Una Propuesta
de una acción formativa elearning
sobre Empresa 2.0.

h1 Presentación hf1

Realizando este curso podrás

· Convertir tu empresa1.0. en empresa 2.0.

· Realizar un plan de comunicación en Internet

Para ello trabajarás los siguientes objetivos específicos:

· Conocer las principales características de la web 2.0.
· Saber caracterizar si una empresa es empresa 1.0. o empresa 2.0.
· Manejar indicadores que permitan evolucionar la empresa al estado 2.0 o beta permanente.

· Manejar eficazmente blogs corporativos o de empresa

· Seleccionar las herramientas y aplicaciones necesarias para una estrategia de comunicación en Internet

Para visualizar óptimamente este curso se aconseja utilizar el navegador Mozilla Firefox. Puedes descargarlo en http://www.mozilla-europe.org.

h1 1.Introducción hf1
Las Redes Sociales ya se han convertido en uno de los elementos indispensables que tienen que formar parte de las distintas estrategias de marketing y/o de comunicación de las empresas, girando el foco hacia la mejora de la competitividad empresarial. Por ello, en las estrategias de comunicación, las Redes Sociales son nuevos soportes de conversación y participación con la ciudadanía y con la clientela (Ventana Nueva). Estas plataformas o herramientas, las Redes Sociales y las distintas herramientas de la llamada Web 2.0. (más abajo se profundiza sobre este concepto) ofrecen a las empresas formas nuevas de comunicación muy relevantes para las personas que las utilizan.

Los medios de comunicación en la actualidad ya no se parecen a la idea tradicional o clásica que cualquier persona pueda tener: cada vez es más habitual y, de hecho, una constante, que un medio sea más una red social que un entorno de lectura de información: Se persigue una mayor participación de los diferentes públicos objetivos.

[image: image12.png]

Las Redes Sociales representan hoy la cima o el máximo exponente de los valores principales y esenciales que han facilitado el desarrollo de la web social: colaboración, co-creación, participación, comunicación multidireccional, meritocracia, libertad, creatividad e innovación. Además, las Redes, gozan de una especial y particular visibilidad, tanto en el ámbito empresarial como también en el de los medios de comunicación
“Redes Sociales”. Fuente: Flirck. Autoría: nscap.
En los últimos cinco años la universalización de las tecnologías propias de la web 2.0. y de sus herramientas ha permeabilizado, con sus consecuencias, todos los ámbitos sociales; el ámbito empresarial no ha quedado fuera, aunque lo ha hecho a ritmos de penetración diferentes y con impactos menos acusados (Para más información accede a este enlace)

La persona que lea este material didáctico desde su responsabilidad al mando de una PYME o de una gran empresa, se puede cuestionar si este fenómeno de lo que hemos llamado medios sociales o web 2.0. es o será relevante para su marca; también si hay que invertir recursos para definir una estrategia de acercamiento a los mismos o incluso cómo se puede hacer.
Si usted forma parte de la multitud de PYMEs o de microempresas que existen en nuestra comunidad, en Andalucía, posiblemente se haga las mismas preguntas que se han listado antes. Pues sepa que la respuesta es si: La presencia de su empresa en Redes Sociales está justificada por una potencial aplicación don beneficios empresariales directos o indirectos para su negocio.
ACTIVIDAD 1

Reflexiona si a tu empresa le conviene tener presencia en las Redes Sociales. Ten en cuenta las características de tu empresa, repasa los contenidos y, a continuación, realiza lo siguiente:
· Elabora un documento con el editor de textos Gedit en el que aparezcan los inconvenientes y las dificultades que ves en que tu empresa tenga presencia en las Redes Sociales. ¿Cómo los solventarías?
· Comparte el resultado en tu gplantet.
h2 1.1 Web 2.0 hf2
El término web 2.0 es un término bastante reciente. En muchas ocasiones genera cierta confusión, porque hace referencia a una serie de nuevos servicios existentes en la web, muchos de los cuales todavía están en fase beta debido a su constante evolución (en realidad, la mayoría en lo que se denomina "fase constantemente beta").

Muchos profesionales, centros de formación, empresas de tipo tecnológico e instituciones hablan de la revolución que supone la web 2.0 y, sin embargo, a veces no se tiene muy claro qué es realmente este concepto. Para acercarnos a este concepto se hace imprescindible conocer antes lo que ha sido Internet:
<object width="480" height="385"><param name="movie" value="http://www.youtube.com/v/gjY3Vr03tZE?fs=1&hl=es_ES"></param><param name="allowFullScreen" value="true"></param><param name="allowscriptaccess" value="always"></param><embed src="http://www.youtube.com/v/gjY3Vr03tZE?fs=1&hl=es_ES" type="application/x-shockwave-flash" allowscriptaccess="always" allowfullscreen="true" width="480" height="385"></embed></object>
Fuente: Youtube
Todos/as hemos oído en innumerables ocasiones el término Internet, y a veces lo utilizamos indistintamente por el de web. Sin embargo, son dos términos diferentes, puesto que web es uno más de los diferentes servicios de Internet. Internet es un conjunto de redes de comunicación interconectadas entre sí que, siguiendo el protocolo de comunicación TCP/IP (ventana nueva), funcionan como una red única mundial.

Internet ha tenido un enorme desarrollo, y desde sus orígenes en 1969, ha ido sumando progresivamente numerosos servicios. Veamos los principales servicios y protocolos disponibles en Internet:

· Servicios de Navegación: Son aquellos basados en los navegadores, del tipo Internet Explorer o Mozilla Firefox, y que sirven para acceder a diversas páginas web. Dentro de los servicios de navegación los principales son los siguientes: web, buscadores, wikis…

· Servicios de Comunicación: En general, se puede decir que los servicios de comunicación existentes en Internet nos permiten establecer una comunicación síncrona (en tiempo real) o asíncrona (en diferido) con otras personas, a través de alguna herramienta determinada. Los principales servicios de comunicación existentes son los siguientes: Correo electrónico, Listas de distribución, Chat, TELNET, Sistema de Gestión de Contenidos, Foros y Voz sobre IP.
· Servicios de Datos: Son aquellos servicios de Internet basados en la transmisión (subida y/o bajada) de datos, entre nuestro ordenador y cualquier servidor disponible en Internet. Éstos podrían ser los principales servicios de datos de Internet. Los describiremos brevemente: Fyle Transfer Protocol y Redes P2P.
Una vez establecidas las bases de la web (o web 1.0), como un servicio más de los disponibles en Internet, entraremos de lleno en la denominada web 2.0.
ACTIVIDAD 2
Realiza una búsqueda en Internet sobre:

· Los complementos que Mozilla Firefox ofrece. Realiza un listado de ellos, indicando para qué sirve cada uno y publícalo en tu blog personal.

· Diferentes servidores de correo electrónico. Investiga las prestaciones que te ofrece cada uno de ellos y compáralos. Realiza una presentación sobre ello.

· Los servicios de creación de listas de distribución. Elige uno entre LISTSERV, Google Groups (Puedes obtener más información sobre este servicio aquí –Ventana Nueva-), Yahoo! Groups (Amplia la información del servico en este enlace –Ventana Nueva-)o eListas (Más información aquí –Ventana Nueva-) e investiga cómo funcionan. Realiza un podcast en el que expliques dicho funcionamiento y publícalo a través de Blip.tv.
· Foros que traten sobre web 2.0 y sobre empresas 2.0. Realiza un listado de ellos, publícalo en tu blog personal y añade sus direcciones a tus favoritos de internet.

