

wellcomm

Perspectivas de la comunicación 2011

Cristina Aced
Silvia Albert
Fernando Álvarez
Jonan Basterra
Gaby Castellanos
Benito Castro
Silvia Cobo
Alejandro Dueñas
Sonia Franco
Stephan Fuetterer
Elsa González Díaz de Ponga
Fernando González Urbaneja
Tiscar Lara
Ana María Llopis
Ramón Lobo
Mario López
Víctor M. Márquez Moya
Fernando Martín Martín
Esther Mascaró
Rosa Mañas
Joaquín Moral
Yuri Morejon
Gemma Muñoz
Mertxe Pasamontes
Carmen Pérez de Armiñán
Asier Pérez
Fernando Polo
Juan Luis Polo
Dolors Reig Hernández
Javier Reyero
Carlos Salas
Rubén Serna Santos
Andy Stalman
Daniel Ureña
Tamara Vázquez

ÍNDICE |

AUTOR	TÍTULO	PÁG
Silvia Albert Socia fundadora wellcomm	INTRO	4
Fernando González Urbaneja Presidente de la Asociación de la Prensa de Madrid (APM)	PRÓLOGO En busca del tiempo perdido	5
Cristina Aced Periodista. Consultora de comunicación y Social Media	Diez claves de la comunicación 2.0	6
Silvia Albert Directora general Silvia Albert in company	Proteger nuestra propia profesionalidad	7
Fernando Álvarez Entrenador de emprendedores de alto rendimiento	Como emprendedor, este puede ser un año trampolín	8
Jonan Basterra Socio director de Be Pixel. Autor pixel&dixel	Mi nube de tags	9
Gaby Castellanos CEO SrBurns	Amar y ser amado	10
Benito Castro Periodista, blogger, co-organizador EBE	Sin grandes novedades, con crisis y transparencia	11
Silvia Cobo Periodista y community manager	El periodismo digital: entre soportes, pantallas y el futuro del periodista individual	12
Alejandro Dueñas Director de Noticias 2 de Antena 3TV	Adios a las élites	13
Sonia Franco Directora de comunicación de la Asociación Empresarial Eólica (AEE)	Comunicar desde un sector: esto sí que es conciliar	14
Stephan Fuetterer Director General de Best Relations y vocal de innovación y nuevas tecnologías en Dircom	El período de gracia terminó. Es hora de ser eficiente en los medios sociales	15
Elsa González Díaz de Ponga Presidenta FAPE (Federación de Asociaciones de Periodistas de España)	Unidad frente a la crisis	16
Tíscar Lara Vicedecana de Cultura Digital. EOI Escuela de Organización Industrial	Aprenderemos a ser y estar móviles. A movilizarnos	17
Ana María Llopis Fundadora y Consejera delegada de ideas4all.com	Santos Dumont o los hermanos Wright	18
Ramón Lobo Periodista responsable del Blog de El País «Aguas Internacionales» y autor del blog «En la boca del lobo»	Ser periodista parece un mal negocio	19
Mario López Addenda Comunicación	retuit	20
Víctor M. Márquez Moya Director de comunicación de la Fundación Rafael del Pino	La Comunicación en las Fundaciones	21

ÍNDICE

AUTOR	TÍTULO	PÁG
Fernando Martín Martín Profesor Titular de Comunicación Empresarial e Institucional Universidad CEU San Pablo	Universidad y comunicación	22
Esther Mascaró Redactora jefe de Hosteltur	Claves para la redacción web: estimado robot...	23
Joaquín Moral Director general de oerreeme	De lo real a lo potencial: un paso más en la gestión integral de la reputación online	24
Yuri Morejon Politólogo, asesor de comunicación pública y política. Director de Yescom Consulting	Confiar en la comunicación... para comunicar más confianza	25
Gemma Muñoz Consultora estratégica de analítica web	Retos de la analítica web en 2011	26
Mertxe Pasamontes Psicóloga 2.0, coach, humanista y formadora. Blogger	Psicología y emociones 2.0	27
Carmen Pérez de Armiñán Decana de la Facultad de Ciencias de la Información Universidad Complutense de Madrid	Nuestra razón de ser	28
Asier Pérez Director Funky Projects	Innovación a través del diseño es innovación en la comunicación	29
Fernando Polo + Juan Luis Polo Territorio Creativo	Identidad Digital Corporativa en 2011	30
Dolors Reig Hernández Experta en Internet, redes sociales, innovación educativa. editora de El caparazon	Creando una realidad mejor	31
Javier Reyero Socio-consultor de assetMedia	El portavoz que está por nacer	32
Carlos Salas Director de lainformacion.com	El día en que comprendí Matrix	33
Rubén Serna Santos Director Multivideo Producciones Interactivas, S.A.	El video en la red: modelo y fuente de información	34
Andy Stalman Managing Director Cato Partners Europe	Marcas (y personas): adaptarse, cambiar, reinventarse	35
Daniel Ureña Socio director de MAS Consulting España	I'm lobbying you	36
Tamara Vázquez Redactora Expansión & Empleo (UNIDAD EDITORIAL)	Comunicación 2.0 y empleo	37
Rosa Matias Directora de proyectos wellcomm	EPÍLOGO Innovadores en comunicación 2011	38

INTRO

Silvia Albert

Un año más hemos conseguido, no sin mucho esfuerzo, aunar la capacidad analítica y la experiencia de 35 profesionales del mundo de la comunicación y de la empresa para que nos ofrecieran una visión sobre cómo ven la evolución del sector durante 2011.

La fórmula Perspectivas de la comunicación de Wellcomm, en que 300 palabras son suficientes para dar las claves más precisas, nos permite dibujar una aproximación bastante real en casi todos los frentes de la comunicación sobre lo que va a acontecer este año. Hemos querido dar un paso más e incorporar imágenes que aporten agilidad y cercanía a este libro y completen un trabajo tan profesional como útil.

Gracias a todos los que han participado de manera completamente desinteresada en esta nueva edición; gracias por haber confiado en nosotras, por haber dedicado tiempo y esfuerzo en concretar y resumir, por poner nombre al servicio de un sector emocionante y en plena revolución. Gracias a Mario López por compartir su creatividad y su diseño, siendo capaz de traducir en imágenes nuestra auténtica pasión.

Tanto para Rosa Mafías como para mí, ver una nueva edición de Perspectivas de la Comunicación hecha realidad es tan emocionante como comprometida, que nos exige seguir atentas a la evolución del sector así como a la de los profesionales que le van dando forma cada día con sus aportaciones y experiencias.

Confiamos plenamente en que disfrutarás con cada análisis y con cada autor y nos encantará seguir todas y cada unas de las sugerencias que nos queráis hacer a través de las redes sociales o en nuestro blog, donde pretendemos seguir la conversación durante todo el año.

PRÓLOGO

En busca del tiempo perdido

Fernando González Urbaneja

–
Presidente Asociación de la Prensa de Madrid (APM)

–
www.apmadrid.es

Silvia y Rosa me proponen que sume alguna reflexión o preocupación a este saludable proyecto de perspectivas para 2011. Lo hago con cierta fatiga de materiales. Hemos dado muchas vueltas a lo que nos pasa y a lo que nos puede pasar con conclusiones poco esperanzadoras. No son estos buenos tiempos para la comunicación; nos domina la confusión, la ansiedad y una creciente insatisfacción ya que explicamos mal, entendemos poco (no explicamos porque no entendemos) y responsabilizamos a la comunicación, al mensajero, de la insuficiencia del mensaje, de la debilidad de los argumentos.

A lo largo y ancho de todo el 2010 la palabra más frecuente ha sido "crisis": económica, moral, política... la crisis nos domina desde hace treinta meses. Aunque más correcto sería decir las crisis, ya que son varias las que nos han caído encima y en las que chapoteamos sin apenas ganar metros para llegar a la orilla.

Andamos en busca del tiempo perdido, de oportunidades que nos han pasado por delante y de las que solo hemos tomado el rebufo. Luis Abril decía días atrás: **"en Internet hay ganadores: Apple, Google, Amazon, Facebook... ninguno de ellos produce contenidos"**. Para concluir más tarde **"Los editores (y los periodistas, añadido) pueden**

situarse entre los ganadores, si deciden acercarse a la red de la manera apropiada... el partido no ha hecho nada más que empezar, hay que adaptarse a un entorno nuevo... renunciar a vender el mismo vino en botellas nuevas". Sospecho que tiene razón, que habrá que aprender a hacer vino nuevo para botellas nuevas.

