE A MIRARLO.
HAZ QUE SEA ENTRETENIDO LEERLO.

LEO BURNETT

OEBPS/image_rsrc6NF.jpg
LCOMF:RARI'AS LO QUE VENDES?
¢SEGUIRIAS A TU MARCA EN REDES?

¢TE DE’SCARGARiAS TU APP? i
NO ME HAGAS COMPLICE DE TU FALTA DE VISION.

OEBPS/image_rsrc6JC.jpg
0 166222 FL L retvitted
GllaTwits @_GilaTwits_ - 23 h v
Cuando eres una mujer, un hombre, Hannibal Lecter y una campesina rusa al
mismo tiempo

Q2 Nea Ok B

OEBPS/image_rsrc6P9.jpg
Esta frase tiene cinco palabras. Aqui hay otras cinco palabras.
Esta bien escribir frases asi. Pero muchas juntas suenan
monétonas. Escucha lo que esta ocurriendo. La lectura se
vuelve aburrida. El sonido empieza a zumbar. Es como un disco
rayado. El oido pide mas variedad.

Ahora, escucha. Vario la longitud de la frase y creo masica.
Musica. La escritura canta. Tiene un ritmo agradable, una
cadencia, una armonia. Uso frases cortas. Y uso frases de
tamanino medio. Y, a veces, cuando estoy seguro de que el
lector esta descansado, le engancho con una frase de longitud
considerable, una frase que se incendia con energia y que
crece con todo el impetu de un crescendo, del redoble de
tambor, del tintineo de los platillos; sonidos que dicen escucha
esto, es importante.

Asi que escribe con una combinacion de frases cortas,
medianas y largas. Crea un sonido que agrade el oido del
lector. No escribas solo palabras. Escribe musica.

Gary Provost

OEBPS/image_rsrc6VB.jpg

OEBPS/image_rsrc6MR.jpg

OEBPS/image_rsrc6N3.jpg

OEBPS/image_rsrc6KC.jpg
Discurso

OEBPS/image_rsrc6UF.jpg
¢Estds inmaduramente envejecido?

Fecha de nacimiento

DiA v MES v ANO v

Tu ubicacién

SPAIN v

i, estoy de acuerdo con el uso de cookies

Elja su ubicacién ;Cuil es su fecha de nacimiento? Usar una cookie para recordirmerlo. Marque esta caslla
Ginicamente s no esti utiizando un ordenador compartido. www.aboutcookics.org. Por Favor echa un vistizo 3
nuestro PR AD and our TERMINOS ¥ CONI NES

OEBPS/image_rsrc6HF.jpg

OEBPS/image_rsrc6PU.jpg
[

sweet chai
of mine.

e,

18 ea boos | Net WL

2(050)

Pelo lacio y deprimente? Nuestra formula
ligera revitaliza tu pelo de la raiz las
nta tu pelo jy tu dnimo!

OEBPS/image_rsrc6JY.jpg
Decide el
mensale.

Codifica el
mensale.

Transmite la
informacion.

-Canal.
-Ruidos:
-Fisicos.
-Sociales
-Culturales

“Luke, soy tu padre.”

>

Mensaje

Contexto

Receptor

Recibe el
mensale.

Descodifica
el mensale.

OEBPS/image_rsrc6V0.jpg
UNEIERRpy, SOBRINOSOTROS VALORES SABORES BLOG ENCUENTRAKOS

Nos expandimos.

Tenemos la cabeza en las nubes y no encontramos la pagina que
estabas buscando. Aytidanos a poner los pies en la tierra y visita
nuestra pagina de inicio, o puede que la bisqueda sea de ayuda:

Search the Ben & Jerry's site: BUSCAR

oh: Chory Gorcla

OEBPS/image_rsrc6M3.jpg
[iy oo
®

Ancther araan has rcntly cined the Fondation Rémy Coinresu, Anas

Jatnou, Uphalstarer and Leathe Artsan. iscover hr savor-far of

OEBPS/image_rsrc6NX.jpg
Feedback

OEBPS/image_rsrc6JU.jpg
Idea
Frase

Concepto

OEBPS/image_rsrc6K6.jpg
Lo que tienes
que decir

¢Tus objetivos?

Que se fijen en la publicacién y hagan clic.

Que pulsen "Leer Mas" y entiendan qué puedes ofrecerles.
Que sientan que tu producto es lo que realmente necesitan.
Que finalmente comenten, reaccionen, compren o descarguen.

OEBPS/image_rsrc6NS.jpg
LA GENTE LEE LO QUE LE INTERESA
Y, A VECES, ESO ES UN ANUNCIO.

HOWARD LUCK GOSSAGE

OEBPS/image_rsrc6HS.jpg
Serenidad

Optimismo Amor

s Aprobacién

Jr— p—
Aevosia @ Sumisién

o e Q =
— e@ s

Tedio

S Decepcién
miento

Melancolia

Las emociones son procesos psico-fisiolégicos que nos impulsan a actuar.