Accede a tu Gplanet y publica un comentario en el que enlaces con los diferentes recursos que has creado y publicado en internet.
h2 1.1 Web 2.0 (II) hf2

La web se ha convertido en un servicio de Internet mucho más social (ventana nueva), con mayor grado de participación por las personas que la utilizan; para muchas personas es difícil explicar qué es la web 2.0, ya que plantean que, en realidad, se trata de una evolución de la web 1.0. La siguiente imagen muestra un esquema bastante significativo acerca de lo que implica este cambio:
[image: image1.jpg]blog.aysoon.com|

==-3
=~ 8

internautes contributeurs

“Web 1.0. versus Web 2.0.” Fuente aysoon.fr. Autor: Frédéric Cozic.

Uno de los propulsores de los movimientos de software libre, Tim O'Reilly, fue el primero en emplear el término web 2.0 en 2004 para referirse a una segunda generación de web basada en las comunidades de personas usuarias y en una nueva serie de servicios (Puedes consultar aquí su artículo). Hay que destacar 7 aspectos fundamentales:
· La web como plataforma

· Aprovechando la inteligencia colectiva

· Los datos son el siguiente 'Intel Inside'
· El fin del ciclo de las actualizaciones de versiones del software
· Modelos de programación ligeros

· El software no limitado a un solo dispositivo
· Experiencias enriquecedoras del usuario/a
En el siguiente vídeo podrás encontrar desarrollos de estos principios:
<object width="480" height="385"><param name="movie" value="http://www.youtube.com/v/PL-ywltLjzk?fs=1&hl=es_ES"></param><param name="allowFullScreen" value="true"></param><param name="allowscriptaccess" value="always"></param><embed src="http://www.youtube.com/v/PL-ywltLjzk?fs=1&hl=es_ES" type="application/x-shockwave-flash" allowscriptaccess="always" allowfullscreen="true" width="480" height="385"></embed></object>
Fuente: Youtube
ACTIVIDAD 3
Después de leer el artículo de Tim O'Reilly, realiza un documento de texto en el que expliques qué suponen en la realidad los aspectos fundamentales de la web 2.0. Utiliza GIMP para elaborar una imagen que ilustre cada uno de estos aspectos e inserta dichas imágenes en tu documento de texto.

Accede a Gdocs, publica y comparte este documento con tus compañeros/as. Publícalo también a través de tu zona Gplanet.
h1 2. Cambio de la empresa 1.0 a 2.0 hf1

La complejidad del entorno cambiante en el que se han de mover las empresas actualmente, en un escenario que se transforma a una velocidad cada vez mayor, genera una multitud de simplificaciones en la formulación estratégica y en la ejecución de dicha estrategia a todos los niveles.
Las Tecnologías de la Información y de la Comunicación juegan un papel transversal o como elemento facilitador para cualquier actividad socio-económica. Dicho papel facilitador obliga a incorporar además de elementos tecnológicos, otros componentes organizativos, personales y operativos.

De hecho, el papel de las Tecnologías (ventana nueva) tiene mucho que ver con las diferentes propuestas que puedes encontrar navegando por Internet para ampliar esta información:
Jacob Morgan, en la Conferencia Empresa 2.0. (ventana nueva), utilizó esta tabla para enfrentar ambos paradigmas
	Empresa 1.0.
	Empresa 2.0.

	Jerárquica
	Organización plana

	Fricción
	facilidad del flujo de la organización

	Burocracia
	Agilidad

	Inflexible
	Flexible

	la falta de control sobre tecnología de usuario
	El control tecnológico está en el usuario

	De arriba hacia abajo, Centralizada
	abajo hacia arriba, distribuida

	Los equipos están en un edificio, con la misma zona horaria
	Equipos globales

	Silos y límites
	límites difusos, las fronteras abiertas

	Necesidad de saber
	Transparencia

	Los sistemas de información están estructurados y son impuestos
	Los sistemas de información son emergentes

	Taxonomías
	Folksonomías

	Demasiado compleja
	Simple

	Cerradas
	Abiertas

	Programadas
	A la demanda

	mucho tiempo en los ciclos del mercado
	Poco tiempo en ciclos de mercado

ACTIVIDAD 4
Céntrate en las características de la Empresa 2.0 y elabora una presentación con Impress en la que comentes lo que significan tener una organización plana, que haya facilidad del flujo de la organización,…
h1 2. Cambio de la empresa 1.0 a 2.0 (II) hf1

Otra manera de enfrentarse a este desarrollo es el que presentan desde la página Consultoría Artesana en Red, en el que, con mucha habilidad, plantean que, mejor que cambio de empresa 1.0. a 2.0. quizás tengamos que pensar en De la empresa 1.0 hacia la empresa 2.0: “Prefiero usar la preposición hacia porque no considero que deban ser modelos enfrentados, sino más bien modelos que evolucionan.”

[image: image2.jpg]Tiempos nuevos, tiempos salvajes

Un nuevo sistema socioeconsmico
Lasociedadred

Un modelo adaptativo
de management:
LaEmpresa Emergente

Una era nueva
Lasociedad defa informacién

Nuevos valores sociales: Una Administracién nueva
LaEtica Hacker La Admins

Nuevo modelo de
Internet:
Web 20

Una nueva idea de Gobierno
La Gobemanza

S fngex:
apde . DS

“Tiempos nuevos, tiempos salvajes” Fuente: SlideShare, Autor: @alorza
Este cambio de paradigma o, más bien, esta evolución de modelos está sucediendo no sólo en el ámbito empresarial: no escapa ningún aspecto de nuestras sociedades… desde la propia Internet, como ya se ha comentado, como la administración pública, como las formas de gobierno, el sharismo como actitud personal,… de la Sociedad-Red (ampliar la información con numerosos hipervínculos desde google en ventana nueva), en definitiva
ACTIVIDAD 5

Compara las distintas versiones del cambio de paradigma de la empresa 1.0. a la 2.0. de J. Morgan y la de Consultoría Artesana en Red.

Elabora un podcast en el que comentes si estás más de acuerdo con una o con otra…

¿Qué otras marcas o características añadirías en lo que se refiere a Empresas 2.0? (Quizás te sirva este documento para ampliar la información: Social Business: Evolucionemos del 1.0. al 2.0. y lideremos el cambio – EBE 2010)

Publica tu podcast en Blip.tv y recuerda compartirlo en Gplanet.

H1 3. Empresa 2.0 h1f

Una de las personas que comenzó a manejar este término, empresa 2.0 (Enterprise 2.0) fue Andrew McAfee (página personal en inglés –Ventana nueva-). El hito fue la aparición del artículo Empresa 2.0: El amanecer de la colaboración emergente (Inglés - Ventana nueva) (puedes consultar una traducción automática desde aquí)
Empleando el acrónimo SLATES (pizarras, en inglés) McAfee define la empresa 2.0 de la siguiente forma:
	“SLATES”

	Search
	(Búsqueda)
	Las personas buscan lo necesario para su actividad laboral empleando los contenidos disponibles en las Intranets corporativas.

	Links
	(Enlaces)
	Los hiperenlaces son los reyes en la web y también lo son en la empresa 2.0 Las búsquedas que realizamos no funcionan con órdenes lógicos sino saltando de recurso en recurso.

	Authoring
	(Autoría)
	Todo el mundo puede producir y generar contenidos. Cada cual es capaz de mostrar lo que sabe.

	Tag
	(Etiqueta)
	Al etiquetar contenidos (empleando folksonomías) la experiencia de navegación y de recuperación de la información se enriquece.

	Extensions
	(Extensiones)
	La búsqueda de contenido relevante se realiza extendiendo desde las conexiones de un punto de origen. El conocimiento se organiza mediante las redes.

	Signals
	(Señales)
	Es imposible seguir todo lo que nos puede interesar: Es necesario recibir señales cuando algo se mueve en ese objeto de interés. Para ello las tecnologías RSS son la gran fuente de conocimiento asociada a la empresa 2.0.