Esa es la tarea de los periodistas del futuro, y de quienes se dedican a la comunicación. Me parece que puede ser hora de volver a las buenas prácticas, de identificar y calificar las apariencias, las manipulaciones, la banalidad...y de colocar cada cosa en su sitio. Para el periodismo la batalla de fondo está en la credibilidad y para quienes trabajan en la comunicación, en las otras aceras, ocurre otro tanto. Si no trabajamos en ese surco nos vamos a quedar en nada.

Llevamos demasiado tiempo chapeando, exigiendo a los demás lo que no nos aplicamos a nosotros mismos. Pedimos transparencia, claridad, honradez...a los demás, pero somos perezosos a la hora de ser ejemplares. Y en esta historia de tejer y destejer, hemos avanzado poco, nos vamos adaptando a la crisis, esperando quizá que vengan los nuevos, los más capaces. Que lleguen pronto, por favor.

Cristina Aced

-

Periodista.

Consultora de comunicación
y Social Media

-

www.cristinaaced.com

CA

6

Diez claves de la comunicación 2.0

Silvia Albert

–

Directora general

Silvia Albert in company

–

www.silviaalbert.com

SA

Proteger nuestra propia profesionalidad

Corren vientos de revolución y renovación entre las agencias de comunicación. Cuando todavía no estamos seguros de cómo llamarnos, una nueva estructura y nuevas tareas nos obligan a reciclarlos y a expandir nuestras capacidades creativa y logística. Pero no a cualquier precio.

El riesgo principal que corremos, con esta fiebre transgresora que supone la comunicación 2.0 en el que todo parece valer, es el de perder nuestra herencia lograda, no conseguida por un golpe de suerte sino por el trabajo y el desarrollo profesional de años y años de esfuerzo, de convencer, de crecer.

Los nuevos canales de comunicación con nuestros públicos objetivo significan una clarísima oportunidad de suma y, en ningún caso, de resta. Aquellos que renuncien a la calidad, a la experiencia, al talento, a la profesionalidad... en pro de destruir el pasado para construir un presente todavía indescifrable, creo que se equivocan.

Nuestra tarea como expertos y consejeros en comunicación se ve ahora engrandecida y, si se quiere, ampliada, con un plantel nuevo de protagonistas que requieren un servicio y una atención diferente pero dotada de la misma calidad y sentido común que cualquier otra acción de las que hemos venido desarrollando durante todo estos años.

No renunciar a la experiencia ni negar la evidencia de la evolución. Ese será el reto de este 2011 que viene cargado de novedades para los expertos de la comunicación y que nos supone una oportunidad de lujo para proteger y hacer valer nuestra propia profesionalidad. Aún más, sí no somos nosotros mismos los que nos dignificamos, los que valoramos lo que hacen nuestros compañeros y, a menudo, competidores; si racaneamos presupuestos para ganar puntos antes nuestros directivos no comunicadores o infravaloramos el talento de la experiencia... destruiremos lo que todavía no hemos terminado de crear pero sin embargo ansiamos.

Fernando Álvarez

—
Entrenador de emprendedores de alto
rendimiento

—
www.desdelatrinchera.com

*
Ilustración realizada por
Rocio Calzado
(rotachita@hotmail.com)

fA

Como emprendedor, este puede ser un año trampolín

Percibo que para el mundo del emprendedor el próximo año será de trabajo intenso, donde en muchos casos se resurgirá como el ave Fénix, de las cenizas de la comodidad en la que se ha estado estos últimos años de bonanza, llevándonos a un terreno donde tendremos que ser más creativos, donde las emociones y la plenitud serán guía en el día a día personal y profesional, y el trabajo en equipo y la colaboración aumentará hasta donde no podíamos haber previsto. Esta intensidad nos hará valorar lo importante y en ello poner nuestro foco, nuestro esfuerzo y nuestra esperanza.

Presiento que será un año clave en la vida de muchos emprendedores, no pasará inadvertido, marcará un antes y un después, un año trampolín si lo aprovechamos bien.

Jonan Basterra

–
Socio director de Be Pixel. Autor
pixel&dixel

–
www.pixelydixel.com

iB

Mi nube de tags

iPad, smartphone, tablet, Facebook, deals, geolocalización, foursquare, elecciones, red neutral, wikileaks, webtv

Desde el punto de vista tecnológico 2011 será el año de los tablets, con la llegada al mercado de las principales alternativas al iPad de Apple, del que muy probablemente se presentará una segunda versión. Los smartphones se impondrán en las ventas de teléfonos móviles y el uso de Internet desde estos dispositivos se empezará a ver como algo natural. La geolocalización será una de las palabras de moda así como los cupones de descuento u ofertas a través de redes sociales, que dinamizarán el mercado de los pequeños comercios. Habrá que seguir muy de cerca a FourSquare y Facebook Places.

En lo referente a redes sociales será un año de asentamiento y monetización: no habrá crecimientos espectaculares pero sí un uso habitual de las redes sociales para campañas de marketing y relaciones públicas. En España, las elecciones municipales y autonómicas serán un campo de experimentación para las generales de 2012, y un buen uso de las redes sociales puede ser el arma decisiva al servicio de los candidatos.

El incremento de acciones publicitarias en las redes sociales será muy importante. Las empresas que aún no tengan espacios en redes sociales estarán perdiendo ventaja frente a sus competidores, que ya se estarán relacionando de manera natural con sus clientes a través de ellas. Los medios que no incluyan conexión con redes sociales parecerán obsoletos.

Será un año convulso en la red. A nivel internacional, por asuntos derivados de la Neutralidad de la Red y Wikileaks y, en España, con la aprobación y aplicación de la polémica Ley Sinde.

Habrà que estar atentos al enésimo, pero quizás definitivo intento, de vincular Internet y la televisión, sobre todo con el lanzamiento de Google TV y otras alternativas que ofrezcan lo mejor de ambos mundos.

Gaby Castellanos

CEO SrBurns

www.srburns.es

gC

Amar y ser amado

Cuando me preguntan cuánto vale un fan o un follower, mi respuesta siempre es: ¿cuánto vale el amor de tu vida? o peor, ¿cuánto vale un cliente fidelizado? Nadie puede responderme.

No se puede valorar a una persona a la que le gusta una marca, a la que le apasiona, con un simple valor numérico. En ese "engagement" hay mucho más que eso; hay amor, afecto y cariño. Y ya sé que nos cuesta mucho aceptar que haya en nuestra profesión eso llamado "amor", pero es hora de tenerlo claro, sí lo hay.

Con la cantidad de mensajes publicitarios que reciben nuestros consumidores día a día, ¿Creéis que no vale nada esa fidelidad hacia una marca? ¿Ese aprecio hacia un producto? ¿Ese cariño hacia vuestro servicio? ¡Claro que lo vale! ¡Y vale mucho más que eso! Lo que pasa es que estamos tan mal acostumbrados a creer que lo merecemos que no lo valoramos. Sucede como en las relaciones de pareja cuando uno de los dos cree que

merece todo lo que recibe y, permítanme decirles, generalmente no es así. En las relaciones amorosas y personales, suele haber siempre un "amante" y un "amado" y en la publicidad, las marcas siempre han sido "el amado". Hasta ahora creedme si os digo que eso ha cambiado radicalmente.

Las marcas ya no merecen por defecto ser amadas. Hay tantas ofreciéndonos lo mismo, que el "amar" así, gratuitamente, y sin recibir nada a cambio, es difícil, por no decir imposible. Y no creáis que, porque alguna vez hayáis hecho algo por ese "amante", os va a amar para siempre: no, no y no. Tendréis que hacer algo por él, recordad: ¡RE-CI-PRO-CI-DAD! Las marcas ahora deben pasar a ser "los amantes" y convertir al consumidor en "el amado". ¿A que suena duro? Pues es la cruel realidad. Hasta que no das, no recibes. Es así de simple. Hay que dar mucho, para recibir un poco. Así es el Amor, así es el Social Media, así es la Publicidad, así es el Marketing, de ahora en adelante...

Benito Castro

Periodista, blogger, co-organizador EBE

www.benitocastro.com

bc

Sin grandes novedades, con crisis y transparencia

El año 2011 no va a traernos grandes sorpresas desde el punto de vista de las herramientas o servicios web. No va a haber ninguna novedad reseñable. No vamos a vivir impactos como los que supusieron la aparición de los blogs, Facebook o Twitter, sencillamente porque estas herramientas tienen mucho recorrido aún.