OEBPS/image_rsrc6JP.jpg

OEBPS/image_rsrc6K1.jpg

OEBPS/image_rsrc6PY.jpg
Our tone of voice.

The Skype tone of voice is unique. As a company
it around our users, he Skype voice s aluays
plain-speaking and homan.

Our products ace always explained in the simplest
tecms. I your mum couldnt understand what is
loing written, Hhen it's not the Skype voice.

Humour is an important part of the Skype voice.
We don't tell one liners, ot employ a gentle wit o
engage our users.

@

For instance "You could think of us as that
overly generous Aunt who always insists you have
a thicd helping. We prefer +o think of ourselves
a5 a big group hug, even a present. Yes that's
we're a present but without the ridaon.”

@ @

Who are our users?

There are millons of Skype users, and the numbers
are growing exponentially.

To reach our potential we have to know cur
corcent users and seek out new ones. The applcations
For Skype are infinite, Take a moment to think
about who e could use Skype.

IF you have an idea, Fell someone, Sharing deas
what makes us uniave.

Tm6.

Tipend a god

Q0% of my i
Tike Seype

OEBPS/image_rsrc6TS.jpg
UX.

Facil.
Satisfactorio.
Placentero.

OEBPS/image_rsrc6U4.jpg
‘You've seen the news, why not discover the story?

< Beneficio.

op g .

Mas beneficios y
< explicacién de
lo que obtienes.

< Aprobacién social.

< Beneficio. Reason why.

e <« Beneficio. Reason why.

OEBPS/image_rsrc6M7.jpg

OEBPS/image_rsrc6HX.jpg
TU STORYTELLING NO ES
EL CONTENIDO DE TU WEB.

ES LA HISTORIA DE TU MARCA
DENTRO DE MI HISTORIA.

OEBPS/image_rsrc6PP.jpg
Emocional.

H Beneficio para la persona.

Informativo.
Detalles técnicos a un clic.

OEBPS/image_rsrc6HJ.jpg

OEBPS/image_rsrc6ME.jpg
@ Pepophone iked JesisMelodejo @CigarricosVapor - Aug 28 v
Floripondos @jrmagus - 21 v Qué suerte tener un servicio decente y con principios pero acho

Pues regalito de navidad inesperado. 4 GB de datos pagando menos de @pepephone no es necesario que me tengdis tan informado.
10€ al mes. Y luego os quejdis de vuestras tarifas de teléfono. Siempre diré lo mismo, no me voy a otra compaiia por la tranquilidad que
me dais, gracias!

esta solucionado. Muchas gracias por

¢Publicidad gratuita? Si. Y solo por ser un cliente satisfecho.

@ Pepephone & @pepephone - 3h tu paciencia. b
iHo, ho, ho, Felices Fiestas a lo Pepe! ™ Subida de Gigas en las tarifas.
peuefas y SMS inclidos en a taifaInimitable -~ ppph.es/PepeNoel © | T incidencia se ha resusi, A part

de maana tu consumo de datos se
aplicara a tu tarifa de la forma habitual .,

n El problema con tu servicio de Fibra ya
esta solucionado. Muchas gracias por
tu paciencia. 1926

JuanEn @amspoke - 47m v
Le acaba de llegar a mi mujer -)y enla app ya lo he visto. De verdad yo
10 se que hacer con vosotros. Me tenéis que decir donde puedoir a daros.
un abrazo :-). #pepeVirtualHugs

Eduardo Yafiez Parareda @eduardo.yanez - 1h
Vishoh @Vishoh - 1h - No me canso de decirlo, por estas cosas me gusta @pepephone.
Escribo un DM a @pepephone por un corte en mi linea, me o soluciona a fa “Desde este mes, t tarifa Habla Omin y Navega 3GB pasa a tener 4GB,
velocidad del rayo, me hace sentir que detrés de una marca hay personas a i featriccianes i letra pequelie. Esta subids o afacts & us datos en.
las que le gustan hacer bien su trabajo. Da gusto ser cliente vuestro. Roaming, sigues disponiendo de 2,53GB para navegar.

OEBPS/image_rsrc6JG.jpg
Site centras en las
caracteristicas de tu
producto, te limitas.

/ v
([J © TP siteavresatodoloque
\ significa tu producto,
multiplicas las
experiencias, los puntos
de contacto, los mensajes,
las historias, etc.

OEBPS/image_rsrc6RV.jpg
Consumimos un
promedio de 11.4 piezas
de contenido antes de
decidir una compra.
Fuente: Forrester.

OEBPS/image_rsrc6S7.jpg
TEXTOS SEO.

@ Mas de 500 palabras.
¢Necesitas romper reglas? Hazlo con la
bendicién del SEO.

© El primer parrafo, a la metadescripcion.

© La primera mencidn de tu keyword, en negrita.
Si es largo, usa sindnimos (segtin Google).