En las siguientes páginas se va a profundizar sobre todos estos conceptos y, en especial, sobre las características, los valores, el tipo de organizaciones y las consecuencias de la transformación de empresas en empresas 2.0.
h2 3. 1 Características h2f
Las empresas 2.0 han transformado sus operaciones y sus maneras de trabajar, creando redes (sociales) entre clientela y personal: Esto ha permitido a todas las personas involucradas que estén comunicadas, tanto en los procesos ante y post venta como en todo el proceso empresarial. Es así como cada persona puede aportar mejorando el producto final desde su propia perspectiva.
[image: image13.jpg]Redes Sociales ;

La empresa 2.0 extiende su presencia y alcance más allá de los límites locales y regionales, aunque la localidad se convierte también en un alto valor: Al estar conectado a la empresa usted es miembro de la red, de su red…. Esto le da acceso a todos los hogares que poseen un ordenador. Necesitará definir correctamente su estrategia en los medios para realizar diferentes acciones que garanticen su presencia.

La convergencia de voz, datos y video a través de Internet es algo con lo que las empresas 1.0 no han contado: Los medios de comunicación tradicionales no permiten explotar todos los sentidos de las personas para que reciban su mensaje y le presten su atención (valor fundamental en el social businnes (ventana nueva)).

“La Empresa en la web 2.0” Fuente: Flirck. Autoría 11870.com.
El uso de blogs y wikis, combinado con presencia en redes sociales y herramientas de microblogging permite documentar las operaciones de negocio en tiempo. De esta manera, todas las personas interesadas en la empresa pueden enterarse de los acontecimientos y de las noticias de interés prácticamente al tiempo en que suceden.

Las empresas 2.0 (ventana nueva) pueden, salvando las distancias, disfrutar de las ventajas competitivas de una gran empresa: Internet permite un gran margen de acción que pone a disposición de pequeñas y medianas empresas la realización tanto de estrategias comerciales como de campañas de gran envergadura con presupuestos bajos.

Además el personal de estas empresas tiene un valor añadido: la libertad de poder trabajar en cualquier lugar debido a que lo que necesitan es una conexión a Internet para realizar sus tareas, le basta estar conectado. Gracias a las diferentes herramientas disponibles en la web las personas sólo necesitan tener conexión a Internet y un navegador para poder desempeñar la totalidad de funciones inherentes a su puesto de trabajo con la misma o con mayor eficacia que si tuviesen que trabajar en la sede física de la empresa.

ACTIVIDAD 6
Ahora que conoces las características básicas de las empresas 2.0., busca información en Internet sobre empresas andaluzas que puedan entrar en esta categoría.

Elabora un listado en un documento de textos, en el que comentes la actividad y política de empresa de cada una de ellas e indiques por qué concretamente la incluyes entre las empresas 2.0.

Publica tu listado en Gdocs y compártelo con el resto del grupo a través de tu espacio Gplanet.

h2 3.2 Valores de la empresa 2.0 h2f

Siguiendo con lo que hemos visto anteriormente (SLATES y Jacob Morgan) es posible ahondar y profundizar en determinados elementos centrados en los valores que deben predominar en lo estratégico (que es mucho más importante que lo táctico si quieres ser 2.0.):
· Las protagonistas son las personas: Aunque la tecnología es importante el eje fundamental son las personas: El valor añadido a la información o a los resultados lo aportan las personas al participar. Recuerda que, en las redes sociales, el prisma es la conversación:

[image: image3.jpg]THE
CONVERSATION
PRISM

Brought to you by
Brian Solis & JESS3

theconversationprism.com

“The conversation prism” Fuente: Flirck. Autoría: b_d_solis
· [image: image14.jpg]

La plataforma es internet. El centro de todo es Internet: hemos pasado de contar con un ordenador como lugar donde se instalan aplicaciones y a partir de las cuales obtenemos funcionalidades a trabajara y a producir desde Internet, entendiendo esta como el lugar donde están las aplicaciones. En palabras de Enrique Dans, en su libro Todo va a cambiar “¿Qué parte del ordenador de su despacho le hace pensar en volverse a su casa cuando no funciona? La respuesta es clara: la parte más importante de su ordenador de sobremesa está por detrás: es su cable de red. Si la red no funciona, usted mirará lastimeramente a la máquina, y pensará eso de «me voy a tomar un café, el ordenador no funciona». En realidad, la máquina funciona perfectamente, es la conexión a la red la que no lo hace.”

“Todo va a cambiar” Fuente: Flirck. Autoría: Fernand0
h2 3.3 Organización 2.0 hf2

Para avanzar hacia este modelo de empresa 2.0 (ventana nueva) hay que tener en cuenta algunos cambios imprescindibles. Hay que cambiar el chip:

	Adopción de modelos aperturistas, participativos efectivos y masivos: En un mundo hiperconectado (ventana nueva), “guardar y esconder” el conocimiento ha perdido el sentido. Hay que tornarse transparentes y visibles, adoptando un lenguaje compartido con una red mundial de potenciales consumidores o colaboradores.

	La sencillez en los aspectos tecnológicos: Las TICs y el software social son detonantes para la creación de ideas y para la interacción. De ahí que sea fundamental no limitar la participación debido a complejidad en su uso. Cualquier herramienta y su comportamiento debe permitir un funcionamiento similar en todos sus niveles jerárquicos con el objeto de lograr modelos de participación horizontal y menos burocrátizados.

	Las relaciones dignas entre participantes: Si quieres que circule el conocimiento compartido y que la conversación sea autónoma y fluida es necesario que el poder deje de ser unidireccional y que las relaciones entre quienes participan crezcan.

	Dinamismo o el valor de la participación y del conocimiento: En la empresa 2.0 los modelos de promoción basados exclusivamente en la antigüedad deben ser desterrados. Reconocer explícitamente a quienes muestran y demuestran su motivación (mediante el aprendizaje y la participación) dando pie a que cualquier persona de la empresa pueda presentar propuestas de mejora, brindando las posibilidades materiales y las oportunidades para poner en práctica aquellas que sean positivas. El diálogo, la motivación, el fomento de la participación son claves; es por ello que la tecnología debe ser un elemento facilitador.

ACTIVIDAD 7
¿Crees que tu organización o empresa cumple las características anteriores?

Justifica tu respuesta diferenciando tanto los valores como los elementos organizativos que hemos visto más arriba. Elabora una presentación con Impress y publícala en Slideshare y compártelo en tu espacio Gplanet
En el caso de que en tu empresa no se den las características anteriores, elabora un plan de acción para que se implementen dichas características. Desarrolla pormenorizadamente el plan de acción y las acciones concretas que emprenderías

Publica dicho plan de acción en Gdocs y publícalo en tu espacio Gplanet.
h2 3.4 Consecuencias hf2

[image: image15.jpg]KeeOCuN

Refrescando lo que se ha visto hasta ahora en cuanto a las empresas 2.0destacamos que se está proyectando la cultura del sharismo (del que hemos hablado antes) en las propias organizaciones.

Por ello es fundamental ser coherente y cumplir lo siguiente:
“Communication” Fuente Flirck. Autoría DayliPic
· Honestidad: Las redes son transparentes. La mentira, está mal vista y lo peor es que ahora es muy fácil destaparla. Hay que tener honestidad al comunicarnos con las personas de nuestra plantilla y, también ser capaz de escuchar aunque lo que nos digan no nos guste: Esto aporta mucha información sobre numerosos aspectos que solemos ignorar o desconocer. (Para ilustrar esto lee el caso Dell Hell o El infierno de Dell)
· Respeto: En un entorno en el que las conversaciones se han convertido en multidireccionales lo que dices puede llegar a muchas personas de diferentes culturas y opiniones, se impone el respeto como valor fundamental. Experimentar en la web social el respeto por esta diversidad, puede ser de mucha ayuda para extrapolar y proyectar esto en nuestro día a día.