Las empresas informativas, por su parte, seguirán despistadas respecto al dilema sobre prensa en papel y online. En 2011 no se aclarará el asunto y permanecerá la incógnita sobre cómo monetizar las ediciones digitales. La opción del soporte iPad funcionará como la búsqueda del 'santo grial'.

En el ámbito de la Comunicación 2.0, las empresas mantendrán sus dudas y necesitarán apoyo para adaptarse al nuevo marco competitivo. Las compañías perderán complejos y miedos en la web social, pero exigirán resultados. Este reto beneficiará al Community Manager que va a ser más demandado aún. Por contra, los informadores de los medios tradicionales estarán sumidos en un proceso de transición que no les beneficiará desde el punto de vista de su consideración laboral.

La crisis, que nos lastra a todos, funcionará sin embargo como revulsivo que tendrá en la web social una alternativa para sortear el parón económico. Eso convendrá a los comunicadores, que tendrán ante sí el reto de hacer de la comunicación una herramienta de gestión necesaria en unos tiempos en los que competir significa comunicar bien.

Por último, el fenómeno Wikileaks continuará. El valor de la transparencia se convierte en prioritario. El año próximo valdrá para serenar las cosas y entender que la tecnología, e internet singularmente, implica visibilidad y que es imposible 'poner puertas al campo'. Así, habrá que asumir que ni las instituciones ni las empresas pueden vivir de espaldas a la transparencia y que tienen que respetarla para llevar a cabo sus actividades.

Silvia Cobo

Periodista y community manager

www.lolacomomola.blogspot.com

SC

El periodismo digital: entre soportes, pantallas y el futuro del periodista individual

No me corresponde a mí hacer de gurú sobre el futuro del periodismo digital. Tan sólo me limitaré a seguir las líneas trazadas ya por las empresas y la tecnología.

Ha llegado la hora de aceptar nuestro destino: la inevitable transición al soporte digital. El papel continuará, pero las empresas empiezan a entender que hay que sembrar para recoger y que, les guste o no, es necesario planificar un futuro de un negocio sobre bits y no sobre papel. Grandes grupos como Pearson llevan años dando el viraje y Prisa manifestó hace poco este nuevo enfoque. TimeOut ha llegado a vender media empresa para poder financiar su viaje definitivo al soporte digital.

La tecnología y la evolución de Internet llevan, por lo menos, un año de distancia en la adopción de sus innovaciones por parte de la industria periodística. No fue un medio quien inventó Twitter, como tampoco ha sido una editora quien sentara las bases de un sistema de venta y distribución de contenidos digitales como es hoy iTunes. Llamadme aguafiestas,

pero dudo que esto vaya a cambiar por mucho que la industria quiera ahora coger carrerilla.

El largo adiós a nuestro ordenador personal. Viviremos un progresivo alejamiento de la pantalla del ordenador. Hablamos demasiado de iPads y demás tablets, pero los teléfonos móviles inteligentes son, y seguirán siendo, los dispositivos móviles de mayor penetración. ¿Dejaremos el ordenador? No exactamente. Seremos más bien "multipantallas". A lo largo del día, y aprovechando la ubicuidad de la Red, continuaremos y retomaremos la narración que dejamos en la anterior pantalla.

¿Y qué haremos los periodistas? El futuro de la mayoría de profesionales del periodismo es poco estable, pero me temo que debemos acostumbrarnos a ello. Saldrán ganando aquellos que se hiperespecialicen, construyan su marca personal y sepan diversificar sus fuentes de ingresos para lograr vivir de ello. La red nos abre un camino.

Adios a las élites

Alejandro Dueñas

—
Director de Noticias 2 de Antena 3 TV

—
www.antena3.com

aD

Si no visualizas correctamente el video
[haz click aquí](#)

Sonia Franco

–
Directora de comunicación de la
Asociación Empresarial Eólica (AEE)

–
www.aeeolica.es

SF

Comunicar desde un sector: esto sí que es conciliar

¿Existen mensajes comunes a todas las empresas de un sector? ¿Es posible poner de acuerdo a más de 200 compañías en España? ¿Se puede conseguir que todas estén satisfechas?

A estas cuestiones nos enfrentamos todos los días los que trabajamos en asociaciones sectoriales, patronales u organizaciones que tienen como fin representar y defender los intereses de un determinado sector. Las respuestas a estas preguntas no son únicas y mucho menos, fáciles. Pero nuestra labor, la de los dircoms que nos movemos por estos mundos, es intentarlo.

Un sector es, en el fondo, algo muy etéreo. No es nada sin las empresas. No tiene cara ni ojos. Las historias están en las compañías. Es complicado generar noticias. La Comunicación está al servicio del consenso y el consenso no es sencillo. Cuando uno acierta para unos pocos, ha metido la pata según otros muchos.

Entonces llama un periodista. ¿Qué piensa sobre esto el sector? Y el director de Comunicación debe saber interpretarlo. El mensaje debe estar alineado con la estrategia general. Debe adecuarse a lo que se considera el bien común de la mayoría. Y sortear los obstáculos que vulneren los intereses particulares de los socios. Equilibrio.

Entonces llama un socio. ¿Existen mensajes blancos, que no molesten a nadie? Por supuesto. La labor del dircom es encontrarlos, modularlos, ponerlos en valor. Encontrar la justa medida. Conseguir que la prensa los encuentre atractivos. Astucia.

Entonces, uno se pasea por las redes sociales, los foros, los blogs. ¡Queremos más transparencia! Y el director de Comunicación debe decidir hasta dónde, de qué modo, cuál es el momento adecuado. Diplomacia.

¿Quién dijo fácil?

El período de gracia terminó. Es hora de ser eficiente en los medios sociales

Stephan Fuetterer

–
Director general de Best Relations y vocal de innovación y nuevas tecnologías en la junta directiva de la Asociación de Directivos de Comunicación (Dircom).

–
www.mediosociales.es
www.stephanfuetterer.com

SF

Los representantes del sector de la comunicación ya son plenamente conscientes de la importancia de los medios sociales (blogs, redes sociales, microblogs, wikis...), en los cuales los contenidos son generados por los usuarios. También sabemos que la naturaleza de estos medios ha permitido evolucionar el esquema de comunicación tradicional “emisor-receptor” hacia un modelo “emisor/receptor-emisor/receptor”. Ahora todos somos **transceptores**.

Pero conocer estos medios no supone un dominio de los mismos. Para ello resulta necesaria la convivencia y el aprendizaje. Así que 2011 es el año en que los directivos de comunicación deben acabar de formarse, consolidar sus conocimientos e integrarlos, no sólo en los programas de comunicación sino también en los procesos de negocio de la organización, ya que los medios sociales no sólo constituyen una plataforma para comunicar y gestionar la reputación, sino también una nueva vía de potenciar la rentabilidad de las empresas (a través de programas dirigidos a optimizar los procedimientos de investigación, innovación, atención al cliente, procedimientos productivos y, cómo no, de venta de productos y servicios).

Muchas empresas han emprendido iniciativas 2.0 pero de forma descoordinada en gran parte de las ocasiones. Por ello, 2011 también debería ser el año en el que los directores de comunicación asuman las funciones de **hub** facilitador de dichas actividades. Es la figura idónea dentro de la organización para coordinar las actividades sociales ya que, tradicionalmente, gestiona aspectos fundamentales relativos al mundo 2.0: comunidades y asuntos relacionados con crisis y riesgos (que, como sabemos, pueden generarse con cierta facilidad en el entorno **Social Media**).

Pero la guinda fundamental que hay que ponerle al pastel 2.0 en 2011 es: ¡hay que aprender a establecer objetivos! Sin esa premisa resulta imposible desarrollar una auditoría (imprescindible) y un plan de actividades coordinado, coherente y consolidado en la web 2.0.

En resumen: durante el último par de años hemos aprendido a conducir el bólido 2.0. En 2011 es hora de entrar en el circuito. De la posición que ocupemos al final de la carrera dependerá el futuro de nuestra organización.

Unidad frente a la crisis

Elsa González
Díaz de Ponga

–
Presidenta FAPE (Federación de
Asociaciones de Periodistas de España)

–
www.fape.es

eG

Si no visualizas correctamente el video
[haz click aquí](#)

Tiscar Lara

–
Vicedecana de Cultura Digital
EOI Escuela de Organización Industrial

–
www.tiscar.com

Aprenderemos a ser y estar móviles. A movilizarnos

El móvil suena y se escucha, vibra y se siente, y ahora también brilla y se acaricia con las yemas de los dedos. 2011 será el año de explosión de la conectividad en movilidad y eso modificará nuestra manera de acceder y consultar la información, pero también la forma de comunicarnos con palabras e imágenes desde lo más íntimo a lo más global a través de las redes sociales.

