
Una guía de Eva Sanagustín Fernández

w
w

w
.e

v
a
sa

n
a
g
u
st

in
.c

o
m

Elegir el tema
a filtrar

Elegir las
palabras clave

Elegir las
fuentes de
información

Crear alertas
para seguir a
las fuentes

Determinar el
criterio para
elegir algo

Determinar
cómo lo verá

el usuario

Determinar
cómo será la
herramienta

Elegir la
herramienta

de publicación

Combinar con
contenido
original

Promocionar el
contenido
filtrado

Content curation

¿Cómo puedo utilizar contenidos de

terceros en mi estrategia de marketing?

Content curation en 10 pasos
Eva Sanagustín Fernández

Content curation en 10 pasos
Eva Sanagustín Fernández

Content curation

El por qué de esta guía

w
w

w
.e

v
a
sa

n
a
g
u
st

in
.c

o
m

He hablado del content curator en diversas ocasiones: para clarificar su nombre, sus funciones,

herramientas a su disposición… incluso un poco sobre cómo incluirlo en un plan editorial más general.

Pero aún existen dudas sobre la dedicación pública o la necesidad de que una empresa haga de filtro

entre los montones de información que se publican cada día y los relevantes para sus usuarios.

Y es que relevancia es la palabra clave cuando se habla de filtrar contenido, es lo que diferencia a un

buen content curator de los que retuitean o seleccionan sin leer nada más que el titular. Es lo que hace

que se tenga que invertir tiempo en separar lo interesante de lo repetitivo, lo nuevo de lo

desactualizado, lo que es indispensable saber de lo que no merece ni un minuto más.

Cuando explico este perfil en clase, empiezo diciendo que es más fácil filtrar que escribir contenidos

porque no se requiere el componente creativo. Pero rápidamente intento aclarar que, aunque lleva

menos tiempo, un buen curator dedica horas a elegir:

• el tema más apropiado

• las fuentes de información más relevantes

• las recomendaciones más adecuadas

• los canales para publicar más eficaces

• la vía de promoción más ventajosa

Content curation

Elegir el tema a filtrar

w
w

w
.e

v
a
sa

n
a
g
u
st

in
.c

o
m

Saber sobre qué se va a filtrar contenido es la primera decisión importante que el

content curator debe tomar o la primera pregunta que debe hacer si es que la

estrategia la ha creado otra persona. El tema sobre el que girarán las publicaciones de

una empresa es lo que la define y crea su imagen por lo que debe quedar bien claro

desde el día 1 de trabajo.

Cuestiones que deben tenerse en cuenta:

• ¿Se puede relacionar el slogan con el contenido que debería publicar la empresa?

• ¿Es tan relevante ese tema para el usuario como para la empresa?

• El contenido original y el filtrado, ¿tratarán los mismos temas o tendrán enfoques

complementarios?

• ¿Qué valores se quiere transmitir mediante el contenido filtrado?

• ¿Hay otras empresas o personas que estén filtrando contenido en el sector de la empresa?

Content curation en 10 pasos
Eva Sanagustín Fernández

Content curation

Elegir las palabras clave

w
w

w
.e

v
a
sa

n
a
g
u
st

in
.c

o
m

Con estas respuestas, la primera tarea del content curator es configurar su entorno de

trabajo para localizar las mejores actualizaciones para sus seguidores. Esto implica

diferentes pasos, empezando por las palabras asociadas a ese tema.

Cuestiones que deben tenerse en cuenta:

• ¿Qué 5 palabras clave definen a la empresa y qué otras 5 al tema?

• ¿Cuál es su campo semántico, es decir, las palabras con las que relaciona el tema?

• ¿Son esas palabras relevantes en buscadores tanto por posición en resultados como por volumen

de búsqueda?

• ¿Se puede hacer más específico utilizando dos o tres palabras?

• ¿Tienen sinónimos o variantes en inglés u otros idiomas que deban considerarse?

Content curation en 10 pasos
Eva Sanagustín Fernández

Content curation

Elegir las fuentes de información

w
w

w
.e

v
a
sa

n
a
g
u
st

in
.c

o
m

Una vez se ha elegido el tema y las palabras clave que se quiere monitorizar, es

momento de localizar las fuentes de información y configurar un sistema de alertas que

permita seguir la actualidad y los temas que no dependen de una fecha concreta de

publicación.

Cuestiones que deben tenerse en cuenta:

• ¿Qué medios generalistas y especializados tienen una sección dedicada al sector de la empresa?

• ¿Qué webs de votación de noticias tratan los temas detectados de la empresa?