· Humildad: Las redes sociales están facilitando algo lamentablemente abandonado en el mundo empresarial y que es esencial: escuchar a las otras personas, identificar nuevos puntos de vista, constatar otras formas de hacer diferentes a las nuestras. Esto nos enriquece y nos permite aprender así como aceptar que no siempre estamos en posesión de la verdad absoluta.

· Generosidad: a vueltas con el sharismo: Compartir información y activos digitales de valor con terceras partes, ser de utilidad, invertir nuestro tiempo sin esperar nada a cambio; cuantas veces nos atrincheramos en departamentos independientes (estancos), ocultando información o simplemente sin compartirla con quien la necesita. Cuanto más se comparte la información, más se fomenta una cultura de participación, de equipo, de compromiso, de colaboración y mayor será el flujo de conocimientos en nuestras empresas.

· Reciprocidad: La gente en general, al emplear las Redes Sociales, es generosa, abierta, honesta, comparte, aconseja y ayuda sin esperar nada a cambio. Puede que nuestro personal ya esté en Linkedin, Xing, Facebook, Twitter… ¿por qué no facilitar este tipo de comunicaciones a nivel interno, trasladando el valor a nuestras empresas?

· Colaboración: El peer-to-peer, toda una cultura, la colaboración, personas que trabajan de forma coordinada, mediante tecnologías que facilitan la creación colectiva de obras cooperativas.
· Apertura: Los entornos abiertos (en los que la plantilla puede hablar, participar, sentirse integrada en la empresa, donde puede aportar sus ideas y opinar) enriquecen, a las empresas. La aportación del conjunto de personas suma de forma que se facilita la integración y la identificación.
ACTIVIDAD 8

Realiza una búsqueda en internet sobre diferentes portales que se rijan por la filosofía del sharismo, por ejemplo Slideshare.

Elabora una animación que sirva para explicar lo que es el sharismo y los diferentes portales regidos por esta filosofía, que hayas localizado previamente.

Publícala en Youtube y enlaza a ella a través de tu espacio Gplanet.

h1 4. Uso de los blogs en la empresa hf1

Aunque ya se ha facilitado un enlace para ver lo que un blog es, no está de más insistir. Los blogs forman parte de los servicios de la web más populares todo el mundo (ventana nueva). La principal razón de su éxito radica en dos aspectos fundamentales: lo sencillo que resulta tanto crear un blog como alimentarlo de contenidos, así como la rapidez con la que se puede actualizar.

Este contenido se crea en realidad en un sitio web, en forma de pequeños textos o artículos no demasiado formales, apareciendo en primer lugar las aportaciones más recientes.

Los blogs (o quizás los primeros blogs) fueron diarios personales que se alojaban en la web, y que comenzaron a aparecer en torno a 1994 como componentes de simples sitios web. La facilidad para crear y gestionar este contenido el contenido fue el verdadero detonante de su utilización por cualquier tipo de persona, sin necesidad de que tuviese unos conocimientos técnicos mínimos de programación.

Hoy en día prácticamente cualquier persona que utilice Internet ha utilizado (o utiliza de forma habitual) los blogs para documentarse sobre un tema concreto, y son en la actualidad una de las mejores formas de estar al día sobre una temática. La razón es bien sencilla: existen blogs sobre cualquier temática, creados en muchas ocasiones por expertos sobre esa temática determinada, y por lo tanto nos mantienen actualizados gracias a sus aportaciones en forma de noticias o comentarios.

Como características generales de los blogs, podemos citar las siguientes:

· Están basados en servicios a través de los cuales el autor o autores crean, gestionan y mantienen actualizado su blog, en una determinada dirección web.

· Apenas es necesario tener conocimientos técnicos para su creación y utilización. Proporcionan una sencilla interfaz para la creación y edición del contenido y permiten insertar fácilmente material multimedia.
· Los mensajes o post se van almacenando cronológicamente.

· Quienes leen los artículos de un blog pueden realizar comentarios a las distintas entradas; se crean comunidades de colaboración en las que conectan personas con intereses similares.

· Permiten la sindicación de sus contenidos, mediante RSS.
Actualmente la plataforma más potente para la creación de blogs es wordpress; aunque las herramientas existentes en el mercado son muy numerosas (Aquí puedes encontrar un interesante listado -Ventana nueva-)

<object width="640" height="385"><param name="movie" value="http://www.youtube.com/v/ZjZ0jq-wlhU?fs=1&hl=es_ES"></param><param name="allowFullScreen" value="true"></param><param name="allowscriptaccess" value="always"></param><embed src="http://www.youtube.com/v/ZjZ0jq-wlhU?fs=1&hl=es_ES" type="application/x-shockwave-flash" allowscriptaccess="always" allowfullscreen="true" width="640" height="385"></embed></object>
“Crea un blog en wordpress”, Fuente: Youtube.

ACTIVIDAD 9
Crea un blog para tu empresa, utiliza los colores y tipo de letra corporativos, no olvides insertarle en la cabecera tu logo. Introduce los siguientes artículos:
· Un artículo en el que presentes tu empresa.

· Un artículo en el que comentes las novedades más relevantes del último mes.

· Un artículo en el que insertes un vídeo de Youtube que trate sobre el ámbito de actuación de tu empresa.
Cuando lo hayas hecho comparte los enlaces a dichos artículos con la clase a través de gplanet.

h1 4. Uso de los blogs en la empresa (II) hf1

[image: image16.jpg]

Los blogs han entrado ya en las empresas: El ámbito empresarial ha descubierto el potencial de los blogs como herramientas de comunicación corporativa y se han convertido en otra forma de acercarse a la clientela, vender productos, transmitir imagen…, en otra forma de captar la atención.

En muchos países se ha visto el potencial como herramienta de comunicación corporativa y como nueva estrategia de marketing; y son ya muchas las empresas que se han decidido a habilitar uno en el que comunicarse con personas afines a sus temáticas de una forma distinta a como lo habían venido haciendo.
Fuente: Flirck, Autora: Annie Mole.
Los blogs de empresa permiten el uso de un lenguaje cercano y no tan frío y distante como el corporativo. En ocasiones, personal de alta dirección de compañías los han empleado para comunicarse con su plantilla o con su clientela. Contribuyen a vender productos e imagen de maneras diferentes, sirven para captar clientela nueva y para fidelizar a la que se tiene. Además, gracias a los comentarios, elemento típico de los blogs, las personas pueden expresar sus opiniones, algo de vital importancia para cualquier empresa y que les puede ahorrar mucho trabajo en consultas. De hecho, en la gestión de contenidos 2.0 la participación de las personas en los blogs de empresas hace que estos ser conviertan en fuentes de consulta de empresas: Tanto para conocer la opinión y preferencia de quienes consumen nuestros productos como para dar a conocer nuestras novedades, las empresas podemos usar las bitácoras En consecuencia, este canal se trasforma en una opción de gran eficacia que debe ser mejor aprovechado por las empresas para interactuar con el mercado.
Entre otros usos es posible encontrar blogs centrados en marcas, en productos y también en la promoción de eventos:
· Respecto a blogs centrados en la marca podemos encontrar un ejemplo paradigmático y también simpático en el Blog de Barbie, donde Mattel pone en boca de su muñeca estrella la imagen que quiere trasmitir. Se usa también como forma de aproximación a su público objetivo: las niñas, que pueden leer a diario los ‘pensamientos’ de su compañera de juegos, sus anécdotas, sus aventuras…

[image: image4.jpg]4

Games

B e

* 9O

Videos ToyFactory My Mattel Our Sites -

b

Shop

Search

(Chechlout the world 80 =
,
[Gor]

= ot . s o ot 5 A i

@Get ready fo shop
il you drap!