Ninguna otra infotecnología se ha expandido tanto y tan rápido a uno y otro lado del Ecuador. Mientras la industria y el mercado se debaten entre lo abierto y lo cerrado, entre Android o Apple, entre lo urbano o lo residencial, entre la web o las apps, las personas se conectan y aprenden a relacionarse desde sus identidades digitales.

Los teléfonos móviles, de bolsillo o sus hermanos mayores los tablets, serán las prótesis que amplificarán nuestra capacidad para trabajar, aprender, entretenernos y comunicarnos en este nuevo año que estrenamos. Así como parece misión imposible comprar un móvil sin

cámara de fotos, lo será cada vez más encontrar un móvil sin pantalla táctil y tarifa plana de internet. Comunicarnos desde cualquier lugar y en cualquier momento con las manos, con la voz y con la mirada tendrá efectos en todos los ámbitos de nuestra esfera personal y social. Nuestra mano hecha ventana al mundo es la oficina, la escuela, el atelier y el club pegados a nuestra piel, el puente necesario entre nuestra huella física y digital.

El móvil es lo último que tocamos antes de entregarnos al sueño y lo primero que activamos al despertar. Y ahí seguirá el dinosaurio, pero esta vez convertido en nube etérea donde residirán nuestros contenidos, emociones y pensamientos en interacción con el resto de habitantes de esas redes. Esos mismos usuarios que saltan de los límites de la agenda de contactos y nos invitan a la conversación global. Entre juegos de etiquetas y tejidos de información, aprenderemos a dialogar con otros lenguajes y personas en otros tiempos y espacios. Aprenderemos a ser y estar móviles. A movilizarnos.

Santos Dumont o los hermanos Wright

Ana María Llopis

–

Fundadora y consejera delegada de
ideas4all.com

–

www.ideas4all.com

<http://es.ideas4all.com/web/biosteam>

aLi

Los emprendedores son personas que quieren cambiar el mundo porque al fin y al cabo han encontrado algo, un sueño, una idea, que hay que poner en práctica, desde la imaginación y la realidad y con mucha pasión. Y una vez conseguido este paso hay que difundir el producto/servicio y esa parte es más complicada: cómo se comunica, hasta dónde y en qué medios. Las nuevas tecnologías, internet y las redes sociales dan más oportunidades de comunicación sobre todo si no pueden pagar campañas en televisión, radio, prensa u online. Pero hay algo más importante antes de comunicar y es cuál es tu posición ante la Propiedad Intelectual y el Creative Commons.

Hay dos caminos para lanzar un start-up al mundo. Son modelos diferentes y es su elección la que va a marcar su contribución. Las explicaré con un ejemplo muy gráfico de los primeros inventores de aviones: Santos Dumont y los hermanos Wright. Los anglosajones dicen que fueron los

Wright los primeros aviadores; iberoamericanos y franceses que fue Dumont. ¿Por qué esa confusión? Porque aunque los Wright fueron los primeros, eligieron comunicarlo de noche, sólo con gente de la bolsa de Nueva York, sin ruido y patentando todo para comercializar ellos los aviones. Les preocupaba compartir su conocimiento/propiedad intelectual. En cambio, Dumont eligió comunicar su éxito volando alrededor de la Torre Eiffel de día y con toda la prensa y los ciudadanos de París presentes. No le preocupaba patentar nada, solo compartir sus inventos, su pasión, sus ideas con otros ingenieros porque pensaba que así habría más mercado y mejores aviones, contribuyendo a un progreso más rápido de la aviación. El reto es ese, cuál de los dos modelos eliges: la propiedad por delante para pagar la inversión personal o la transparencia y el progreso poniendo en un espacio común tu esfuerzo. Ambos son válidos.

Ramón Lobo

–
Periodista

Responsable del blog de El País

«Aguas Internacionales»

y autor del blog «En la boca del lobo»

–
<http://blogs.elpais.com/aguas-internacionales>

www.ramonlobo.com

rl

Ser periodista parece un mal negocio

Uno de cada cuatro periodistas ha perdido su empleo este año en España. Se escuchan nuevos tambores de recortes en medio de la tormenta perfecta: grave crisis económica, crisis en el sector y un enorme desconcierto de propietarios, directivos e informadores ante las posibilidades de Internet. Se habla de crisis del periodismo cuando es una crisis de la industria que hace periodismo. Lo que está en riesgo no es la profesión, sino el negocio de las empresas que ganaron dinero con él. Charles Darwin decía: "No sobreviven los más fuertes ni los más inteligentes, sobreviven los que se saben adaptar".

El exceso de información es una forma de manipulación. El ciudadano debe digerir a diario una cantidad inabarcable de información. Parece que tiene acceso a todo lo que sucede en el mundo. Se trata de un espejismo. No es la cantidad sino el contexto lo que aporta el periodista profesional, el marco que permite comprender lo que sucede y por qué sucede. Una sociedad sin periodismo sería una sociedad en manos de la propaganda.

La transición de el viejo y buen periodismo impreso a uno digital -que puede igualarse en excelencia- tropieza con

un obstáculo: cómo financiar a un grupo de profesionales que se dedican a buscar, comprobar y redactar información compleja de manera sencilla, veraz, útil y honesta.

WikiLeaks demuestra que existe un espacio y una sociedad que demanda medios capaces de poner en aprietos al poder, desenmascarar a los inmorales, a los que dicen una cosa en público y otra en privado. Ese periodismo peleón, de sabuesos, de reporteros con el colmillo retorcido y experiencia también está en peligro. No es Internet la amenaza, sino el mercado erigido en un valor superior a la información.

Cuando los medios tradicionales quieran reaccionar otros medios digitales de gran calidad habrán ocupado su sitio. No sé dónde se colocarán los grandes reportajes de Afganistán, Irak o África, pero sé que ese periodismo de calle nunca morirá. Soy optimista: siempre habrá personas que desean saber lo que sucede y personas que lo saben contar.

Mario López

Addenda Comunicación

www.addendacomunicacion.com

imagina un mundo donde todos repitan y repitan lo que han oído...

...y nadie contraste la información

...y, por favor, recuerde que el próximo alarido que escuche tal vez sea el suyo propio.

BIEN PODRÍA SER
UNA PRODUCCIÓN TERRORÍFICA DE
ALFRÉD HITCHCOCK

Los^{bo-bo} Pájaros
(THE EMPTY RE-BIRDS)

TECHNICOLOR®

Víctor M. Márquez Moya

–
Director de comunicación
Fundación Rafael del Pino

–
www.frdepino.es

La Comunicación en las Fundaciones

No debería haber gran diferencia en el «modus operandi» de una Dirección de Comunicación, de una empresa o de cualquier organización. Como profesionales de la comunicación, nuestro trabajo consiste en hacer llegar mensajes y conceptos al público que se ha definido como objetivo. En este sentido, no hay, a mi juicio, elementos característicos que distingan la comunicación en las Fundaciones de otro tipo de comunicación.

Evidentemente, eso sí, el material que tratamos es especial (¿quién no diría lo mismo?). El conjunto de valores y principios de las Fundaciones hace referencia a la mejora y evolución del entorno en el que vivimos, y se vincula directamente con las raíces de la sociedad civil.

La comunicación en las Fundaciones trabaja, por tanto, más con ideales que con ideas. Ahí radica su principal diferencia y su principal dificultad, ya que, en muchos casos, es difícil que haya sincronía entre esos ideales y la actualidad, de la que los medios son

seguidores. Pero las –ya no tan- nuevas herramientas de comunicación, como las redes sociales, permiten llegar directamente a nuestro público. Esto salva la falla entre ideales y actualidad, y tiene, además, otras ventajas: procurar información pertinente a públicos interesados, permitir la interacción, la creación de comunidad, la colaboración, el «engagement»... Superada la comunicación digital, llega la comunicación relacional. Es un camino prácticamente inexplorado por el sector, con brillantes excepciones, pero muy prometedor y con gran potencial de creación de empleos generadores de valor añadido a la –mal llamada- comunicación tradicional.

La gran apuesta por la RSC genera un debate importante: ¿Independizar la comunicación fundacional de la comunicación empresarial en aquellas fundaciones creadas por las compañías, o convertir a la fundación en bandera de la RSC de la empresa? Estoy seguro de que el debate generará soluciones satisfactorias para todos.