• ¿Qué blogs tratan el tema de la empresa como tema principal?

• ¿Qué profesionales del sector tienen presencia en medios sociales?

• ¿Qué otras empresas publican información sobre ellas mismas o sobre el sector?

Content curation en 10 pasos
Eva Sanagustín Fernández

Content curation

Crear alertas para seguir a las fuentes

w
w

w
.e

v
a
sa

n
a
g
u
st

in
.c

o
m

El content curator ha de estar permanentemente informado del tema al que se dedica,

ha de saber la última novedad de todas las fuentes posibles para filtrar la más

relevante. Es por esto que otra tarea importante al principio es crear su cuadro de

mando desde donde recopilar todas las noticias posibles.

Cuestiones que deben tenerse en cuenta:

• ¿Qué fuentes tienen opción de suscripción por correo o seguimiento por RSS a todo lo que

publican?

• ¿Qué fuentes permiten crear alertas únicamente por palabras clave?

• ¿Qué frecuencia de notificaciones tienen las palabras clave elegidas anteriormente?

• ¿Hay formas de agrupar las alertas una vez al día o a la semana para los temas secundarios?

• Qué sistema de notificación resulta más cómodo de consultar, ¿correo, lector de RSS, página de

inicio personalizada, programa o web específica de monitorización?

Content curation en 10 pasos
Eva Sanagustín Fernández

Content curation

Determinar el criterio para elegir algo

w
w

w
.e

v
a
sa

n
a
g
u
st

in
.c

o
m

Los pasos anteriores, digamos, los puede hacer cualquiera. Pero los dos siguientes son

los que diferencian entre varios curators: el criterio que se sigue para seleccionar una

noticia u otra es lo que marca la línea editorial única de cada empresa así que aquí es

cuando realmente se justifica que tenga seguidores que confían en ese juicio.

Cuestiones que deben tenerse en cuenta:

• ¿Es innovador, imprescindible, última noticia, inspirador, motivador, educativo, divertido, de

tendencia…?

• ¿Coincide el punto de vista de la información con el de la empresa?

• ¿La fuente aporta realmente algo aunque ella misma no tenga gran relevancia?

• ¿Qué contenidos son más relevantes considerando la fuente y el tema?

• ¿Cuántas informaciones se quiere publicar al día?

Content curation en 10 pasos
Eva Sanagustín Fernández

Content curation

Determinar cómo lo verá el usuario

w
w

w
.e

v
a
sa

n
a
g
u
st

in
.c

o
m

Pero no solo la selección de determinadas noticias diferencia a un content curator de

otro, también la forma en la que presenta esa noticia a sus seguidores. Igual que

escribir un post sobre la misma noticia puede ser diferente según el redactor, también

el curator imprime su punto de vista a lo que recomienda.

Cuestiones que deben tenerse en cuenta:

• ¿Se agruparán los contenidos por etiquetas que sigan las que podría tener el blog corporativo?

• ¿Se mostrará el enlace/foto/vídeo o también se incorporará alguna opinión o texto de

recomendación?

• ¿Se dará el enlace original y se citará la fuente de manera visible?

• ¿Se mostrarán contenidos de fuentes que podrían ser consideradas competencia?

• ¿Se filtrará a modo de promoción el contenido propio publicado en otros canales?

Content curation en 10 pasos
Eva Sanagustín Fernández

Content curation

Determinar cómo será la herramienta

w
w

w
.e

v
a
sa

n
a
g
u
st

in
.c

o
m

Si decidirse entre web o blog puede ser tan difícil como entre Facebook o Twitter, el

momento en el que mostraremos a nuestros usuarios el contenido que hemos filtrado

para ellos tampoco puede tomarse a la ligera. Antes de correr a registrarte a todas las

nuevas plataformas que aparezcan, dedica un momento a saber cuál te conviene más.

Cuestiones que deben tenerse en cuenta:

• ¿El filtrado de contenidos es automático (tipo agregador) o se puede hacer manualmente con

bookmarklets en el navegador?

• ¿Qué fuentes permite incorporar internamente para seleccionar el contenido a publicar?

• ¿Se puede incluir contenido propio en diversos formatos?

• ¿Permite programar las actualizaciones?

• ¿Tiene plantillas o se puede cambiar el diseño?