Gk Here

Captura de pantalla del Blog de Barbie.

h1 4. Uso de los blogs en la empresa (III) hf1

· Respecto a los blogs de productos hay que tener en cuenta que, en múltiples ocasiones, las bitácoras se utilizan como un elemento más de la campaña publicitaria correspondiente al lanzamiento de dicho producto; un caso interesante en esta línea es el de Nike, que encargó para su campaña Art of Speed un blog al prestigioso grupo creador de bitácoras Gawker Media, del ya famoso Nick Denton, que sabe perfectamente cómo hacer negocio con esto de los blogs, y que cuenta con weblogs tan populares como Gizmodo. Desgraciadamente el blog ya no está en línea, pero podemos consultar una de las entradas
<object width="480" height="385"><param name="movie" value="http://www.youtube.com/v/ryDxyzZoHLg?fs=1&hl=es_ES"></param><param name="allowFullScreen" value="true"></param><param name="allowscriptaccess" value="always"></param><embed src="http://www.youtube.com/v/ryDxyzZoHLg?fs=1&hl=es_ES" type="application/x-shockwave-flash" allowscriptaccess="always" allowfullscreen="true" width="480" height="385"></embed></object>
Oggo, Nike Art of Speed Project Fuente: Youtube
· También es posible focalizar el uso de los blogs de empresa para dar cobertura a un evento: Dos ejemplos, muy cercanos son: el blog del EBE 2010 y el blog del Social Confirming. En ambos casos se trata de páginas creadas para dar soporte a un evento presencial y para crear comunidad bajo su auspicio.
	[image: image5.jpg]#EBE10 | 3 cita de la web social. Seguimos online

o i & B

¢ Qué te parecié EBE10? Conclusiones

%) e | 296

Elfin de semana del 19, 20y 21 de noviembre de 2010 celebramos la quinta edicion de
EBE en Sevilla. Finalmente asistieron 2.000 personas de las 2.500 inscritas. Para el 50%
de asistentes fue su primer EBE. ¢ Superamos los retos que nos planteamos en 20097
¢Retos para #EBE11?.

El sabado, para acabar Ia jomada, hicimos la tradicional foto de familia. Isaac Garcia
(@coletassoft) fue su autor con Ia ayuda inestimable de Jonan Basterra (@pixel_Jonan).
Entre los detalles dela foto, destaca su tamafio original 23636 x 5.323px.

EBE 10 (5° Aniversario) »

La gran cita de la web social en habla
hispana y la segunda de Europa en
asistentes. 2,500 personas. 2.500 ilusiones

Mas info
& [<] JS
13.778 B In Engish
Q [Buscar
ARSS Suscribele

	[image: image6.jpg]Puslicado por sdmin =l Lunss, 12 diciem

Se estan preparando cuatro grupos de trabajo para jovenes sobre para
el lanzamiento de Social Confiming, un sistema de valoracion
ciudadana de la responsablidad social de las empresas.

Enlas Jomadas, que comienzan el viemes, podras participar en uno de
105 cualro grupos de trabajo que profund
Ia herramienta.

rén en el disei

oy el uso de

o El primer grupo se encargard e debatir acerca de las bases en
R e T o e T i e

Evento | Part

social
confirming?

ué es Social Confirming?

Contactar

	Blog del EBE 2010
	Blog del Social Confirming

ACTIVIDAD 10
Tienes que localizar, navegando por Internet:

· Tres blogs corporativos que (bien de empresas o de cualquier tipo de organización) que encuadren en lo que llamamos blog de producto
· Tres blogs corporativos que (bien de empresas o de cualquier tipo de organización) que encuadren en lo que llamamos blog de marca
· Tres blogs corporativos que (bien de empresas o de cualquier tipo de organización) que encuadren en lo que llamamos blog de evento.

Posteriormente, y tras estudiar sus características, el estilo de redacción, etc… Crea tres blogs diferentes:
1. Blog de producto: centrado en algún producto o gama de productos que comercializa tu empresa. Añádele un mínimo de tres artículos.

2. Blog de marca: centrado en alguna de las marcas que comercializa tu empresa. Añádele un mínimo de tres artículos.

3. Blog de evento: centrado en los eventos que organiza tu empresa.

Accede a tu espacio Gplanet y deja un comentario en el que diferencies entre los diferentes tipos de blog. Enlázalos con los blogs que has localizado en internet y con cada uno de los blogs que has creado sobre tu empresa.
h1 5. Cultura colaborativa hf1

Es indudable el impacto que produce en la cultura organizativa de la empresa la evolución hacia el 2.0 o el cambio de paradigma empresarial que se ha comentado en epígrafes anteriores haciendo referencia a una palabra al sharismo.
La filosofía existente en las personas que tienen asimilados los valores culturales y en la idiosincrasia que sustentan los principios de la web 2.0 que hemos estado viendo en anteriores apartados podría definirse de esta forma. Aunque es muy importante tener en cuenta que sharismo no es una idea nueva, pero que si ha alcanzado una extensión y una generalización sin precedentes: Planteamientos como los de Berners-Lee (inter-creatividad), o los de Lévy y la Inteligencia colectiva o los presentados por Surowiecki en la Sabiduría de las Multitudes, entre otros, sintetizan esta ¿nueva? cultura colaborativa.
<div style="width:425px" id="__ss_826650"><strong style="display:block;margin:12px 0 4px">Sharism And Social Media<object id="__sse826650" width="425" height="355"><param name="movie" value="http://static.slidesharecdn.com/swf/ssplayer2.swf?doc=sharism-and-social-media-1228673085868190-8&rel=0&stripped_title=sharism-and-social-media-presentation&userName=isaac" /><param name="allowFullScreen" value="true"/><param name="allowScriptAccess" value="always"/><embed name="__sse826650" src="http://static.slidesharecdn.com/swf/ssplayer2.swf?doc=sharism-and-social-media-1228673085868190-8&rel=0&stripped_title=sharism-and-social-media-presentation&userName=isaac" type="application/x-shockwave-flash" allowscriptaccess="always" allowfullscreen="true" width="425" height="355"></embed></object><div style="padding:5px 0 12px">View more presentations from Isaac Mao.</div></div>
“Sharism and Social Media” Fuente: SlideShare. Autoría: Isaac Mao.
Además, en numerosas teorías sobre aprendizaje, ya sea colaborativo u organizacional, ha quedado demostrado sin resquicio a dudas que la colaboración es la herramienta más potente para lograr aprendizajes efectivos entre todas las que podemos encontrar.
En la organización 2.0 se confía mucho más en sus colaboradores/as, trabaja con estructuras de red, fomenta la creatividad y la innovación, apoya el desarrollo de sus colaboradores/as y les facilita las herramientas necesarias.

Es más flexible, trabaja por resultados, no por horas de presencia, contrata más talento y menos “calienta sillas”.

Sus líderes, lideran más por valores y menos por objetivos, son mas coordinadores y motivadores que “Jefes”. Puedes ampliar información sobre aspecto en esta reciente publicación sobre líderes 2.0.
Necesita menos del control para conseguir resultados, y más del talento y de la propia iniciativa de sus colaboradores/as, los trata como adultos /as responsables, involucrándolos en los objetivos de la empresa.

Este nuevo estilo de gestión y de organización creara empresas mucho más flexibles y eficientes.

No se puede ser una empresa 2.0 con trabajadores/as que tienen mentalidad 1.0.

ACTIVIDAD 11
Investiga en Internet y elabora una presentación con Impress en la que pongas en relación las teorías de Inter-creatividad, Inteligencia colectiva y Sabiduría de las multitudes.

En dicha presentación debes indicar las implicaciones de estas teorías en la configuración de una empresa 2.0.
Así mismo, elabora unas diapositivas en tu presentación en las que indiques el plan de acción y los pasos que éste implica para implementar en el quehacer diario de tu empresa estas teorías.