Fernando Martín Martín

—
Profesor titular
de Comunicación Empresarial
e Institucional
Universidad CEU San Pablo

—
www.uspceu.es

fm

Universidad y comunicación

Día a día y de manera permanente e imparable es una necesidad, deber y responsabilidad social que las Universidades y los comunicadores nos unamos y consolidemos a través de rigurosas asociaciones profesionales. También que cumplamos con máxima transparencia, eficacia y veracidad nuestra función comunicativa y formativa, apoyándola en la aplicación directa de exigentes códigos éticos. Todo ello sin olvidar nuestra constante formación por medio de carreras universitarias, con itinerarios diferenciados en cada área comunicativa, impartidas por las 45 Facultades de Comunicación tanto públicas (27) como privadas (18) existentes entre las 78 Universidades homologadas oficialmente en España. Y sobre todo, logrando trabajar en equipo con esos futuros profesionales, becándolos y ayudando a que sean contratados por medio de buenos convenios de prácticas universitarias para facilitar su incorporación al mercado laboral.

Nuestro futuro está en la enseñanza y en la aplicación social de la comunicación en las organizaciones.

En este camino, también es necesario publicar y difundir libros, artículos, reportajes o entrevistas en los múltiples medios de comunicación y redes sociales existentes en el panorama nacional e internacional, logrando ser cada vez más respetados y apoyados a través de la divulgación y difusión veraz de nuestras actividades.

Si con nuestro común esfuerzo lo conseguimos, el futuro personal y profesional será alentador y fructífero para las direcciones de comunicación de empresas e instituciones y para las agencias de comunicación, ya que cada vez estaremos más “pegados a la realidad”, siendo gestores del diálogo social entre organizaciones, medios informativos y múltiples públicos, tanto a nivel internacional como local, es decir, logrando tener credibilidad, confianza, reputación, prestigio y una positiva imagen pública. Sólo cuando utilicemos la comunicación como enseñanza y herramienta de estrategia y gestión social imprescindible en cada organización, estaremos creando sociedad.

Claves para la redacción web: estimado robot...

Esther Mascaró

Redactora jefe de Hosteltur

www.hosteltur.com

eM

¿Escriben todos los medios online con una redacción para web? Pues no, aunque parezca mentira, todavía no. La necesidad de tener presencia en la red ha sido tan súbita que los medios tradicionales han trasladado, simplemente, sus contenidos a Internet desde sus páginas de papel, sus programas de radio, sus vídeos o programas de televisión convencional... El trasvase ha sido de contenidos y de formatos hasta hoy, pero todavía no se ha inventado un estilo propio del contenido periodístico online, tal y como sí se inventó para la radio y/o la televisión.

El año 2011 será el año en que los medios de comunicación online tendrán que darse cuenta de algo: no sólo no están atendiendo bien las necesidades informativas de sus lectores, si no que están dejando de lado a otro lector tan importante como el primero: el robot, esa "araña" que lee lo que escribimos a base de códigos y no sabe de metáforas, ni de poesía. Es el robot de Google y de otros buscadores que rastrea, cataloga, reúne, desecha, ordena... en resumen: posiciona lo que escribimos en la red. ¿Se habla de SEO en las redacciones? ¿Y en las facultades de Periodismo? Pues todavía no. Y eso que algunos dicen que las aplicaciones ya están matando a la web...

Pienso que 2011 tendrá que ser el año en que el SEO entre en las redacciones de los medios online, en que se redacten libros de estilo para la redacción en la web y en que por fin surja el código de comunicación necesario para este nuevo medio. Las claves: simplicidad; muerte a la metáfora y a las frases hechas; economía de palabras; vuelta a la vieja pirámide invertida; necesidad de seducir a dos tipos diferentes de lector (uno humano, el otro, no); necesidad de pensar el contenido desde el principio para la web y las Apps; capacidad de generar estímulos para el lector; de llegar a él en cualquier momento en un formato adecuado a sus necesidades; de dialogar con él..., el reto es apasionante.

Joaquín Moral

–
Director general de oerreeme

–
www.oerreeme.net

im

De lo real a lo potencial: un paso más en la gestión integral de la reputación online

Si hay algo que las empresas ya se han tomado en serio es su reputación online. Profesionales como Ismael El-Qudsi, Fernando Polo, Miguel del Fresno, Pedro Maíquez, Roberto Carreras o yo mismo, entre otros, llevamos años trabajando y realizando una labor de asentamiento teórico sobre este concepto cuya influencia en el negocio de las empresas o en el objetivo social de las instituciones es evidente.

Las últimas investigaciones acerca de la gestión de la reputación online establecen dos conceptos clave:

- La **reputación online real**: todo aquello que se ha dicho en medios y redes sociales y posicionado en buscadores.
- La **reputación online potencial**: La percepción que los 'públicos objetivo' de una empresa, institución o persona ha ido adquiriendo al leer y buscar en internet, y que puede plasmarse en cualquier momento en nuevo contenido online.

Si bien la primera muestra la evidencia, y su gestión implica una estrategia tanto proactiva como reactiva, es la reputación online potencial la que

supone una mayor amenaza para organizaciones y personas, pues esa percepción latente no sólo se nutre de lo existente, sea positivo o negativo, sino que posee el potencial de transformarse en opiniones, positivas o negativas. En internet no faltan esos «instantes» en medios y redes sociales.

Si para la reputación online real a veces tan sólo se aplica una estrategia SEO, para **gestionar** la reputación online potencial y transformar esa amenaza latente en una oportunidad es imprescindible profundizar. Es necesario **ser estratégicos en nuestra forma de actuar e interactuar**.

Muchas organizaciones ya se han lanzado a los medios sociales, aunque sin un plan estratégico riguroso y apriorístico. Algunas ya han avanzado al segundo nivel y están analizando a posteriori sus actuaciones. El paso hacia el tercer nivel debería surgir, indefectiblemente, del convencimiento de que gestionar la reputación online es imprescindible y de que la única vía es contar con profesionales con un amplio conocimiento estratégico y táctico.

Yuri Morejon

–
Politólogo, asesor de comunicación
pública y política.

Director de Yescom Consulting

–
www.yurimorejon.com

Confiar en la comunicación...

¡ALERTA! “No es la política, son los políticos” → Percibidos no como la solución sino como parte del problema → CAUSAS: Excesivas expectativas, promesas incumplidas, incapacidad para grandes acuerdos, luchas internas, pérdida de liderazgo, improvisación, descoordinación, carencia de visión, ausencia de explicaciones, comunicación mejorable, lenguaje burocrático, discusiones estériles, debates ajenos, mala gestión → Y sí, también crisis económica, nuevas dificultades y casos de corrupción. → DIAGNÓSTICO: Desgaste, decepción, desencanto, desafección, desmovilización, descrédito, desconfianza... y desatención hacia los políticos. → ESCENARIO 2011: elecciones municipales, forales y autonómicas → Electores cada vez más sofisticados, más críticos, mejor informados, más exigentes → Menos fidelidad en el voto → Nuevos públicos. Entre ellos, inmigrantes con derecho a voto → Escenario electoral más imprevisible → Más de 8.500 gobiernos en juego → Recortes presupuestarios → Límites a la propaganda electoral → Campañas menguadas → RECETA: Ya no basta con gestionar bien, ahora también hay que saber comunicarlo bien. → Ser y parecer → Mejores proyectos, mejor comunicados → Menos afirmaciones, más evidencias → Menos promesas, más compromisos → Menos atriles, más conversación → De tú a tú → Menos marketing, más comunicación → Innovación y creatividad → Nuevos estímulos → Humildad → Sensibilidad → Empatía → Accesibilidad → Proximidad → Escucha activa → Ideas claras → Soluciones tangibles → Relato atractivo, coherente, inclusivo → Mensajes personalizados → Identificación → Conexión → Ilusión → Movilización. → EJERCICIOS: Rigurosidad, esfuerzo y motivación → Reinención → ¿Meditación? Sí, y mucha acción. → Paciencia, prudencia y perseverancia → Atreverse a comunicar → Razones y, sobre todo, emociones. → Mostrarse natural → Para transmitir convicción → ... proyectar credibilidad → ... y generar confianza → Y, sólo así, más votos. → Sabes que puedes → Mucha suerte.

... para comunicar más confianza.