Content curation en 10 pasos
Eva Sanagustín Fernández

Content curation

Elegir la herramienta de publicación

w
w

w
.e

v
a
sa

n
a
g
u
st

in
.c

o
m

Todos los medios sociales pueden usarse como herramientas de filtrado de contenidos:

pueden recopilarse posts a modo de resumen en el blog, imágenes en Pinterest, listas en

Twitter… pero, además, hay algunos que han sido creados expresamente para facilitar el

trabajo del content curator. Y cada una puede servir para un propósito diferente.

• Tumblr es un tumbleblog que permite añadir texto, citas, enlaces, imágenes y vídeos ajenos y

propios, se puede programar y tiene diferentes plantillas gratuitas y de pago.

• Storify permite ordenar los contenidos de otras personas para contar una historia, también

intercalando texto propio, sin posibilidad de cambiar diseño o programar.

• Scoop.it se define como revista que permite añadir enlaces a cualquier tipo de contenido,

ofrece seguir palabras clave de diversos canales y en su versión de pago permite programar y

cambiar el diseño.

• Paper.li se define como diario que permite agregar automáticamente y de manera programada

enlaces a contenidos según las palabras clave seleccionadas de diversos canales.

• Curata es un software de pago que filtra contenido y lo muestra en una página creada a tal

efecto como la de Content Curation Marketing.

Content curation en 10 pasos
Eva Sanagustín Fernández

Content curation

Combinar con contenido original

w
w

w
.e

v
a
sa

n
a
g
u
st

in
.c

o
m

Filtrar contenidos es una opción más a la hora de crear contenido ya que, si se incluyen

comentarios o se publican en herramientas propias del curator, se está aportando

contenido propio en un canal propio. Es por esto que el contenido que se filtre debe

relacionarse adecuadamente con el original que cree la propia empresa.

Cuestiones que deben tenerse en cuenta:

• ¿Cuál será la proporción entre contenido original y filtrado?

• ¿Qué relación habrá entre estos dos tipos de contenido?

• ¿El contenido filtrado será independiente del original?

• ¿El contenido propio se reciclará en contenido filtrado?

• ¿Se encargarán personas diferentes o lo hará la misma?

Content curation en 10 pasos
Eva Sanagustín Fernández

Content curation

Promocionar el contenido filtrado

w
w

w
.e

v
a
sa

n
a
g
u
st

in
.c

o
m

Como en otros tipos de contenido, se podría pensar que con la publicación termina el

trabajo. Pero no, hay que darlo a conocer para que llegue a la audiencia que queremos

atraer. Y para ello es necesario que tu plan como content curator termine con la

promoción adecuada.

Cuestiones que deben tenerse en cuenta:

• ¿Se permitirá suscripción por RSS o por correo para conocer las actualizaciones del contenido

filtrado?

• ¿Se publicarán automáticamente en otros canales?

• ¿Se usarán los canales propios para dar a conocer el contenido filtrado?

• ¿Se promocionará igual que el contenido original?

• ¿Se utilizarán otras acciones de marketing para conseguir seguidores?

Hay que recordar que promocionar el contenido de otros no es algo negativo, al

contrario, crea lazos en el sector y reafirma la imagen de la marca como experta.

Content curation en 10 pasos
Eva Sanagustín Fernández

w
w

w
.e

v
a
sa

n
a
g
u
st

in
.c

o
m

Content curation

Siguientes pasos

¿Quieres más?
Encontrarás más recursos en www.marketingdecontenidos.es.

Sobre Eva Sanagustín
Soy redactora web freelance, es decir, me dedico profesionalmente a escribir para webs

corporativas, blogs, newsletters... Trabajo en contenidos desde 2002 y en los últimos 3 años he

publicado siete libros sobre marketing en medios sociales, especialmente en blogs.

Desde @evasanagustin y fb.me/evasanagustin puedes seguir la actualidad del marketing de

contenidos y del trabajo del content curator.

¿Necesitas ayuda para hacer una estrategia de contenidos?
¡Colaboremos!

Content curation en 10 pasos
Eva Sanagustín Fernández

http://www.marketingdecontenidos.es/
http://twitter.com/evasanagustin
http://twitter.com/evasanagustin
http://www.facebook.com/evasanagustin
http://www.facebook.com/evasanagustin
http://www.facebook.com/evasanagustin
http://www.evasanagustin.com/form.htm

Content curation
en 10 pasos

Eva Sanagustín Fernández

www.evasanagustin.com

Agosto 2012

¿Te ha gustado?

¡Compártelo!

http://www.evasanagustin.com/
http://twitter.com/home?status=Content%20curation%20en%2010%20pasos:%20Descarga%20el%20ebook%20en%20www.fb.com/evasanagustin?sk=app_197936773558886
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.es_ES