Publica tu presentación en Slideshare y compártela a través de Gplanet.

h2 5.1 Motivación laboral hf2

La gente de Consultoría Artesana en Red presenta un artículo de interés al respecto de empresa 2.0.: Al margen del papel central que juegan las personas que toman decisiones estratégicas en las empresas se pueden encontrar dos impulsores naturales del uso de la web social dentro de la empresa: los departamentos de sistemas en las aquellas iniciativas que miran más al interior de la misma empresa y los departamentos de marketing en aquellas que se centran en clientelas y mercado.
Sin embargo también se resalta que incluso, en aquellas empresas decididamente 2.0 sigue habiendo un control férreo sobre quien puede decir qué cosas en nombre de la empresa (Ventana Nueva), lo cual es una ¿pequeña? contradicción. Así que aquí estamos de nuevo entre la regulación, el sentido común y la confianza.
Algunas recomendaciones de trabajo a futuro:

· Integración del uso de las herramientas de la web social en el trabajo cotidiano.

· Extensión del uso y conseguir una masa crítica suficiente de usuarios avanzados.

· Derribar las barreras para que el cambio organizativo avance.

· Utilizar las herramientas de la web social para mejorar las relaciones con clientes, con partners y también entre los propios profesionales que trabajan en la empresa.

Las personas que componen las plantillas de las empresas pueden tener mayor motivación laboral en cuanto a aspectos relacionados con:

· Participación, compromiso y colaboración

· Relación y orgullo de partencia

· Conocimiento y experiencia

· Comunicación y coordinación de equipos

· Implicación e innovación

· Productividad y efectividad

<div style="width:425px" id="__ss_6014234"><strong style="display:block;margin:12px 0 4px">La revolución digital de los RRHH 2.0<object id="__sse6014234" width="425" height="355"><param name="movie" value="http://static.slidesharecdn.com/swf/ssplayer2.swf?doc=hsmrrhh-incipy-101203030254-phpapp02&rel=0&stripped_title=la-revolucin-digital-de-los-rrhh-20&userName=incipy" /><param name="allowFullScreen" value="true"/><param name="allowScriptAccess" value="always"/><embed name="__sse6014234" src="http://static.slidesharecdn.com/swf/ssplayer2.swf?doc=hsmrrhh-incipy-101203030254-phpapp02&rel=0&stripped_title=la-revolucin-digital-de-los-rrhh-20&userName=incipy" type="application/x-shockwave-flash" allowscriptaccess="always" allowfullscreen="true" width="425" height="355"></embed></object><div style="padding:5px 0 12px">View more presentations from incipy.</div></div>

“La revolución digital de los RRHH 2.0” Fuente: SlideShare, Autoría: incipy
h1 6. Presencia en Internet hf1

El universo de los medios sociales para la comunicación, la información y la socialización se ha popularizado de una forma casi inimaginable hace 6 años. Su retórica se ha generalizado y los medios de comunicación tradicionales están adoptándolos de forma masiva en la actualidad: los distintos periódicos publican blogs de sus lectores/as y tienen cuentas corporativas en las redes sociales más conocidas; las televisiones explotan de diversas maneras sus contenidos en Internet, creando entornos de interacción directa con sus audiencias.
Empecemos aplicando algo muy básico: Un poco de sentido común.

Son algunas las consideraciones iniciales que debemos tener en cuenta a la hora de realizar una aproximación a nuestra presencia en Internet (Ventana Nueva) con ciertas garantías:

· Elabora (o dispón de) un plan de marketing completo.

· No te dejes llevar por la retórica del momento, ni por la de servicios de consultoría, ni por los community manager,…

· No caigas en tópicos respecto a determinados servicios o herramientas de uso más o menos extendidos en la Internet: puedes empezar haciendo un uso personal.
· Existen numerosas herramientas en la red que te servirán para ver sobre qué se habla en Internet y, en concreto, para saber qué se está diciendo sobre el nombre de tu marca.

[image: image7.jpg]social media plan

estrategia para tu plan de comunlcacnon online

Plan de comunicación. Elaboración propia.

ACTIVIDAD 12
Define Tu plan de acción en los medios sociales.
Para realizar esta importante tarea tienes que acceder a 7 pasos para un Social Media Plan. Lee esta información con atención y comienza con tu propio plan de acción.
Puedes plasmar los resultados en un documento de Impress que tendrás que compartir en la zona Gplanet.

¡¡Buena suerte y buen trabajo!!
h2 6.1 Herramientas de comunicación empresarial interna hf2

Cada vez podemos acceder a más herramientas de este tipo con enorme facilidad.

Hay muchas:

	Yammer : (Ver más abajo)

	SharePoint: Herramienta de administración de contenidos que permite compartir contenidos dentro de la organización mediante la creación de páginas web de forma sencilla.

	Socialtext: Herramienta de mejora de la productividad y el rendimiento centrada en que el personal pueda compartir su conocimiento relevante fuera de los departamentos estancos de la organización y también ordenar y priorizar dicha información fuera del contexto en el que se generó.

	Sales Force Chatter: Plataforma de colaboración segura y de carácter privado que permite seguir tanto a personas como a informaciones y a grupos. También da la oportunidad de compartir archivos así como actualizaciones de estado.

	 y muchísimas más...

Todas ellas facilitan la colaboración, el poder planear, pensar y decidir entre todos de forma sencilla. Además potencian el trabajo en grupo y co-creativo: actividades conjuntas con un mismo objeto.
Nosotros te vamos a recomendar Yammer como primera opción:
[image: image8.jpg]Connect with your, coworkers
Yammer is the private social network for, your, company

Only people with a verified company email address can join your
company network.

Portada del sitio Yammer. Elaboración propia.

Yammer es un contenedor de herramientas que permite al personal de una organización tenerlas todas en un mismo entorno de trabajo de forma privada y segura. Su uso es muy sencillo y está basado en productos como Facebook y como Twitter.

Yammer permite que las personas se comuniquen, colaboren y compartan de una forma más sencilla y más eficiente. Reduce la necesidad de mantener reuniones presenciales, y mucho más.

ACTIVIDAD 13

Investiga en Internet sobre Yammer, SharePoint, Socialtext, Sales Force Chatter y TeamBox.

Elabora un podcast y una presentación Impress en las que expliques qué son cada una de estas herramientas, paraqué sirven, cómo se utilizan (puedes buscar tutoriales en Internet), así como al menos otra herramienta que pueda tener la misma utilidad. Recuerda que debes centrarte siempre en el mundo empresarial.

Publica tu trabajo en Blip.tv y Slideshare, correspondientemente, y comparte sus enlaces a través de Gplanet.

h2 6.2 Herramientas de comunicación con los clientes hf2

Sin lugar a dudas tienes que tener en cuenta tres herramientas fundamentales:
· Blog corporativo o de empresa

· Cuentas corporativas en Twitter
· Espacios en Facebook
Respecto al primer punto ya hemos visto más arriba que son y los distintos tipos existentes.
Sobre Twitter: Se trata de una herramienta muy peculiar. Su propuesta inicial (presentada en octubre de 2006) un sitio web personalizado en el se pueden publicar mensajes de 140 caracteres como máximo, dirigidos a cualquier persona que haya decidido previamente seguir tus publicaciones.

Esta herramienta fue adoptada inicialmente por personas generalmente relacionadas con el sector de las TIC y con la propia Internet. Consiguió ganar funcionalidades, precisamente, de la mano de esas personas que se convertirían en grandes aficionadas.

Ha resultado ser una herramienta ideal para la comunicación multicanal a tiempo real en la que se han incorporado estándares de uso que permiten la comunicación bidireccional. Se ha convertido en el complemento perfecto integrado en prácticamente todas las demás redes sociales. Se pueden compartir imágenes, vídeos, enlaces bien a grupos cerrados o bien en abierto.