Retos de la analítica web en 2011

Gemma Muñoz

Consultora estratégica de analítica web

www.dondeestaavinashcuandoselenecesita.blogspot.com/

Gracias a

@Ana_Sopli, @Analisisweb,
@AnnaSolans, @Barbmk, @Beamarscal,
@Belybells, @daheras, @Fegnac, @Goyogana,
@JavierCelaya, @Justo_Ibarra, @mgmya,
@Nansky, @Pabs83, @Paula_Sanchez, @rtayar,
@Stefvanef, @Torresburriel y @Xavier_Colomes.

gm

No puedo hablar de los retos de la Analítica Web para 2011 yo sola porque, por fortuna, somos una comunidad que está creciendo cada vez más y que está unida para intentar mejorar día a día una disciplina que aún está en pañales.

Por eso, además de apuntar los retos que bajo mi punto de vista necesitará alcanzar la Analítica Web en 2011, he pedido ayuda a todos los analistas web en Twitter para que, entre todos, identifiquemos los más interesantes y urgentes.

El resultado es esta relación de 23 retos que, a buen seguro, supondrán la base de trabajo de todos los analistas web para este año. Las claves pasan, sobre todo, por basar la optimización de los sitios web en los tests online e integrar los múltiples datos de Social Media, CRM y cualitativos.

No podemos olvidarnos de exigir una escuela para lograr profesionales mejor cualificados y de hacer lo posible para que la Analítica Web llegue a conocerse y necesitarse; de reivindicar que los analistas web tengan dedicación exclusiva y se sigan metodologías

reales. Es un pilar importante optimizar la recogida y avanzar en la precisión de los datos intentando tener una implementación personalizada y mejorando el etiquetado. La privacidad y el tener que basarse en cookies inestables son las mayores preocupaciones del sector.

Finalmente nuestra misión será, desde el análisis predictivo y segmentado, hacer informes útiles que nos lleven a la acción inmediata para consolidarnos como parte indispensable del ciclo de optimización de la web.

Psicología y emociones 2.0

Mertxe Pasamontes

—
Psicóloga 2.0, coach, humanista y formadora. Blogger.

—
www.mertxepasamontes.com

Es bastante evidente que 2010 ha sido el año de la consolidación a gran escala de las redes sociales. Hay casos notorios como el de Facebook, que ya sobrepasa los 500 millones de usuarios que participan de manera activa en la red y que se conectan e interactúan en un alto porcentaje cada día. También Twitter que supone para muchos un medio de relación incluso más intenso que el que tienen con familiares y allegados, ya que permite una conexión constante con su grupo.

En pocos años hemos pasado del imperio de la racionalidad a la irrupción de la emoción en todos los ámbitos. La publicidad y el marketing se dirigen a nuestras emociones. Para muchas empresas, ya no somos consumidores, sino clientes que formamos "tribus" alrededor de aquellas marcas que nos emocionan. Otras lo intentan, con mayor o menor éxito, pero empiezan a ser conscientes de que ese, es el reto a conseguir.

El mundo emocional que nos invade hace que la psicología 2.0 esté presente todo el tiempo ya que gran parte de la web 2.0 se basa en la relación entre personas. Aún estamos en un punto en que se buscan perfiles técnicos para gestionar esas nuevas relaciones y comunidades, pero no creo que se tarde en empezar a buscar "perfiles emocionales" ya que lo técnico puede aprenderse, pero lo emocional, debe además sentirse.

Nos queda mucho recorrido que hacer en 2011 y bastante camino para aprender modos de ajustar esos nuevos usos que la tecnología nos posibilita pero estoy segura que todos ellos serán caminos con corazón y emoción. Pues cuando nos hagamos la misma pregunta que se hizo Castaneda, tendremos la misma respuesta: **¿Tiene corazón ese camino? Si tiene, el camino es bueno; si no, de nada sirve.**

mp

Carmen Pérez de Armiñán

–
Decana
de la Facultad
de Ciencias de la Información
Universidad Complutense de Madrid

–
www.ucm.es/centros/webs/fcinf/

CP

Nuestra razón de ser

Una sociedad informada, donde abunde la pluralidad de opiniones y sobresalga la voluntad de entender los diferentes lenguajes de los diversos colectivos que se interrelacionan en un entorno globalizado es un escenario ideal para fundamentar una democracia firme y sana, donde las personas ejerzan una mayor capacidad de elección y en consecuencia ostenten un grado superior de libertad.

Los profesionales de la comunicación son el hilo conductor de la información, los transmisores de opinión; los sujetos que articulan la capacidad de entender esos lenguajes y hacerlos comprender en un contexto social dinámico, versátil y en continua crisis de una u otra índole.

Estos breves trazos a propósito de los comunicadores y su quehacer profesional, enmarcan la responsabilidad de quienes asumimos la tarea de formarlos. Desde la Universidad y en particular en la Facultad de Ciencias de la Información, somos conscientes de la importancia de combinar flexibilidad, innovación y especialización a la hora de capacitar teórica y prácticamente a los futuros profesionales.

Es de lamentar que los sucesivos gobiernos no hayan concedido una importancia suficiente a dotar

de estabilidad legal y sostenibilidad económica a la función universitaria. La continua incertidumbre en los dos ámbitos dificulta nuestra capacidad para alcanzar los objetivos que la sociedad nos exige y pone en entredicho la magnitud del compromiso a largo plazo de cuantos ejercemos la enseñanza universitaria.

Nuestra misión más delicada y la tarea más comprometida para nuestro profesorado es fortalecer en cada estudiante la visión de los valores que deben presidir su futura acción profesional y orientarle en el desarrollo de su conciencia ética. Sin embargo, nuestro afán más hermoso es acoger, cuidar y acrecentar la ilusión con la que ingresan en la Facultad. Gestionar esa ilusión es una función trascendental, toda vez que de ello dependerá la capacidad emprendedora de cada estudiante, su grado de compromiso con su profesión y su habilidad para manejar la información con veracidad y honradez.

Nada más y nada menos. Este es el ámbito de nuestra razón de ser; la naturaleza de nuestra utopía y el perfil de la aventura diaria en la que, a pesar de todo, estamos felizmente inmersos.

Asier Pérez

–

Director

Funky Projects

–

www.funkyprojects.com

aP

Innovación a través del diseño es innovación en la comunicación

Estamos en un momento de cambio de paradigma cultural, muy acelerado por las nuevas tecnologías. Pasamos de la sociedad de la información a una sociedad hiperconectada. Este cambio de paradigma modifica las maneras en las que nos relacionamos entre nosotros, lo que agota viejos modos de funcionamiento.

Hablar de innovación en la comunicación en España es casi un oxímoron. España debe de ser el país en el que más se habla de innovación y menos se hace. Además, casi siempre se entiende que la innovación es únicamente tecnológica, sin considerar la innovación cultural que, en mi opinión, es donde tenemos que trabajar con más entusiasmo.

Una amiga mexicana me decía que “en España no existe el «customer care» y que sólo el 20% de los/las españolas se quejan”, es decir, que hay muy poco diálogo con el

cliente. Desde mi perspectiva la innovación en la comunicación no se puede entender de forma aislada, debe ser una comunicación integrada y transversal al servicio de la organización. La comunicación comienza con la integración del usuario en el proceso de creación del servicio.

Nosotros, como diseñadores de servicios innovadores, configuramos interacciones entre personas y máquinas, espacios físicos o digitales que generan mensajes a través de la propia experiencia de interacción. La comunicación es clave para la innovación en servicios y esta tiene que estar liderada por las empresas con el objetivo de construir experiencias memorables y diferenciales. Tu servicio es, en sí mismo, tu comunicación y tu marketing.

Fernando Polo

Socio fundador y Director General

+

Juan Luis Polo

Socio Director

-

Territorio Creativo

-

www.territoriocreativo.es

fp+ilp

Identidad Digital Corporativa en 2011

Dolors Reig Hernández

–
Experta en Internet, redes sociales,
innovación educativa.

–
Editora de El caparazon

–
www.dreig.eu/caparazon

dR

Creando una realidad mejor

En los ámbitos de la educación, conocimiento y psicología social en que me muevo, he estado tentada a dejar para esta colaboración una simple imagen de cualquier dispositivo móvil. Serán éstos los protagonistas del futuro más próximo, reflejando un movimiento general hacia los mensajes **transmediáticos**, capaces de aprovechar las oportunidades de aprender en cualquier momento y lugar que el usuario determine.