OEBPS/image_rsrc6KH.jpg
Hay historias que
te llevan a /'/'

muchos lados. ‘2
Por ejemplo, \
a ninguno :(

OEBPS/image_rsrc6PG.jpg
Desatranques Jaén®
@DesatranqueJaen
= Keanu Reeves
#I5 Keanu Reeves
1) Keanu Reeves
= Keanu Reeves
1 B Keanu Reeves
ZZ El de Matrix

Desatranques Jaén®
@DesatranqueJaen

Si tu novio:

-Tiene un gran poder de absorcién
-Esté hablando siempre por teléfono
-Le gusta ayudar a todo el mundo
-Viste siempre de rojo y verde

No es tu novio,
es Desatranques Jaén®

Desatranques Jaén®
@DesatranqueJaen

Ventajas de salir con un desatrancador:

- Viajaras en maquinas de leyenda

- Nada podra atrancar tu destino

- Encontraras la claridad tras la tormenta

- Tu vida sera una aventura hacia la libertad

late Tweet

OEBPS/image_rsrc6TJ.jpg

OEBPS/image_rsrc6NJ.jpg
Storytelling: traducir los datos
en historias y contextos

5 -'o."'
. .
- @ : F
~ .
» L]
° OBJETVO.

LIS 2 8 convension
o ° ™ —

METRICAS

STORYTELLING

EJECUCION Y MEDICION DE LA ESTRATEGIA

www.ElArtedeMedir.com PASION Y PRECISION

OEBPS/image_rsrc6RM.jpg
Si, mira de reojo a los motores de busqueda pero, ante todo, escribe de forma natural.

Después veremos con qué herramientas puedes medir la dénsidadideipalabras.
Ellas te van a ayudar a valorar si esaldénsidad'de'palabrasies adecuada para tus paginas o post.

1- Densidad de palabras clave 6ptima para un post o pagina

No existe una regla exacta que te diga cual es el porcentaje ideal dedensidadideipalabrasiclave en un texto.

De hecho, hay muchos posts posicionados en los primeros puestos de Google con un porcentaje de defRsidadiden

Ipalabrasiclave dispar.

Como referencia, si te puedo decir que el nimero que buscamos no deberia sobrepasar el 2%.

No obstante, lo fundamental, como deciamos en el parrafo anterior, es que seas natural.

Cuando termines de leer tu contenido, repasalo y fijate si el texto parece forzado.

OEBPS/image_rsrc6TA.jpg
Objetivo: aumentar % de ventas
Accidn: optimizar web para venta

]
Rasgo a destacar: inteligentes

v
iQué podria significar ser cinteligente» ew este canal?
tQué tipo de contenido reforzaria el concepto?
2@ué tipo de acsiones antes-durante-después de La visita
potencian el concepto cinteligentess?

» v Y .

Caracteristical ~ Caracteristical ~ Caracteristical Caracteristical Caracteristica 1

OEBPS/image_rsrc6VP.jpg
e, cpan Cotege Conch e, gty

Wow, 5 s i row! Grat work ot m g you i .

Qo 5 tars. how woukd you e it ceron procyam oy
e sty f Dot i il e)

OEBPS/image_rsrc6NA.jpg
Lo que sabes, lo que haces por mejorar.
Lo que tardas en responder los mails.

La hora en que envias el mail.

El tono y las faltas de ortografia.

Tu presentacién, el documento del presupuesto.
Tus tarifas.

Tu web.

Tus opiniones en Redes Sociales.

Tus tarjetas comerciales.

A quiénes eliges como partners.

Tu cumplimiento de plazos.

Si guardas o no mi teléfono en tu agenda.
Cémo me explicas las cosas.

Cémo me ayudas a crecer, a ser mas rentable.
El lugar donde trabajas.

Tu reaccion a lo que no me gusta.

Tu explicacién de lo que haces.

Tus procesos.

Los eventos a los que vas.

A quién saludas, con quién hablas.

Tus referencias.

Lo que aprendo contigo.

0 9 0 9 0 0 0 0 0 0 0 0 @ @ @ @ @ @@

Encuéntrale el
sentido a todo lo
que haces.

De eso se trata tu
(brand) storytelling.

OEBPS/image_rsrc6KZ.jpg

OEBPS/image_rsrc6VG.jpg
1 s
e o
BRI >

| ® Py

| o

s

o S

OEBPS/image_rsrc6J5.jpg

OEBPS/image_rsrc6RD.jpg
Relacién entre la atencién dedicada (en minutos) y compartir el contenido.
0%

o ‘.’\\.\\ , °
= =~
.) o . =

> o £

e
— Y Y

3%

% of visitors who shared
%
g

= iOh! Datos Bueno, esto no esta iWow! Qué bien
relacionados tan bien como los pensados y bien escritos
% datos de los titulares. estan los articulos.

al titular.

o%
o% 5% 50% 7% 100% 125%

Attention Minutes Spent (as % of content length)