Sobre Facebook: Es la herramienta social que tiene el mayor número de personas registradas en el mundo. A diferencia de la anterior suele estar más centrada en el entretenimiento personal.

Entre otros servicios ofrece Listas de Amig@s, Grupos y Páginas.

También puedes emplear un Muro, cargar Fotos y hacer regalos a quien quieras.

<object width="640" height="385"><param name="movie" value="http://www.youtube.com/v/zVNRBDAKvCo?fs=1&hl=es_ES"></param><param name="allowFullScreen" value="true"></param><param name="allowscriptaccess" value="always"></param><embed src="http://www.youtube.com/v/zVNRBDAKvCo?fs=1&hl=es_ES" type="application/x-shockwave-flash" allowscriptaccess="always" allowfullscreen="true" width="640" height="385"></embed></object>
“Qué es el Facebook y para que sirve” Fuente: Youtube. Autoría: kalesnicof

ACTIVIDAD 14

Accede al sitio de Twitter y crea una cuenta registrada. Comparte tu cuenta con tus compañeros/as e intercambia mensajes desde Twitter.
Investiga en Internet sobre Echofon. Elabora un vídeo en el que expliques qué es y para qué sirve. Puedes utilizar imágenes que captures con Gnome-screenshot.

Publica tu vídeo en Youtube y comparte el enlace al mismo a través de Gplanet.
h2 6.3 Wiki en la empresa hf2

El mismo funcionamiento de un wiki ayuda en ambientes de trabajo cooperativos (Ventana Nueva) y también en la colaboración dentro de equipos de trabajos. En función a las necesidades y a los diferentes objetivos corporativos, las wikis permiten el flujo de información regulada.

[image: image9.png]A=

Fuente: Aulaticmatic
Con el avance la tecnología y la creación de herramientas TICs y aplicaciones web que permiten trabajar en equipo al mismo tiempo desde lugares remotos, muchas personas pasan de intercambiar correo o hablar por mensajería instantánea, a trabajar conjuntamente de una forma más rápida y funcional. Y para este tipo de labores, pocas herramientas son tan prácticas y versátiles como los wikis (Ventana Nueva).
Veamos algunas sugerencias de uso para los wikis dentro de las empresas:

· Colaboración: de forma horizontal y vertical entre el personal de la empresa.

· Información sobre productos: actualizando la información sobre los productos desde distintas fuentes, y de esta forma evitar el envío de e-mails y reportes con nuevas versiones de los documentos sobre los productos.

· Ejecución de proyectos: lugar simple para el aporte del personal que se ubican en distintos lugares o áreas.

· Brainstorming: lluvia de ideas que permite el aporte de cualquier persona en cualquier tema de forma muy dinámica.

· Procesos de acogida de personal: para facilitar procesos de introducción y adaptación a la nueva empresa.

· Nuevos productos: las personas de la empresa pueden aportar sus opiniones sobre nuevos productos antes de ser lanzados.

· Organización de reuniones: conocer las agendas de distintas personas en forma colaborativa y rápida.

· Atención al cliente: Quienes se encargan de la atención al cliente pueden aportar sus experiencias simplificando así la de otros.

· Tendencias de tu sector: todo el personal de la organización puede aportar datos útiles e interesantes que detecten sobre el sector.
h2 6.4 Cómo usar twitter corporativo hf2

[image: image10.jpg]kwitterY

Logo. Fuente: Twitter.

Quienes quieran iniciar su presencia a nivel empresarial en Twitter tiene que conocer previamente la herramienta. La mejor forma para esto es estando a nivel personal y experimentar las opciones y las sensaciones que ofrece. Esto es muy sencillo y fundamental desde el punto de vista del negocio.

· Twitter es la herramienta 2.0 con mayor recorrido en impacto de negocio.

· Su buen uso genera reputación para tu marca y atrae a usuarios más cualificados.

· Genera comunidad con las personas que se interesen en tu marcha.

· Transmite transparencia.

· Adapta el lenguaje al tipo de cuentas que te siguen.

· La atención tiene que ser permanente y ofrecer. Si es posible, servicios 24 horas los 7 días de la semana, no sirve que el horario de la cuenta sea de 8 a 15 horas.

Presta atención a esta propuesta audiovisual:
<object width="480" height="385"><param name="movie" value="http://www.youtube.com/v/gvX2g10Z1Qw?fs=1&hl=es_ES&rel=0"></param><param name="allowFullScreen" value="true"></param><param name="allowscriptaccess" value="always"></param><embed src="http://www.youtube.com/v/gvX2g10Z1Qw?fs=1&hl=es_ES&rel=0" type="application/x-shockwave-flash" allowscriptaccess="always" allowfullscreen="true" width="480" height="385"></embed></object>

10 posibles usos de twitter en la empresa. Fuente: Youtube. Autoría: emarketingon.
Puedes profundizar más en el uso de Twitter dentro de la empresa visitando:

· Guía de uso de Twitter en la empresa
· Twitter para empresas I
· Twitter para empresas II
h2 6.5 ¿Cómo interactuar? hf2

[image: image17.jpg]Enrique Dans

TODOVA A

CAMBIAR

Tecnologia y evolucién:adap
0 desaparecer 4
Prélogo de Vinton Cerf.

Existen seis tipos comunes de moderación que, como Responsable de Comunidad, es necesario tener en cuenta a la hora de decidir la forma de mantener un cierto sentido de orden dentro de su comunidad.
[image: image18.jpg]FU———

H3 Pre-moderación. Hf3

La moderación a priori tiene la ventaja de asegurar que el contenido considerado indeseable, sobre todo el calumnioso, se mantenga fuera de las secciones visibles de la comunidad de su sitio web. Es también una opción popular para la moderación de comunidades en línea dirigidas a los niños y a las niñas, como una forma de percibir y actuar en contra del acoso o la conducta sexual.
Mientras que la pre-moderación (Ventana Nueva) proporciona un alto control del contenido de la comunidad que termina apareciendo en su sitio, tiene muchas desventajas. Comúnmente se cree que causa la desaparición de las comunidades en línea, se crea una falta de satisfacción inmediata por parte del participante, que queda en espera para que su petición sea aprobada por un moderador. A su vez, el contenido que es conversacional se convierte en algo forzado y se para de una forma brusca, si el tiempo de retraso entre la solicitud y la visualización es demasiado largo.
La otra falta de incentivo para la utilización de una moderación a priori es siempre el alto costo. Además de que cuando la comunidad crece, las propuestas para publicar contenido generado por el usuario/a, se convierten en inmanejables por parte de su equipo de moderadores/as.

Sin embargo, es más adecuado para las comunidades con un alto nivel de riesgo legal como pueden ser los basados en los famosos, o en comunidades donde la protección de la infancia es vital.
Si el contenido no es conversacional o provee información, como las revisiones o las fotos, también puede ser implementado un sistema de premoderación, sin que afecte demasiado a la dinámica de la comunidad.
H3 Post-moderación. Hf3

En un ambiente donde la moderación activa debe llevarse a cabo, la postmoderación (Ventana Nueva) es una alternativa que mejora la moderación a priori desde la perspectiva de la experiencia del usuario/a, ya que todo el contenido se muestra en el sitio de forma inmediata después de la propuesta, pero repetida en una cola para que el moderador/a lo valide o lo elimine después.