Otro aspecto, relacionado con el primero, en constante evolución, será el de la **realidad aumentada**, que prefiero ya llamar postdigitalismo, en el sentido de la indisolubilidad de bits y realidad. Es posible que mezcle en este punto realidad y deseo, pero creo que lo que viviremos ahora será la pérdida de sentido de las posiciones que intentan defender la autenticidad de lo real «versus» la pobreza de lo virtual. Perderán así fuerza las posiciones que defienden que las redes sociales nos aíslan (deberíamos llamarlas “redes sociables” por su capacidad para hacer justo lo contrario) y seguiremos, en general, desarrollando esa faceta social del ser humano históricamente limitada.

Empatía, diversidad, juego, compartir, serán términos comunes, puestos en evidencia ahora a través de la más importante de las realidades aumentadas por la web: la social.

En este sentido también crecerán las posibilidades para medir el comportamiento humano en internet, desde un punto de vista de lo individual a lo social. La denominada **sociometría** seguirá empujando el avance de unas ciencias sociales durante años estancadas en la era web.

Por último y también a través de esta web ubicua, de este escenario postdigital en su sentido máximo, surgirán nuevas oportunidades para investigar y crear en la web. Open data, sofisticación multimedia, aumento de las capacidades de procesamiento de datos y expresión de ideas, seguirán aconsejando el uso de la web como entorno ideal para el aprendizaje.

Javier Reyero

Socio consultor de assetMedia

www.assetmedia.es

iR

El portavoz que está por nacer

Desconfío de los portavoces de los partidos, asociaciones y grupúsculos que pululan por el panorama español. No me creo sus contenidos puesto que no me convencen sus formas. **Un portavoz tiene que ser alguien entrenado para sacar el máximo partido de la comunicación**, pero resulta que nuestros personajes de la vanguardia social apenas tienen una preparación que vaya más allá de no hacer esto, ten cuidado con este comportamiento, no te fíes de este entorno... No pasan de los consejos defensivos y carecen de creatividad. No son intrépidos... tal vez porque no tengan talento para plantearse el reto.

Si los líderes demuestran tan pocas tablas en las habilidades directivas propias de la comunicación ¿qué debemos pensar de sus portavoces?, ¿acaso son mejores en estas lides? La experiencia demuestra que no. Desde hace algunos años pareciera que cualquier ocupante ocasional de un cargo (electo o no) ha de ser el portavoz de su colectivo. Y lo único colectivo son las escasas miras y ridículas pretensiones en comunicación.

La realidad es tan triste como abrumadora: **¿para qué seducir con la voz y la palabra al público (votante, consumidor, etc.) Si se pueden emplear otras artes**

menos talentosas (presiones, mentiras, globo sonda, publicidad, etc.)? “Que comuniquen ellos” parecen pensar esos portavoces que tan poco lustre dan al término.

Así, el discurso común de aquellos portavoces que nutre a los medios de comunicación es ramplón por repetitivo, aburrido por carente de contenido y zafio por la tendencia de cada organización a no hacer nada por abandonar el carril de la presunta normalidad. Si en política progresa quien no mete la pata en las sucesivas tareas que le encargan durante su vida pública, en la comunicación de las portavocías **triunfan los estilos circulares: hablar, hablar y hablar... sin decir nada.** ¡No vaya a ser que el patinazo sea de órdago!

La calidad de la comunicación depende de la cultura del orador. En segunda instancia de su miedo o de la ausencia de éste, y por tanto del arrojo. Y como tercer requisito la formación y el entrenamiento. Formemos a los portavoces y que éstos impregnen de ideas verdaderamente comunicacionales a sus compañeros.

Carlos Salas

–
Director de lainformacion.com

–
www.lainformacion.com

CS

El día en que comprendí Matrix

Parece muy fácil porque cortas tu texto y lo pegas en la página web. Eso es lo que piensas cuando vienes de la prensa tradicional de papel y aterrizas en un medio digital. Copias y pegas. Pero no.

“El titular”, es lo primero que te dicen, “tiene que ser para SEO”. Imaginas que hablan de Severiano Enríquez Ochoa, o Seve, pero te aclaran que es Search Engine Optimization. ¿Ein?

Pides más información y te hablan de entomología. “¿Arañas? ¿Tengo que escribir para las arañas?”. Sonríen, se miran y uno de ellos te coge por el hombro y te dice aparte: “¿Has visto Matrix? Bien. ¿Te acuerdas de la escenita en que unos robots se mueven por una gigantesca colmena buscando y seleccionando cubículos donde están durmiendo unas personas con aparatos en la cabeza?”. Asientes aunque nunca entendiste la escena, ni la película. “Bien: esto es lo que debes hacer. Escribir de forma que ese brazo mecánico coja tu información y la ponga en Google en un lugar destacado”.

Y ahí es cuando te rebelas y dices la frase famosa: “Yo escribo para mis lectores, no para Google”. Ellos vuelven a sonreír con más sarcasmo y te dicen: “Vamos a ver: quieres tener más lectores ¿sí o no?”. Perfecto: pues eso se logra cuando la gente busca algo por Google. Te ponemos un ejemplo: miles de personas escriben en la cajita de Google algo así como “incendio Bilbao”.

Te acuerdas entonces de que has escrito justo esa mañana una estupenda crónica del incendio de un edificio en Bilbao. Y de cómo un bombero llamado Gorka salvó a aquella niña llamada Nekane cuando estaba a punto de morir abrasada. La titulaste “El día en que Gorka salvó a Nekane”.

“Basura”. Dicen los tipos. “Google no te encontrará porque la gente no busca por Gorka ni por Nekane sino ‘incendio Bilbao’, ¿entiendes?”. Y lo repiten a coro: “incendio Bilbao, incendio Bilbao”.

Y aquel día comprendiste Matrix.

El video en la red: modelo y fuente de información

Rubén Serna Santos

–

Director

Multivideo Producciones Interactivas,
S.A.

–

www.multivideo.tv

Si no visualizas correctamente el video
[haz click aquí](#)

rs

Andy Stalman

–
Managing director
Cato Partners Europe

–
www.catopartners.com

aS

Marcas (y personas): adaptarse, cambiar, reinventarse

Eric Hoffer decía que “la única manera de predecir el **futuro** es tener poder para hacer que éste cambie”. Las marcas no necesitan prever el futuro, las marcas pueden crearlo. ¿Qué deben hacer? ¿Qué pasará en 2011?

Primero, la búsqueda de valores y su asociación a la marca serán determinantes. Las marcas deben ofrecer al consumidor honestidad, simpleza, coherencia y emoción. Restablecer la confianza.

La **diferenciación**, el **reconocimiento** es otro de los puntos estratégicos, especialmente en esta era en la que el diluvio de mensajes, productos y servicios es cada día mayor. Cambiar el somos únicos (todo el mundo lo es). Lo que prevalecerá es ser inimitable.

Las marcas deben **experimentar**, quitarse miedos, romper moldes, pasar de las palabras a los hechos, del temor a la acción. Está permitido equivocarse. Las marcas más valientes serán las que más éxito cosechen.

La batalla entre lo racional y lo emocional se volcará hacia el mundo de los sentidos. Lo sensorial evolucionará más que en toda la década anterior.

La forma en la que las marcas conecten con sus audiencias madurará. Habrá más diálogo; se debe acabar el solo “broadcasting” en redes sociales.

El brand engagement debe ser un objetivo prioritario.

La influencia de los amigos, familiares y conocidos crecerá aún más, si cabe. No se trata sólo de potenciar el boca a boca, las organizaciones tendrán que aceptar que ese boca a boca no se puede controlar. Será democrático, transversal, caótico y viral.

Crecerá y se afianzará la colaboración.

Será increíble el desarrollo del mercado de smartphones, apps y m-commerce.

Las marcas, internet, las nuevas tecnologías, los cambios en los hábitos y costumbres, la innovación, el diseño y la apuesta por las ideas..., cambiar el futuro ha generado un nuevo escenario que exigirá un gran esfuerzo a todas las organizaciones. **Adaptarse** fue el «leitmotiv» de los años precedentes. **Cambiar**, reinventarse será una necesidad ineludible en 2011.

Un nuevo mundo ya llegó.

Daniel Ureña

–
Socio director de MAS Consulting España

–
www.masconsulting.es

du

I'm lobbying you

Algo se mueve en el sector del **lobbying** en España. En los últimos años hay un creciente interés por parte de las empresas y de las organizaciones del Tercer Sector en mejorar sus relaciones con el ámbito político y gubernamental. Al igual que ha pasado en otros mercados, en España la oferta y demanda de servicios de asuntos públicos no para de incrementarse. No obstante, todavía quedan muchos estereotipos y falsos mitos sobre esta profesión. La mejor receta: la transparencia, la regulación y la profesionalización. Y en 2011 se darán pasos muy importantes en esta dirección.