El principal beneficio de este tipo de moderación es que las conversaciones tienen lugar en tiempo real, lo que conlleva un ritmo más rápido para la comunidad. La gente espera un nivel de inmediatez en la interacción en la web, y la moderación a posteriori lo permite a la vez que a los/as moderadores/as velan por el contenido publicado: por lo que se garantiza la seguridad, los problemas conductuales y legales se pueden identificar y actuar en consecuencia en el momento oportuno. Desafortunadamente, conforme crece la comunidad, también el costo puede llegar a ser prohibitivo.
De la misma forma, tal y como se ve: bien se aprueba o se rechaza. El operador/a del sitio web se convierte legalmente en el publicador/a de contenido, lo que puede llegar a ser demasiado arriesgado para algunas comunidades. Por ejemplo, los cotilleos que suscitan las solicitudes inapropiadas y potencialmente difamatorias.
Dado el número de veces que se ve el contenido, habrá un impacto directo sobre el número de indemnizaciones que un juzgado dictaría como consecuencia de la publicación de la propuesta, es aconsejable por ello un breve período de tiempo para la revisión de los contenidos.
h2 6.5 ¿Cómo interactuar? (II) hf2

H3Moderación reactiva. Hf3
Se define basándose en tener confianza en los miembros de su comunidad a la hora de disminuir el contenido que pueda violar las normas de la casa, o aquel que los miembros consideren indeseable. Puede ser utilizado junto con pre-y post-moderación, como "red de seguridad " en caso de que algo se les escape a los moderadores, o más usado comúnmente como método de moderación única.

Los mismos miembros se convierten esencialmente en las personas responsables de reportar el contenido que estimen inapropiado tal y como lo vayan encontrando, ya sea en el sitio o en la plataforma de la comunidad.
El proceso a seguir es usualmente incluir un botón de reporte en cada contenido generado por la persona usuaria que cuando se clica, lanzará una alerta con los administradores o equipo de moderadores para que examinen el contenido y sea eliminado si rompe con las reglas de uso.

Sin embargo, si su empresa está particularmente preocupado acerca de cómo ven su empresa, no podría estar dispuesto a asumir el riesgo de que algunos contenidos indeseados sea visible en su sitio durante un período de tiempo, deberá confiar en sus moderadores/as para que vean y reporten este contenido. Además de esto, un reciente caso judicial en Italia que tuvo que ver con Google, sugiere que la moderación reactiva proporciona protección legal.

H3Moderación distribuida: Hf3
La moderación distribuida sigue siendo un método un poco raro de moderación de contenido generado por el usuario/a. Por lo general, se basa en un sistema de clasificación en el que los miembros de la comunidad suelen votar sobre si las comunicaciones están en línea con las expectativas de la comunidad o dentro de las normas de uso. Permite que el control de los comentarios o mensajes en foros estén en su mayoría dentro de la comunidad, por lo general guiados por asesores/as experimentados de alto nivel.

Es difícil encontrar empresas que estén dispuestas a aceptar que sea la comunidad la que se automodere, por razones jurídicas y de empresa. Por esta razón un sistema de moderación distribuida también se puede aplicar dentro de una organización, con varios miembros del personal procesando las contribuciones y agregando una puntuación media para determinar si el contenido debe ser público o si hay que revisarlo.
[image: image19.jpg]

Un ejemplo muy conocido de este sistema controlado por los/as socios/as en la empresa es Slashdot. También hay empresas como SocialMod que aprovechan el Servicio mecánico turco de Amazon para ofrecer un servicio de moderación que depende de miles de trabajadores/as para procesar el contenido.
Logo. Fuente: Amazon Mechanical Turk
h2 6.5 ¿Cómo interactuar? (III) hf2

H3 Moderación automatizada: Hf3
[image: image20.jpg]amazonmechanlcal turk

Artificial Artificial Intel

Además de todos los sistemas de moderación guiados por personas, la moderación automática es un arma valiosa para quienes moderan compunidades. Consiste en el despliegue de diversas herramientas técnicas para procesar UGC y aplicar las reglas definidas (Ventana Nueva) para rechazar o aprobar las comunicaciones.
Logo. Fuente: Keepcon.

El instrumento más utilizado es el típico filtro de palabras, en el que se introduce una lista de palabras prohibidas y la herramienta elimina la palabra o la voz y la sustituye por una alternativa definida, la bloquea o bien rechaza el mensaje completo. Un instrumento similar es la lista de prohibición de la propiedad intelectual. También hay una serie de herramientas más recientes y sofisticadas que se están desarrollando, como los suministrados por Crisp Thinking (Inglés - Ventana Nueva). Estos incluyen los motores que permiten un patrón de análisis automatizado de conversación, análisis y relación.

H3Sin moderación: Hf3

Como ex moderador tiempo completo, no puedo en conciencia sugerir que no se modere en absoluto su comunidad. Como Gerente de la Comunidad, mucho menos! Pero hay todo tipo de razones por las que puede optar por no regular en forma alguna los contenidos presentados por sus miembros.

Tal vez simplemente no tienen los recursos o las finanzas, o no creen en ningún tipo de control sobre el contenido. Desde un punto de vista legal, puede pensar que su comunidad es lo suficientemente pequeña como para volar bajo el radar. Sea como fuere, hay grandes beneficios en la utilización de alguno de los tipos señalados de moderación.

Sin el uso de algún tipo de moderación, su comunidad descenderá rápidamente en el ranking, y es posible que desaparezcan las personas de nueva incorporación. Básicamente, sin moderación no existe ningún tipo de control de su comunidad, lo cual deja la puerta abierta a todo tipo de abusos, tanto anti-sociales, como ilegales. Yo no lo recomiendo.
ACTIVIDAD 15

Lee detenidamente en esta página y en las dos anteriores los tipos de moderación que pueden darse en los sitios web. Profundiza en ellos a través de Internet.

Elabora un vídeo en el que expliques qué tipo y por qué te parece más adecuado para implementarlo en los sitios web de tu empresa. Debes tener en cuenta las características de tu empresa, sus trabajadores/as y del público que potencialmente accederá a dichos sitios.
Publica tu vídeo en Youtube y comparte el enlace al mismo a través de Gplanet.
h1 7. Herramientas de la web social para darle prestigio a tu marca hf1

En lo que se refiere a herramientas de Internet… podemos decir sin temor a equivocarnos aquello de:
¡¡¡SERÁ POR HERRAMIENTAS!!!
En el epígrafe anterior hemos visto numerosas herramientas. Aquí van otras:
[image: image11.jpg]MEDIOS SOCIALES

EN ESPANA 2009

Medios Sociales en España 2009. Fuente: SlideShare. Autoría: Bloguzz.

Ahora nos centraremos sobre algunas herramientas de las que todavía no hemos hablado.

· Transmisión de contenidos audiovisuales: Existe una amplia gama de servicios de este tipo como son Qik (Más información en Ventana Nueva) o UStream (¿Qué es esto? –Ventana Nueva-) que han permitido reinventar la comunicación interna o el marketing de productos en determinados sectores. No hay que olvidar aquí, el portal tan difundido y utilizado de Youtube.

· Seguimiento y monitorización: Existen determinados servicios en Internet que permiten conocer el contenido existente en la red más allá de Google. Entre otros te recomendamos: Spezify (Más información en Ventana Nueva), Whostalking (Descripción de este servicio en Ventana Nueva), Namechk (¿Qué es esto? –Ventana Nueva-).

ACTIVIDAD 16
Investiga en Internet sobre Qik, UStream, Spezify¸ Whostalking, y Namechk.

Elabora un podcast y una presentación Impress en las que expliques qué son cada una de estas herramientas, paraqué sirven, cómo se utilizan (puedes buscar tutoriales en Internet), así como al menos otra herramienta que pueda tener la misma utilidad. Recuerda que debes centrarte siempre en el mundo empresarial.

Publica tu trabajo en Blip.tv y Slideshare, correspondientemente, y comparte sus enlaces a través de Gplanet.
Fuente: � HYPERLINK "http://miguelangelmartin.blogspot.com/2010/05/la-formacion-del-community-manager.html" \o "El blog de MAM" ��El blog de MAM�

Empresa 2.0. by Joaquim Montaner is licensed under a Creative Commons Attribution 3.0 Spain License.
Based on a work at quimosavic.wordpress.com.

1 de 40