El próximo año el Registro de Grupos de Interés de la Comisión Europea, en el que hay cerca de 200 organizaciones españolas dedicadas a la representación

de intereses, se convertirá en el Registro de Transparencia, que será el único registro común para los profesionales y entidades que trabajan en Bruselas con las instituciones europeas. Se prevé que empiece a funcionar a partir de junio y aportará un necesario marco de regulación a esta actividad.

Por otro lado, en nuestro país, se avanzará hacia la profesionalización del lobbying gracias a la puesta en marcha del primer postgrado especializado en esta disciplina en la Universidad Pontificia Comillas, lo que ayudará a sentar las bases de esta profesión desconocida para muchos. La universidad siempre evoluciona de la mano de las nuevas tendencias y realidades sociales, por lo que el lobbying ha llegado a España para quedarse.

Tamara Vázquez

Redactora Expansión & Empleo

www.expansion.com/blogs/tamara

Comunicación 2.0 y empleo

Palabras que hace tres años leíamos en prensa y entendíamos con suma dificultad, como Twitter, Flickr, YouTube o Facebook, se han convertido hoy en términos de uso común. ¿Han notado que su sola aparición en el titular de un artículo periodístico hace que sus visitas online se disparen? Es bastante lógico.

Estas informaciones hablan de comunidades que conocemos, en las que nos relacionamos, donde conversamos, sentimos y, a veces también, nos aburrimos. Describen un entorno que nos es propio. Piensen que de acuerdo con el último estudio de IAB Spain, el 70% de los internautas españoles ya es usuario de estas redes sociales. Y más de 60% de ellos las utiliza a diario.

Esto tiene un impacto directo en cuanto a la creación y difusión de la identidad digital de sus usuarios, una circunstancia que es especialmente relevante en el caso de los periodistas, sobre todo en un contexto económico y laboral como el actual, en el que más de 6.500 profesionales de la comunicación se encuentran en situación de desempleo. La participación en redes

sociales no les servirá para encontrar trabajo, es cierto. Pero sí les permitirá desplegar buena parte de sus competencias como profesionales de la comunicación, además de posibilitarles el contacto con futuros empleadores.

En este sentido, debemos tener en cuenta que el trabajo, sobre todo en épocas de crisis, se mueve a través del boca oreja. Adecco asegura que actualmente ocho de cada diez vacantes no llegan a publicarse en ningún portal o suplemento de empleo, sino que se cubren por recomendaciones. Por contactos. Y esto es precisamente lo que facilitan estas comunidades online.

En otras palabras, las redes sociales se están convirtiendo en un canal básico de comunicación, relación y exposición para el periodista y, en consecuencia, favorecen la consolidación de su marca como profesional. En manos de cada uno está la decisión de rentabilizar (o no) los cambios en las reglas de juego que están introduciendo estos nuevos medios sociales.

Rosa Matias

–
Directora de proyectos wellcomm

–
www.well-comm.es/wellcommunity

rM

Epílogo Innovadores en comunicación 2011

No queremos dar fin a esta edición de Perspectivas de la Comunicación sin hacer referencia a las ideas más innovadoras que, en nuestro sector, van a dar mucho que hablar en 2011. Estas son a mi juicio, algunas de las más destacadas.

El **Medialab** es un espacio de encuentro en Barcelona para periodistas y profesionales de la comunicación, un lugar para compartir experiencias y conocimiento. Creado en 2009, sus promotores son: [Andreu Castellano](#), [Manuel Ángel Méndez](#), [Silvia Cobo](#), [Jesús Gordillo](#), [Aitor Lagunas](#), [Carlos Alonso](#), [Miquel Pellicer](#), [Carmen Jané](#), [Albert Muñoz](#), [Cesar Sánchez](#), [Anna Solana](#) y [Jordi Sabaté](#).

BCNMediaLab

Periodismo humano es un nuevo medio de comunicación con enfoque en derechos humanos y sin ánimo de lucro. Dirigido por Javier Bauluz, cuenta con un equipo de redacción profesional, con corresponsales, colaboradores y analistas en diferentes partes del mundo. "Hacemos periodismo de calidad humana, veraz, honesto e independiente, con el foco principal en las personas, especialmente en los más débiles, cada vez más invisibles para los medios de comunicación tradicionales"

1001 medios es una propuesta de un grupo de profesionales de la comunicación que pretende construir una comunidad explorando las posibilidades de los micromedios y utilizando todos los formatos para contar historias: blogs, podcasts, vídeos, fotografías, textos, relatos y cuentos. "Nos preocupa más la visibilidad que el tráfico, la influencia que los números, la recomendación que la publicidad, la generación de conocimiento que el éxito, sumar que restar. Compartir."

1001medios son: [@Luis Carlos Diaz](#), [@alibaimor](#), [@Ana González Vera](#), [@Carmen Ibáñez](#), [@Rosa Jiménez Cano](#), [@bomarzo](#), [@Enrique Meneses](#), [@juanpi](#), [@Paco Olivares](#), [@Paco Torres](#), [@Rodrigo Ponce de León](#), [@Javier F. Barrera](#), [@Laura Pintos](#), [@mariquillas](#) y [@Daniel Olivares Dawsonx](#) (además de otros muchos que se han ido sumando)

Clasesdeperiodismo.com es una escuela virtual de periodismo digital para América Latina que ofrece a los periodistas e interesados en la comunicación las herramientas necesarias para un trabajo más eficiente, de acuerdo con los tiempos que enfrentamos. Esther Vargas, su promotora es periodista y profesora de Periodismo Digital del Instituto San Ignacio en Lima, Perú.

Su objetivo: "Difundir contenido que contribuya a apoyar la alfabetización de periodistas y comunicadores, contribuir a la creación de mejores contenidos en los medios, movilizar a los periodistas hacia buenas prácticas y fomentar la participación activa de los periodistas en los cambios dentro de la organización de la que son partes"

El **Laboratorio de Periodismo** de la APM es una iniciativa puesta en marcha por la Asociación de la Prensa de Madrid (APM) para reflexionar sobre el ejercicio del periodismo en el nuevo entorno tecnológico y empresarial. Las sesiones del Laboratorio son mensuales y están abiertas a todos los periodistas que quieran asistir.

"En medio de un descrédito profesional creciente y una pérdida de la certidumbre de la función del periodismo como pilar de las sociedades democráticas, el periodista desarrolla hoy su misión de informar en un entorno completamente nuevo y cambiante (...). Como consecuencia de todo ello, el desconcierto y la impotencia cunden actualmente en las filas de la profesión"

WikiLeaks era* un sitio web para la publicación anónima de documentos secretos o delicados. Una conexión cifrada permitía a cualquier usuario subir vídeos, documentos o audios confidenciales sin dejar rastro. Se convirtió en la gran plataforma de las filtraciones, en el lugar en el que se cuestionaban las grandes verdades oficiales. Puso en jaque a gobiernos de todo el mundo y en valor la función del periodismo.

Julian Assange, australiano de 39 años, acaba de ser nombrado hombre del año para los lectores de la revista Time.

*A día de hoy, wikileaks está fuera de la red.

Actuable es una comunidad online de personas y organizaciones que unen esfuerzos para transformar el mundo exigiendo cambios concretos a gobiernos, empresas y otros actores importantes de nuestra sociedad.

Francisco Polo es su promotor y se define como "emprendedor social" "Actuable no es un espacio para la refriega política partidista sino para los pequeños cambios sociales que nos permiten avanzar hacia un mundo más libre, más justo y más solidario".

Practica español es un proyecto digital para practicar y aprender la lengua española, a través de la actualidad informativa. Es una web esencialmente práctica. La primera de esta naturaleza impulsada por un medio de habla hispana, la Agencia EFE, junto a dos instituciones de solidez: la Fundación de la Lengua Española de Castilla y León y el **Instituto Cervantes**. Aunque su lanzamiento está previsto para los primeros meses de 2011, pretende poner a disposición de los estudiantes un material informativo multimedia, elaborado por periodistas en cualquier parte del mundo y tratado por expertos en la enseñanza del español. Su impulsora es **María José Izquierdo**, responsable del servicio de estudios de la Agencia EFE.

wellcomm

Expertos en Recursos Humanos
para la comunicación

Visite nuestra web para
conocer otros servicios
o contacte con nosotros:

C/ Princesa 80

3º derecha

28008 Madrid

Teléfono 91 550 02 04

www.well-comm.es

